Chabot College

Distance Education Course Proposal Form

2007-2008

Course Title & Number: English 4

Faculty Name: Ellie Hoffman
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? Spring 2009?

1.
Need/Justification

Construction at Chabot campus has increased the need for more online/hybrid courses, especially with impact to buildings 700 and 800. This impact is felt at night with many dark, muddy, bumpy areas for our evening students to navigate as they are hurrying to class or returning to their cars after classes. PACE students in particular are rushing from jobs and parenting duties to try to arrive on time to evening classes. Online and Hybrid courses help alleviate this stress and create an environment for success.
English 4 readily lends itself to a hybrid environment. F2F class sessions enhance class unity and conversation, while threaded discussions keep the cohesiveness and thoughtfulness of student input and participation. The DE portion allows students time and opportunity to engage independently in research.
Online and to a lesser degree, hybrid classes enhance Chabot’s enrollment. For example, one student from my hybrid English 1a class in Fall 2007 told me that although she had relocated to the Peninsula, because my class was mostly online she was continuing on as a student at Chabot.

To quote a phrase currently common in media and business, Online classes “leave a smaller carbon footprint” in many ways: Less gasoline is used; Instructor grading of assignments online reduces use of paper products; less energy is needed to light classrooms. Additionally, gasoline prices impact students’ ability and willingness to drive to campus.

2.
Course Content Delivery

This will be a hybrid course with five two-hour classroom sessions and the remainder of course class time will utilize the Blackboard Platform. On-campus meetings will take place at the onset of the semester, then evenly spaced before, at, and after midterm point, and the last class session will take place during finals week. The on-campus classes will include an intake writing and introduction to Blackboard at the first meeting, followed by in-class discussions, written quizzes and midterm at the second through fourth meetings, culminating with a written final exam at the last meeting. The initial on-campus intake writing familiarizes the instructor with the writing level of each student and establishes student integrity, which continues throughout with a hybrid format. The total combined number of class/equivalent hours will be 52 as required for any 3unit class. This will break down into three hours of online “classroom” time per week plus homework assignments. Online class hours will consist of lectures, threaded discussions, and reading exercises with companion exercises and assignment of papers. The combination of online “class” hours and independent assignments are designed to meet all required criteria for English subdivision and in particular, English 4 requirements:

[To]Develop[s] critical thinking, reading, and writing skills as they apply to the analysis of fiction, (short stories and novel), poetry and drama.
· Focus on Critical thinking, reading and writing: As with classroom formats, the reading/writing/thinking connectivity will be consistently addressed in the hybrid format via posted lectures (formatted specifically for the online learning environment), strategically posed questions for discussion boards, essay question assignments focusing on concepts from assigned readings, and longer essay assignments specifically created to engender critical thinking. The online discussion format ensures participation of all students, instead of just a vocal minority.

· Weekly threaded discussions will focus on assigned readings.

· Study of ideas in a work: Several writing and threaded discussions, as well as presentation, such as explications and analysis assignments, encourage exploration of varied viewpoints, rhetoric and an emphasis on how one’s own cultural bias impact beliefs and responses. A variety of short and full length fiction, poetry and drama will be assigned. At least one film will be assigned, which will require students to absorb and respond to material presented in an audio/visual format.

· Several papers, including five essays, totaling 8,000 words will be assigned: In my classroom, essay assignments are always given to students in written form, followed by discussion, explanation, and a forum for students to ask for clarification on the assignments. The same process will be followed in the DE format. Students will be able to ask publicly via discussion or chat modalities, or privately via email or phone or office visits. Peer reviews are required for lengthy essays. Students will have the options of purely written conversations, or verbal (telephone) conversations with notes for their peer reviews.

· Feedback on my 1A online observation included: “[basis was] achieved through intercession and facilitation of the student-centered interactions on the discussion board…[instructor] provided explanations of key concepts.”
· As with any English class, all written assignments will have specific due dates with clearly stated penalties for late submission of assignments, along with definitions of “late.” For example, papers submitted after cutoff time on due date are considered late and lose one grade per week late. Short assignments receive half-credit if submitted late. Through my experience observing the effected development of students who turn in late work, this semester I have become more strict limits my acceptance of late submission of assignments.

