Chabot College

Distance Education Course Proposal Form

2007-2008

Course Title & Number: Business 10, Business Law
Faculty Name: Norberto Ruiz
Course Delivery Method:

⁫ Online (all instruction is online; campus orientations/assessments may be included)

X Hybrid online (instruction occurs both online and on campus)

⁫ Telecourse

⁫ Other (please describe)

First Semester To Be Offered: Fall 2008

1.
Need/Justification

Business Law is a lower division business course that has been offered at Chabot College for decades. The purpose of a hybrid offering is to improve student access. This hybrid format will allow us to offer more sections of this popular course. We offer sections of this course per year in both traditional and online formats. This hybrid offering allows us to meet course demand and provide greater scheduling flexibility. Students have the benefit a traditional lecture environment with in-person contact with faculty as well contact via the web
2. Course Content Delivery

This course will be offered as a hybrid course: 75% traditional and 25% online. Business Law is a 4-unit lecture class, meeting for 70 (4 X 17.5 Hours per Title V) hours each semester. The hybrid course will require the same time commitment, structured as follows:

· 52.5 Hours Traditional Classroom lecture, discussion, group assignments

· 12.5 Hours: Reading E-lectures notes, hyperlinked materials, on-line course research and assignments

· 5 Hours: Threaded class discussion on course subject matter, much of which will require internet research

The instructor will also be available by phone and email to consult with students for a minimum of five hours per week as required by the faculty contract. The instructor is available during offices and is glad to schedule additional office time if required.

.
3.
Nature and Frequency of Instructor-Student Interactions

This course will be 25% online, asynchronous and 75% in class. At the beginning of the course, students will be required to take an online syllabus quiz to ensure a strong understanding of the nature and requirements of the course.

Each week will consist of 3 hours of traditional lecture. Chapter principles are presented, reviewed, and discussed. The class will meet twice a week on-campus and continue on-line via the discussion board and required online activities such as online research and case study. There will be a weekly discussion board to allow further development and expression by student on the course material.
Students will begin each week by reviewing the study notes, hyperlinks, and textbook assignments. By Friday of each week, each student will make an initial contribution to that week’s discussion topic.

The instructor will participate extensively in the class discussion boards, offering clarifications, discussion points, and feedback. Students will receive weekly scores for their discussion board contributions and their quizzes and exams.

Chapter quizzes will be multiple-choice questions and essay. The instructor will grade these and return comments. The instructor will also contact students who have not participated.

4.
Nature and Frequency of Student-Student Interactions

Students will interact in the traditional lecture classroom environment for 3 hours and 1 hour per week online via the discussion board and e-mail. There will be in class group assignments where groups of students will a assess case and give their group recommendation.
5.
Assignments & Methods of Evaluation

Student progress will be evaluated as follows:

· Weekly quizzes will assess student learning of key Business Law concepts.

· Written case analysis will assess student critical thinking skills as applied to case studies.

· Weekly discussion questions allow students to apply weekly learning to real world issues, and to interact extensively with other students and the instructor.

· A comprehensive final examination consisting of both multiple choice and essay questions.

Students will receive weekly feedback on their progress throughout the course.

6. Technology

I will use PowerPoint presentations.

The course management system for this course is Blackboard can be accessed from any computer with internet access, whether at home, on campus, or in a local library, and is supported by the Chabot Blackboard Distance Ed. An overview of Blackboard and detailed instructions on operation of the class will be provided to all students during the first week. Students must have an email account to participate in the course; free email accounts are available via numerous online providers such as Hotmail, Yahoo, and others. Students who have any difficulties will be able to contact their instructor via email or by phone

7. Accommodations for Students with Disabilities

Blackboard meets the basic requirements for accessibility for students with disabilities. Every effort will be made to accommodate students with special needs, and the instructor will meet with Chabot’s instructional designer to review the course for accessibility.

8.
Input from Colleagues and Administrators
As you develop your proposal and build your course, please consult with your colleagues and do some background research, including the following:

⁫ Meet with Instructional Designer for initial consultation and Blackboard training.

 Date(s) completed:
⁫ Review of similar courses elsewhere. Are similar courses offered at other colleges?

 If so, note the college(s). Offered at Chabot College.
⁫ Meet with your Division Dean and subdivision colleagues to secure preliminary

 support for offering this course via Distance Education. Date completed: 2/5/2008
⁫ Consult with other faculty experienced in DE. With whom did you consult?

 ____________________. Date completed: Des Chun 12/15/2007
⁫ Review your completed plan with your subdivision colleagues. Attach a separate page

 listing attendees, meeting date, and a summary of the recommendations or

 reservations of your division/subdivision. E-mailed proposal to colleagues 2/11/2008. Response received from Jan Novak with suggestions 2/11/08, Catherine Pinkas 2/11/08, approve, Met with Dmitriy 2/12/08, approve.
9.
Submit your proposal (electronic version via email and hard copy via campus mail

 to the chair of the DE Committee)

Faculty signature: _______________________________ Date: _______________

Division Dean signature: __________________________ Date: ________________

c:\documents\word\curric\handbook2007\definalform.doc
