Chabot College

Distance Education Course Proposal Form

2007-2008

Course Title & Number: Principles of Accounting I (Business 1A)

Faculty Name: Wanda Wong
Course Delivery Method:

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

First Semester To Be Offered: Summer, 2008

1.
Need/Justification

Business 1A (Principles of Accounting I) is the first course of the accounting sequence. Because this course is a requirement for the Business degree program in this college and it transfers to UC and CSU, the demand has been historically good. Business 1A was first offered online in fall 2005. With more Business 1A online sections being offered, multiple approved DE instructors are needed to meet the on-going demands. Bus 1A online can provide adults with a second chance at a college education, reach those disadvantaged by limited time, distance or physical disability, and update the knowledge base of workers at their places of employment. Distance learning gives motivated students a wonderful, affordable opportunity to earn a degree. Everyone deserves an education.

2.
Course Content Delivery

Methods of instruction listed in the course outline can be delivered successfully in an online format. Web-based course management systems allow for lecture, discussion, media presentation, homework assignments, and individual and group projects. A traditional textbook will supplement web-based materials just as it does for classroom-based materials.

This course will be offered completely online. Bus 1A meets 68 hours per semester. The online class will require the same number of hours from the students with the following time schedule.

· Electures, PowerPoint presentations, Notes, & Assignments – 36

· Quizzes – 8

· Exams – 10

· Discussion Board/Email communications – 14

Instructor will deliver “lecture” outlines with concepts mapped out allowing students to visualize interconnections between ideas. This will reinforce ideas covered in course readings.

Instructor will use locally relevant case studies and examples as often as possible to assist students in understanding and applying course content.

Instructor will function effectively as a skilled facilitator as well as content provider.

3.
Nature and Frequency of Instructor-Student Interactions

Instruction will be completely asynchronous online. For each chapter there will be
e-lectures, PowerPoint slides, assignments, quiz, exam, discussion board and email correspondences.

Students who correspond with the instructor once a week, or more, by e-mail or discussion board may in fact receive considerably more useful personal attention than those who sit quietly in the back of a lecture all semester long. A student who participates electronically in a guided, threaded online discussion will almost certainly experience a richer interaction than that provided by a single question and answer in a traditional classroom. Instructor will take note of students who don’t participate in discussion session, and contact them individually as soon as time allow.

Announcement section of the blackboard will be used to address deadlines, give encouragements and place reminders.

Instructor will hold traditional office hours on campus and will contact students via email.
4.
Nature and Frequency of Student-Student Interactions

Student-to-student interactions promote learning. Every week/chapter, there will be a “Questions and Answers” forum for the current topics or concepts in discussions. That will allow the students to help their peers and at the same time reinforce their learning and their understanding of the material. As one famous Chinese Philosopher once said, “To learn is to teach”.
5.
Assignments & Methods of Evaluation

Student will be evaluated as follow:

· Weekly quizzes to help students assess their understanding of the material

· Assignments for every chapter will be assigned and each set will require 2 to 3 hours (using an online homework manager).

· At the end of few chapters, there will be an exam consist of some True/False and Multiple Choices questions, but majority of the questions will be in working problem format.
· Discussion Board will be used for class participation and it is part of the course requirement.

6. Technology

Support services offered by ITC staff and Blackboard administrator will be used.
Blackboard will contain electures in Word/PDF format and PowerPoint slides for the course material as well as some useful hyperlinks to relevant web resources. A web-based homework manager system will be used to allow students efficiently practice and work on their accounting work problems.
7. Accommodations for Students with Disabilities

Blackboard has accessibility feature to accommodate students with disabilities. Students that require assistance with disabilities can also use services in DSRC as available by Chabot.

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).
⁫ Meet with your Division Dean and subdivision colleagues to secure preliminary

 support for offering this course via Distance Education. Date completed:

⁫ Consult with other faculty experienced in DE. With whom did you consult?

 ____________________. Date completed:

⁫ 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.
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
