Chabot College

Distance Education Course Proposal Form

2008-2009

Course Title & Number: BUS 11 – Governmental and Nonprofit Accounting

Faculty Name: Catherine Pinkas and Iryna Oveshokova
Course Delivery Method (check one):

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: Fall 2009

1. Need/Justification

The current emphasis in the Accounting curriculum is “for profit” business enterprises. Our Business Advisory Board identified the need for government and nonprofit accounting. This course seeks to address this missing aspect of our program. It is also a key educational component of an Accounting major and a good source of potential employment. Governmental and nonprofit accounting gives accounting majors a well rounded foundation.

By offering this course as an online course, we seek to reach those students that cannot attend a scheduled live action class due to time constraints, geographical distance, physical disabilities or transportation limitations. It also allows employed workers to update their accounting knowledge at their places of employment.
2. Course Content Delivery

Instruction and testing will be delivered online through Blackboard. A printed “conventional” text book is supplemented by Blackboard’s capabilities. Lectures, testing, class interaction with the instructor will be web based. Methods include posting the instructor and text publisher notes within Blackboard, PowerPoint presentations of key concepts, possible multimedia presentations, web links to relevant online sites, group assignments submitted to the instructor through Blackboard, and online interaction among the enrolled students and instructor.
The course is composed of 54 hours:

· Online lecture reading/demonstrations – 15 hours
· Case Studies – 15 hours

· Discussion Board postings – 11 hours

· Quizzes (10) – 10 hours
· Final Exam – 3 hours

3. Nature and Frequency of Instructor-Student Interactions
Instruction is asynchronous including the online lectures, demonstrations, case studies, PowerPoint and multimedia presentations, quizzes and a final exam. Active discussion board postings will required twice each week on case studies and instructor developed questions. The instructor will comment and grade postings weekly.

The Announcement section and the use of Blackboard’s “all call” email using the assigned student Zone mail will be used to make major announcements and reminders such as assignment due dates or testing.

4. Nature and Frequency of Student-Student Interactions
Students can post questions, comments or observations to an instructor posted query or problem. Students may allow their email address to be seen by other classmates to facilitate help and cooperation much as what occurs in a “scheduled on campus” class. Each student will be required to comment on another students posting each week with a minimum of at least 100 words .Students may be assigned by the instructor into small groups for specific discussion topics.

5. Assignments & Methods of Evaluation
Student grading is based on:

· Online quizzes

20%

· Online final

30%
· Submitted assignments and case studies
30%
· Discussion Board participation

20%
6. Technology
Access to Blackboard is required Microsoft Office is required to access course materials (Word, Excel, PowerPoint). The first contact is Support services offered by the college ITC staff and Blackboard support.
7. Accommodations for Students with Disabilities
Blackboard has accessibility feature to accommodate students with disabilities. Students that require assistance with disabilities can also use services in DSRC as available by Chabot.

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:

⁫ a. Meet with Instructional Designer for initial consultation and Blackboard training.

 Date(s) completed:
X b. Review of similar courses elsewhere. Are similar courses offered at other
 colleges? If so, note the college(s).
1. College of San Mateo (ACTG 164)
2. California State University East Bay (ACCT 7811)

3. UC Riverside Extension (Mgt. X428)
4. UC San Diego Extension (BUSA-40759)
5. Saint Mary’s College of California (ACCT 167)
⁫ c. Meet with your Division Dean and subdivision colleagues to secure preliminary

 Support for offering this course via Distance Education. Date completed:
X d. Consult with other faculty experienced in DE. With whom did you consult?

 Desmond Chun and Wanda Wong Date completed: 2/6/09
⁫ e. 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: _Catherine Pinkas and Iryna Oreshkova Date: _______________

Division Dean Signature: __________________________ Date: ________________
c:\documents\word\curric\handbook2008\definalform.doc