· The syllabus, grading rubric, and other relevant information will be posted to Course Information and Course Materials sections of Blackboard. Discussion boards, email, and chat areas will be used extensively, creating an interactive environment. All weekly assignments will be clearly posted in the Course Materials section of blackboard. I create a folder for each week with a “Week (#) Overview” and encourage students to print these and use them as checklists to ensure completion of all weekly assignments.
· Precise recordkeeping is essential in tracking student progress and involvement. With my extensive experience in managing remote employees, I have excellent tracking systems in place to efficiently track the large volume of written material generated in an online class. For example, I keep weekly files to track chronological submissions, in addition to an assignment/grading spreadsheet. As in my campus classes, I do not hesitate to email any student who falls behind at any point in the semester, right from the beginning of the course. As I do in my campus classes, I will invite at-risk students to meet with me during my twice weekly campus office hour (split into two segments to accommodate varying student schedules).
In addition to these methods and resources, presented on the first night of class and posted to Bb, will be on-campus resources available to students, including Library resources, WRAC and tutoring centers, computer labs, and supplemental classes such as English 115.
3.
Nature and Frequency of Instructor-Student Interactions

The beauty of Blackboard is its simplicity and accessibility. For the four years I have been using Blackboard in my F2F classes, plus online classes, I have been able to observe the process of how students gain ease and comfort using the various areas of Blackboard. From this I have learned what to emphasize to students as they are initially learning this platform.
· To enhance accessibility for our students, communication in the online portion of this class will be asynchronous, using techniques developed over the past several years for online instruction. Visually accessible materials will be developed by drawing from my Graphic Arts background. Lecture material will be presented in “chunked” Word documents or posted directly to Bb, with additional materials presented from links and announcements accessed from Blackboard.
· On the first night of class, in addition to the intake writing, I will instruct the class in all aspects of using Blackboard.
· All five campus meetings will incorporate in-class writing. This will help me glean and discourage students from engaging in plagiarism. From the onset, I will be familiar with my students’ writing. As in my other classes, I retain the initial writing assignment for comparison and reference as needed. These on-campus meetings will also incorporate verbal interaction between students and me.
· I respond to all assignments submitted in a timely manner. This correlates to timely grading and returning of assignments to students in classrooms. Students are able to track their own grades and progress on Blackboard. I enter points/grades within a few days of the Sunday deadlines, providing students with tangible feedback on their progress. I always include comments in Gradebook and resend drafts to students using the Review feature on Word, providing students with detailed, in-text comments.

· Email, telephone and office conversations are always offered as they are now for my campus class, in addition to all campus resources available to Chabot students.

 From my 2007 online course observation: “…[instructor] made comments which enhanced student writing and research processes…often used and guided students toward the effective student models of their peers…student centered classroom seeks to develop students as independent learners, authors of their own class discussions…a very good facilitator who encourages the reticent and elicits feedback, encourages students to participate.”

4.
Nature and Frequency of Student-Student Interactions

Students will not only be encouraged, but required to actively participate in discussions every week. Each week students will be required to participate in at least one discussion and often more (for example, weeks that include peer reviews or presentation/response to presentations), in addition to homework assignments. Quality of discussion posts will be defined in the syllabus. Additional coursework will be assigned weekly, and students who do not participate in weekly discussions and exercises will be counted as absent for that week. Chabot’s absence/drop policy will be outlined in the class syllabus. I directly contact any student who is “absent” for a full week if they do not communicate via discussion boards or assignment submission by the beginning (Tuesday) of the following week.

· Threaded Discussion assignments will have a weekly cutoff time (Sundays at midnight p.s.t.). These deadlines ensure students stay on track while adapting DE education to their own scheduling needs.

