Chabot College

Distance Education Course Proposal Form

2008
  

Course Title & Number: REST 84  Real Estate Practice


Faculty Name:  Jay Mumford
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:  Spring 2009

1. 
Need/Justification 

· Real Estate Practice is one of the core courses in the real estate program.  This course is mandatory to qualify for the real estate salesperson and real estate broker licensing exam. This course consistently attracts students interested in satisfying the state mandated requirements. This course offering is currently available in a traditional learning environment and online at Chabot College.  Allowing the Real Estate Department to offer an additional section of RE84 will serve the student demand for the course and provide another instructor option in the event the current adjunct instructor is unavailable for any reason to teach the course.  An additional section  online would also enable Chabot to be competitive with other community colleges as well as private colleges that are already offering multiple sections of this course online.   Presenting additional courses in DE (Distance Ed) format allows the Real Estate Department to better serve our community of students.  

· The online offering of this course will provide additional access to our course offerings for the student population.  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 projects using Blackboard Online platform, or via E-mail.  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 computer 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.  

·  Financial pressure as a result of budget cuts has provided an impetus for California community colleges and universities to seek alternative ways of providing instruction while maintaining enrollments in a cost effective way.  Many students with temporary or permanent geographic challenges will have their needs met through this modality of instruction. These students might not avail themselves of learning opportunities if offered only through the traditional delivery model. The outcome is positive in two ways as students receive valuable education and support is provided for college enrollments.   

2.
Course Content Delivery 

· RE 84 once approved will be offered online as an additional section or possibly as backup to current online offering as needed  Spring 2009.  This course will be offered completely online using Blackboard as the delivery platform in conjunction with the publisher’s web site.  

· RE 84 (3 units) lecture class is offered on campus 51 hours a semester which includes a two hour scheduled final.   The DE mode will include: 

·  50  Hours online lectures, projects, discussion groups and student forums

·  6-8  Hours of online examinations including final examination

· Assignments may include interaction with potential  buyers and sellers “principals” for a real estate selling/prospecting assignment in a given market or community

· The student will be asked to approach potential real estate sellers/buyers (after identifying themselves as students) with a series of questions and report back to a forum sharing their responses and experiences with the class and reacting to other student’s same exercise 
· A learning exercise could include a multi phase assignment in which the learner analyzes the separate elements of a transaction: 

· Pre-listing phase

· Listing phase

· Buyer exclusive representation agreement/contract 

· CMA- competitive market analysis

· PSA- purchase sale agreement

· Escrow, Title Abstract, Title Insurance, Closing Statement  phase

(All steps would include completion of accompanying paperwork in detail)  

·  1 hour of weekly virtual office hours

· Telephone consultations made available by instructor during regularly scheduled campus office hours 

The total number of contact hours will be equal to or exceed contact hours in      traditional on site campus setting for this course.  

3. 
Nature and Frequency of Instructor-Student Interactions

· Students will contact their instructor via E-mail as needed.  Convenient web links will be provided for ease of access, navigation and communication with instructor, as well as course materials and related course web sites.
· Instructor communication and feedback will be consistent and a reply provided within a reasonable time frame.   In addition, to online communication, instructor is required to maintain regular office hours at the Chabot College campus, 1 hour per week.   Students will also have the opportunity to reach their instructor via phone or schedule a face-to-face meeting at the faculty member’s office on campus.
· Assignments, course projects and team projects will be submitted via E-mail, or using Blackboard View/Complete submission option.   All quizzes and final examination will be administered online.  Times and dates of quizzes and final are outlined in the course syllabus and will be enforced.  The responsibility will be on the instructor to initiate communication with students falling behind in assignments. 
· In order to insure a favorable student learning outcome, those students requiring special attention or additional help, will be directed to counseling and other student support services.  
4. 
Assignments & Methods of Evaluation

· Student assessment will be based on the completion of assignments, projects, scores on quizzes, discussion participation, and final examination.  Criteria logic will be provided for each component of the grade. 

Participation and Discussion (five points ea.)

Final Examination (fifty points)

Quizzes (thirty points ea.)

Project (fifteen points)

Case Studies (ten points ea.)

Individual Chapter Assignments (ten points ea.)

5.
Technology

· Online students must have regular, reliable, and convenient access to a computer capable of connecting to the internet and running a web browser.  Microsoft Internet Explorer is the preferred browser for Chabot College and is compatible with Blackboard.  Students will be able to access the Internet on campus, in the library computer lab, and or at the DSRC to complete assignments and take the final exam. 
· The distance Education Center (DE) will be an important  technical resource for the continued success of this course, for both instructor and students. 
· Technical support is critical for the success of this course.  Blackboard should be operational 24/7 to continue the flexibility that this course is intended to create. 
6. 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.  Blackboard is dedicated to its efforts with service providers to develop effective models that will enable people with disabilities to have equal access to this platform. Describe how you will accommodate students with disabilities. 

7.
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: Lynn Sandoval  

x  Review of similar courses elsewhere.  Are similar courses offered at other colleges?    

     If so, note the college(s). DeAnza College, Ohlone College, Phoenix Univ.
x  Meet with your Division Dean and subdivision colleagues to secure preliminary  

     support for offering this course via Distance Education.  Date completed: 2/11/08
x  Consult with other faculty experienced in DE.    

     Judy O’Toole.  Date completed:  1/15/08

⁫  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.
8.
Submit your proposal (electronic version via email and hard copy via campus mail

             to the chair of the DE Committee)

Faculty signature:  _______________________________     Date:   2/11/2008________

Division Dean signature:  __________________________    Date:  2/11/2008_________
c:\documents\word\curric\handbook2007\definalform.doc
