Chabot College

Distance Education Course Proposal Form

2007-2008

Course Title & Number: INTRODUCTION TO MICROSOFT WORD, CAS 72D

Faculty Name: Mojdeh Emdadian
Course Delivery Method:

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

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

⁫ Telecourse

⁫ Other (please describe)

First Semester To Be Offered: Yes

1.
Need/Justification

· What is the intent in offering the course by distance education? What student needs will this offering meet? Are there learning opportunities made possible in a distance education course that might not be available in a traditional course?
· Considering the students, offering this online course will provide knowledge of working with the latest Microsoft Office WORD, providing skills, productivity and self confidence. The DE will provide an equal opportunity for students of all ages and demographic backgrounds. These students may range from older adults seeking professional development or a career change who are precluded from attending traditional classes by geography, work or family responsibilities. Online students can log on at their leisure to view any archived lectures, assigned readings or other course materials which otherwise would not be possible and available to them. Using forums such as bulletin boards and text chat, students can discuss various concepts, post questions or teaching assistants and collaborate on team-based projects with colleagues hundreds or thousands of miles away.
· Online resources provide students with the opportunity to learn how to navigate freely through the Internet and complete assignments presented on the course website. Students submit assignments and final using the Blackboard online platform.

· Students with special needs will find this mode of delivery beneficial because Blackboard satisfies accessibility issues and is easily customized to accommodate physically challenged students. In addition, challenged students will be encouraged to utilize the computers software in the Disabled Students Resource Center for easy accessibility and additional tutoring as necessary.

· ESL students will benefit from a visual, written and printed perspective which reduces translation errors in spoken language. In an online platform, ESL students are able to review the content as many times as necessary. A major part of the course software includes dictionaries, and PC terminology.

· Online teaching also offers faculty members distinct challenges and opportunities, prompting them to re-examine their roles as teachers, their approaches to courses and the optimal usage of available media and synchronous sessions.
· Severe budge cuts encourage California community colleges and universities to seek alternative ways or providing instruction while seeking cost efficient ways to solving economic and enrollment problems. DE is a common corporate strategy for educating work forces in our community. Subsequently, by offering these courses at Chabot we begin the development of DE skills which transfers to much of the local work force.

· Due to the ease of use and enhanced features of Microsoft Office 2007 it is fast becoming an integrated part of the today’s business world. And yet there are not too many institutes which are offering Microsoft Office 2007 yet. The timing of Chabot College’s entry window into this market is crucial. Offering this course online at this time will provide Chabot College with the competitive edge.

2.
Course Content Delivery

· This course will be offered completely online using Blackboard as the delivery platform.

· CAS 72D (1 unit) Cr/Nr class is offered on campus in a 54 hour self paced lab no lecture. The DE mode will include:

54 hours online lectures, projects, and labs

1-2 hours of online final

1-2 or more hours weekly virtual office hours

phone and e-mail consultations made available by instructor

3.
Nature and Frequency of Instructor-Student Interactions
· The instructor will use the announcement section to remind students of weekly assignments and deadlines.

· Each week will begin by students reading the lecture notes, hyperlinks and textbook assignments. Students will be required to make an initial contribution to the discussion board on that week’s assignment by mid-week. By the last day of the week, students will have made at least two or more substantive contributions to the discussion boards, and participated in efforts towards Microsoft assignments projects.

· The instructor will participate extensively in facilitating online course discussions, offering clarification, new ideas for discussion and positive reinforcement.

· Students will contact their instructor via –email. Links will be created for ease of access, navigation, and communication with instructor, as well as for course materials and related course web sites.

· Each student will receive immediate feedback after each graded assignments.

· Students at-risk of dropping or failing due to poor performance or participation will be contacted individually by the instructor via phone or email to discuss their lack of progress and implementation of a plan for course performance improvement.
4.
Assignments & Methods of Evaluation

· Assignments and final project will be submitted for grading in Blackboard View/Complete or Browse submissions options.
· Typical Assignments and projects.

a. Read text and work through hands-on tutorials.

· End of chapter student activities for Word.Use student hands on assignments from the text book to create, edit, and format assigned exercises/projects.

· Complete interactive computer assignments such as creating, editing and formatting documents in Word. .

· Discussion board evaluation.

· Other methods of evaluating student progress.
a. End of chapter/course survey.
b. Exams including final exam

5. Technology

· Student will need sufficient Internet bandwidth.

· Portable memory device.

· Instructor will provide: step by step, screen by screen instructions.

· Instructor demonstrations of Microsoft Office 2007 features utilizing Microsoft Word. May also include Power Point illustrations.
· Interactive computer exercises.
· Links to External projects

· Some Podcasting
6. Accommodations for Students with Disabilities

· All students have access to the services of Chabot College through the websites and contact with the instructor. Course content delivered in Blackboard satisfies accessibility issues and can be customized when the need arises. Every effort will be made to accommodate students with special needs, including consultation with the Disabled Students Resource Center and the Instructional Designer.

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:

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

 Date(s) completed: June/26/2007
⁫X Review of similar courses elsewhere. Are similar courses offered at other colleges?

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

support for offering this course via Distance Education. Date completed: July/15/2007
⁫X Consult with other faculty experienced in DE. With whom did you consult?

 Mary Dermody and Judy O'Toole. Date completed: July/21/2007
⁫ 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.
9.
Submit your proposal (electronic version via email and hard copy via campus mail

 to the chair of the DE Committee)

Faculty signature: ____Mojdeh Emdadian ____________ Date: __ 10/10/2007__
Division Dean signature: __________________________ Date: ________________
c:\documents\word\curric\handbook2007\definalform.doc