For each type of interaction listed above, describe why you believe it will be effective for this particular curriculum and delivery model.

Distance Education is well suited to all of our critical thinking courses because as we teach our students at Chabot, the act of writing interacts with thinking and vise versa. Students learn to write by guided reading and writing, and an online format requires deep reading to successfully complete progressively more complex written assignments.
· Because all students are required to post to discussion boards throughout the semester, no student remains “quiet” throughout the semester, thereby ensuring active thinking/writing throughout. In this regard, a DE class is more rigorous than a classroom environment. A teacher of DE education must be prepared to engage in extensive written communication from and to students. I spend large chunks of time monitoring, responding to, and guiding all discussion groups. I am “on” my course daily, and most of time, more than once a day.

· Assignments due in word processing format are corrected, comments added, and drafts are marked up and returned to students for revision. An online class will not deviate from this step by step process.

· Concepts or assignments unclear to students can be clarified through private emails, which help the students who have questions but are reluctant to ask them in front of their classmates, through “chat” conversations with other students, one on one in my office, or over the phone.

Describe how the interactions will facilitate student learning and how students will benefit from the DE modalities selected.

Just as my campus classes and online 1a classes are very student – focused (which has been noted in my past two observations), the online format lends itself to a highly interactive environment. There is no “back row” in an online class, even in an asynchronous format.
· A combination of full class and small group threaded discussions encourage all students to participate.
· The assigned online presentation does not create the same level of “platform nerves” that many students experience when assigned oral presentations. The interactive environment of my classroom is recreated in an online environment, with close instructor involvement and observation. Discussion forums are designed with specifically directed questions and requirements. By frequently and consistently adding my own comments and questions to the discussions, students are aware of my presence and will be returned to topic and an environment of critical thinking with intellectual interaction.

· English 4 online will be comprised of students with and without previous online learning experiences. For our mature or returning PACE students, this online format provides extra skill development by providing teaching and practice in modern, necessary computer skills. While a very basic computer knowledge is required for embarking on an online course, the reinforcement and advancement of these skills is an important facet of online education, which will benefit our returning (and all) students.

5. Assignments & Methods of Evaluation

The following criteria will be used for evaluation:

· Five graded argument essays, including one research paper, totaling 8,000 words
· Graded On-Campus essay quizzes and in class written final

· Short writing assignments, based on reading assignments, including explication of assigned readings
· Weekly Discussion participation, with posts including original threads and responses to classmates. Timeliness, quality of posts as defined in syllabus, as well as “attendance” are rated. This includes online and in-class participation.

· If a student does not post to discussion boards for any week, they will be assigned an absence, along with a no-credit for that week’s discussion.
· Discussion posts are not accepted after Sunday deadlines.

· Presentation to class, with responses to questions and comments by classmates
· All online written assignments will be submitted from Blackboard, and will be returned to students with my comments and grades where applicable. The five in-class assignments will be handwritten by students and hard copies handed to me
· Comments and grades on midterm and final will be emailed to students and posted to the online gradebook. Grading rubric will be posted to Course Information section of Bb.

6. Technology

The goal of this class is accessibility for our students. Therefore, no special software or multimedia tools will be required beyond basics listed here. Students will need access to a computer with internet connection and a web browser. Microsoft Office will be required to access Powerpoint presentations (available on campus and in most libraries) and a word processing program will be required (preferably Microsoft Word). If an alternative word-processing program is used by students, they may submit using Rich Text Format (.rtf) which I will demonstrate on the first night of class if needed. Vista workarounds are described in Course Information section.. Any films required will be available at the Chabot Library or shown in class.
7. Accommodations for Students with Disabilities

While studying for my online teaching certification in 2004, I completed the module on accessibility for differently-abled students. While heightening my awareness, it is important not to make assumptions or presume oneself an expert on accessibility issues or concerns. All guidelines will be followed as presented by WebAIM.org., Microsoft Accessibility resources, and other available tools for creating accessible presentation of materials. High contrast tones will be used for course design.

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
