Chabot College

Distance Education Course Proposal Form

2007-2008

September 4, 2007

Course Title and Number: Business Law Business 10

Faculty Name: Charlotte Lofft

Course Delivery Method: Hybrid

First Semester to Be Offered: Spring, 2008

__

1. Need/Justification

Business Law is a required course of all Business and Accounting majors. It is transferable to the UC and CSU systems. The course is also taken by pre-law students who are interested in learning about basic aspects of Business Law. It is also popular with business owners and/or workers who wish to enhance their skills and knowledge base.

The hybrid will be more convenient for evening students. The four unit course is traditionally offered two evenings a week, two hours each. The hybrid format will facilitate the course being offered one evening a week for three hours. The remaining one hour of credit will be online.

2. Course Content Delivery

The course will be offered on the basis of 75% face-to-face and 25% online. The class will meet weekly face-to-face for three hours. The online aspect will include considerable discussion and weekly quizzes as well as six hourly exams. The approximate 18.4 hours of online work will be structured as described below.

(See attached Syllabus. NOTE: This Syllabus was intended for a team taught hybrid Business 10 course that was scheduled for this Fall Semester, 2007. The course was cancelled, and a new Syllabus will be prepared with the appropriate dates.)

Page 2

DE Course Proposal Form: Charlotte Lofft, Business 10

a. 10.6 hours of Discussion Board

There will be 16 case problems for the students to complete and discuss on the Discussion Board. This amounts to one a week, and each one will take about 40 minutes for a total of 10.6 hours of analysis and discussion over the entire semester. The students will be graded on their Discussion Board activities. They can receive up to 10 points for each Discussion Board activity. They must contribute at least three significant on time contributions to the discussion to receive the full 10 points. If they are late and/or have insufficient contributions to the Discussion Board, they will receive fewer points. The grading system for the Discussion Board is fully described on Pages 3 and 4 of the attached Syllabus.

b. 7.8 hours of Online Exams

There will be six hours of online hourly examinations and eleven weekly quizzes of ten minute durations. This equates to a total of 7.8 hours of online examinations.

In addition to the approximate 18.4 hours of structured online time, students will be able to collaborate in research and review of the assigned online articles and may anonymously evaluate the instructor online.

3. Nature and Frequency of Instructor-Student Interactions

The instructor will meet with the students in a face-to-face format once each week and will review homework and Discussion Board topics both online and in class. The online components will be constantly monitored and evaluated by the instructor with provision for active student feedback on a constant basis. The online aspect will allow the instructor and the students to stay in communication all week long instead of just when the face-to-face class meetings occur. The online aspect will provide communication between instructor and students with regard to announcements, grade postings, and Blackboard e mail. All course materials, including Syllabus, Power Point, handouts, and assignments will be available in Blackboard. Blackboard exams and quizzes will be available to the students immediately upon their completion of the task.

4. Nature and Frequency of Student-Student Interactions

Students will interact weekly on the Discussion Board. They will be given cases to develop and will be expected to evaluate each other’s work and to participate in developing the materials together.

Page 3

DE Course Proposal Form: Charlotte Lofft Business 10

5. Assignments and Methods of Evaluation (See attached Syllabus)

Students will be evaluated as follows:

1031 possible points

a. Six online hourly exams for a total of 343 points.

b. Three in-class hourly exams for a total of 186 points.

c. A final in-class exam for a total of 52 points.

d. Eleven online weekly quizzes for a total of 110 points.

e. Weekly homework for a total of 180 points.

a. The homework will consist of case problems in the book and will have to be done in formal IRAC format unique to legal writing. This method of case analysis will be taught in class.

f. Sixteen problems to be submitted to the Discussion Board at the rate of one a week for a total of 160 points.

5. Technology

The online components of this course will be managed through Blackboard, which can be accessed from any computer with internet access. An overview of Blackboard will be provided to the students during the first class session. Students must have e mail accounts to participate in the course. This is available for free from some providers. Students who have difficulty can contact the Help Desk at the Chabot College Library and can contact the instructor by e mail or phone or in person at the face-to-face class meeting.

6. Student Services

There are no unique student service issues for these students. They will be on campus every week.

7. Accommodations for Students with Disabilities
Blackboard meets the basic requirements of accessibility for students with disabilities. Every effort will be made to accommodate students with special needs.

Page 4

DE Course Proposal Form. Business 10 Charlotte Lofft

8. Input From Colleagues and Administrators

Jan Novak and I met on the following dates for the purpose of orienting me to online teaching:

April 23, 2007

May 9, 2007

May 14, 2007

I met with Lynn Sandoval on the following dates:

April 27, 2007

May 25, 2007

May 29, 2007

May 30, 2007

I expect to teach this course in hybrid format at LPC as well as at Chabot. I will be meeting with Mr. Scott Vigillon at LPC on the following dates this semester:

September 5 and 12

October 3 and 10

November 7 and 14

December 5 and 12

Mr. Vigillon and I will continue to meet in the Spring Semester on an ad hoc basis if I need help.

I have successfully completed CIS 8 at LPC with a grade of “A”.

I am currently enrolled in a WORD class with Ms. LaVaughn Hart at LPC.

I have met with Dean Clark and he is enthusiastic about me teaching course in hybrid format.

10. Submission of Proposal

Signature: ___Date ______________

Division Dean Signature _______________________________Date: _____________

