DECSC

General Studies 4931 Proposal: Online Course – Mary Dermody, Jan Novak, Ramona Silver, Lisa Ulibarri, Minta Winsor
Introduction to Online Learning
1. Need/Justification

Introduction to Online Learning is a new, experimental course that has been developed to enhance online student success, particularly for the new online learner. Online courses are increasing in both popularity and availability, but not all of our new online learners are comfortable with the technology of online learning, and many are unaware of the different skills and practices required to succeed in an online course vs. an on-campus course. This short course (0.5 unit, 3 weeks) is designed for students considering a future online course or those at the start of their online course who are struggling to provide them with information and tools that will enable them to succeed.
The course is offered online for two reasons. First, the online offering will maximize student access to this course, which would otherwise be challenging for what will likely be a niche course offering. Second, our goal is to enable students to succeed in an online academic course. A requirement is that at the end of the course the student has mastered the basics of online learning, which can only be done experientially.

2. Course Content Delivery

This course will be offered entirely online. As a 0.5 unit course, the “instruction” a campus section of this course would comprise 9 hours. In this online section, that instruction will consist of:
· 30 minutes to complete an initial survey on student suitability for online learning

· 4 hours of threaded class discussion on course subject matter
· 2 hours of collaboration on team projects (a group presentation about online learning)
· 2 hours of online quizzes on course topics

· 30 minutes to complete a final course evaluation
As this course does not require a textbook, there are extensive instructor-authored materials and links to many useful websites, Powerpoint presentations, short video clips of a movie about Chabot online students, and articles about online learning.

3. Nature and Frequency of Instructor-Student Interactions

This course will be entirely online, and entirely asynchronous. Each week’s learning module will include instructor-authored lecture notes including hyperlinks to web resources, handouts, and videos, a discussion board topic and questions, and one additional assignment, such as a browser check, technology back-up plan, or reflection paper.

Students will begin each week by reading the lecture notes, hyperlinks, and handouts and sometimes viewing videos. By Friday evening, each student will make an initial contribution to that week’s discussion topic. By Sunday evening of each week, each student will have made at least two more substantive contributions to the discussion boards (either to an entire class discussion board or in smaller groups), and submitted all other assignments or quizzes for the week.

The instructor will participate extensively in the class discussion boards, offering clarifications, new ideas for discussion, and positive reinforcement. Students will receive weekly grades for their discussion board contributions. The instructor will provide written individual evaluations of all assignments via email or the “assignments” tool within Blackboard.

Quizzes will be multiple choice questions and computer-graded, with results available to students immediately. Survey grades will be based on participation only.
The instructor will post all grades weekly.

The instructor will post announcements each week reminding students of the work due that week, and will send weekly emails to all students with a recap of the prior week’s work to provide continual reminders about the course.

4. Assignments & Methods of Evaluation

Student progress will be evaluated as follows:

· Contribution to class discussions (introductions, online success skills, study skills): 35%
· Quizzes on e-lectures and links: 25%
· Written assignments (email submissions, online learning plan, technology back-up plan): 30%
· Survey of online learning readiness: 10%
5. Technical Support

The course management system for this course is Blackboard, which is very user friendly and has built-in support features. 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. An optional on-campus online learning orientation is also offered at the beginning of each semester. Students must have an email account to participate in the course; free email accounts are available via Hotmail, Yahoo, and other providers. Students who have any difficulties will be able to contact their instructor via email or by phone. It is expected that many of the students who enroll in this class will have prior Blackboard experience.

6. Student Services

Students can register and drop the course online, and utilize library services online. Students can order textbooks online through the Chabot bookstore website, and links will be provided in the course syllabus to enable this. All campus services are also available to online students.

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. Class Size & First Term to be Offered

Class size will be limited to 44 students. The class would be offered for the first time in Spring of 2008.
Jan Novak

11/08/07
