Chabot College

Distance Education Course Proposal Form

2008-2009

January 19, 2009

Course Title and Number: Business Law ; Business 10

Faculty Name: Charlotte Lofft

Course Delivery Method: Online (All instruction is online; campus orientations may be included.)

First Semester to Be Offered: Summer, 2009

__

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.

There are face to face and online offerings usually one hybrid offering every semester. The online offerings usually are not sufficient to meet demand; more students could be accommodated by additional online sections.

2. Course Content Delivery

The entire course will be online. There will be postings of lecture notes, power point slides, Discussion Board items, homework, and exams.

a. Lecture Notes and Power Point Slides. The lecture notes and Power Point materials will be available online with elaborate detail. It is expected that each student will spend at least four (4) hours a week reviewing the lecture notes and Power Point materials for a total of at least seventy (70) hours over the semester.

b. Exams. (811 minutes total for 541 possible points.). There will be ten (10) Quizzes, six Hourly exams, as well as a Final exam. Eight quizzes will be for twenty (20) possible points, one quiz will be for eleven (11) possible points, and one quiz will be for ten (10) possible points for a total of one hundred and eighty one (181) possible points for quizzes.. The Hourly exams will be worth a total of three hundred and ten (310) points. The final exam will be for fifty- (50) possible points. The examinations will account for five hundred and forty one (541) points.

The exams will be timed. The expectation is that they will take an aggregate of approximately 1.5 minutes per question, although the timing will be for the entire exam and not question by question. The exams are “homework” in that they are not part of the approximate seventy (70) hours of “lecture”.

c. Discussion Board (450 minutes for 75 possible points). There will be fifteen (15) Discussion Board items which will count for five (5) points each for a total of 75 possible points. Each Discussion Board item will take about thirty (30) minutes for a total of about four hundred and fifty (450) minutes or seven and a half (7.5) hours for the entire course. The students will be graded on the Discussion Board activities. If they are late and/or have insufficient contributions to the Discussion Board, they will receive fewer points.
The Discussion Board is homework and does not count in the approximate seventy (70) hours of “lecture”.

d. Required Homework Problems. (140 points total). There will be sixteen (14) homework problems at ten (10) points each. The homework will be assigned from the case studies at the end of the chapters in the text. It is expected that the homework will be done according to the IRAC method, which is the standard for legal analysis. (Issue, Rule, Analysis, Conclusion.) The homework will have to show critical and analytical thinking as well as writing skills. Students will be expected to analyze a case using alternate arguments and reasoning.

The homework does not count in the approximate seventy (70) hours of “lecture.”

3. Nature and Frequency of Instructor-Student Interactions

The course expectations and directions will be posted on Blackboard in the Announcement section as well as the Syllabus.

The instructor will check into Blackboard every day to monitor the students’ progress. The instructor will require that the students provide their email addresses to the instructor and will email students on a regular basis to provide feedback on homework and Discussion Board activities.

The instructor will grade the homework within twenty four (24) hours of receipt. Discussion Boards will be graded at least three (3) times a week.

All course materials, including Syllabus, Power Point, handouts, and assignments will be available in Blackboard. Blackboard exam and quiz grades 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. The Discussion Board will be evaluated in terms of the quality of the entry and the number of weekly entries per student. A minimum of three (3) weekly entries is expected.

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

Students will be evaluated as follows:

756 possible points

a. 541 possible points for exams

b. 75 possible points for Discussion Board

c. 140 possible points for Homework

NOTE: the base will be reduced by 5% or 36 points to allow for “extra credit” since the exams are very difficult and the content is difficult.

6. Technology

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 in the Syllabus. 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 Computer Science Lab, Room 3906, and can contact the instructor by e mail or phone or in person during scheduled Chabot College Office Hours. Students can also request help online using the support link in Blackboard, which goes to the Blackboard/Online Help Request Form.
Exams will be on Blackboard utilizing the Respondus 35 format. I bought and installed this software on my home computer and have used it in other courses which I offered via Blackboard. The textbook provided Power Point materials will be posted on Blackboard. The publisher’s licensing agreement permits this.

I have dealt with students’ needs regarding technical problems using Blackboard in the past. I will offer students two chances at a quiz or exam in the first month of the course. After than, I will use the flag system and will flag students who need to be reset by making a tally in the Gradebook in Blackboard. I will give them two “Get out of jail free” cards, where I will reset the quiz or exam attempt and give them a chance to make it up. Once the student has exhausted the two attempt limit, I will not reset their test again.

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.

8. Input From Colleagues and Administrators

Jan Novak and I met on three different dates for the purpose of orienting me to online teaching.

I met with Lynn Sandoval on four different dates for further orientation to online teaching.

I met with Scott Vigallon of LPC at least six times for orientation to online teaching.

I have offered four sections of Business Law in hybrid format without any problem. I am offering one section of online Health 1 this Spring Semester, 2009.

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

Mr. Nolly Ruiz has reviewed this proposal and commented favorably. (See attached email dated December 15, 2008.)

I have met with Dean Clark and he appears enthusiastic about me teaching the course in online format.

9. Submission of Proposal

Faculty Signature: ______________________________________Date ______________

Division Dean Signature _______________________________Date: _____________

Business 10 Online Proposal

January 19, 2009

Page 2

