Chabot College

Distance Education Course Proposal Form

2008-2009

Course Title & Number: Introduction to Microsoft Vista CAS 99V

Faculty Name: Anne Brichacek

Course Delivery Method (check one):

⁫ 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: Summer 2009

1.
Need/Justification

· This course is a 1-unit self-paced CR/NC experimental Computer Applications Lab course with a focus on the fundamentals of Vista, the latest Microsoft operating system. Vista is installed by default on most new laptop and pc computers. Vista has been designed to offer users a powerful tool for production and entertainment. It is significantly different from Windows XP and earlier operating systems. There is some agreement amongst users that it is not intuitive. This course will provide students a structured approach to learning the fundamentals of using Vista, working on the Vista Desktop, and managing files and folders. Students can apply skills acquired in the course to a business environment as well as to personal use in the home or at school.

· A hands-on approach is an integral part of the learning process in any computer applications course. Online instruction provides a unique opportunity for students to utilize technology in order to learn about technology.

2.
Course Content Delivery

· If approved the course will be offered completely online, using Blackboard as the platform, in summer 2009. On average students should allow 36 hours or less to complete all the course assignments and the final examination. The contact between the instructor and student will vary. There is no prerequisite to enroll in the course. Therefore, a student who has limited familiarity with computers or computer techniques or one whose first language is not English may need more intense support from the instructor.

· Self-paced e-learning using Blackboard is the primary modality. Lectures, assignments, discussions (as applicable), and assessments will occur within Blackboard. Students will also use the Learn it Online resource provided by the publisher for reinforcement and assessment.

· The course will be patterned on the template of other self-paced asynchronous lab courses that I have brought before the committee. In this course students will access a lecture (with a PowerPoint presentation to supplement); proceed through illustrated, hands-on exercises; complete reinforcement assignments that may include testing; and complete an assignment that asks them to apply creative thinking and problem-solving skills to a case study.
3.
Nature and Frequency of Instructor-Student Interactions

· Feedback from the instructor is integral to student success. Everyone performs better when their effort is acknowledged. A “good job” or “congratulations, keep it up” contributes to keeping a student’s impetus on track. The quandary of engaging students who aren’t participating is shared by instructors teaching face-to-face classes as well. It is very easy to contact students via email using Blackboard and an effective interaction because many students and hopefully all online students their read email regularly. As in the f2f situation, there is no guarantee of a response. Typically, the instructor reviews all and comments on some random assignments offering congratulations, support or encouragement. Students who excel may receive an email acknowledging a job well done. Students who are not participating are contacted by email. If an assignment needs to be corrected or is incomplete, the student receives it back and has the opportunity to send it again. At the beginning of the course contact is frequent and may include a phone call to the student. Later into the course an email reminder is sent to those who are behind at the conclusion of each week. A “good job” announcement is also posted to encourage students who are following the schedule as well as to inspire those who may be flagging.

· When email is not enough, the instructor uses the services of an Intervention Advisor who establishes contact with students who have “disappeared” and, based on the retention comments, attempts to facilitate the student’s success.

· Quick assignment of credit and instructor feedback about work that’s been submitted encourages students to continue towards their goal.

4.
Nature and Frequency of Student-Student Interactions

· The instructional experience in a self-paced virtual computer lab may be different from other online classes. The approach is training and performance-based rather than what would be considered typically academic. Participants in a training program mostly focus on reaching a specified skill-level. Therefore, student-student interaction is not a priority of the course. However, in recognition that online instruction can be lonely, students have the option of sharing comments and/or questions in a discussion board and are encouraged to do so. The discussion may or may not be moderated by the instructor. Students have access to email to other students and the instructor which gives them another option for interaction.

· The instructor is currently considering creating a blog where students can “meet” for professional and social interaction. The blog must be private, that is, open only to students in the instructor’s classes.

5.
Assignments & Methods of Evaluation

· Students work with a textbook and are required to complete a hands-on tutorial, and interactive computer exercises. The evaluation of progress is based on end of unit exercises and quizzes including some on the publisher’s website which will be submitted Blackboard. When all of the exercises, quizzes and final evaluation have been completed, she or he will earn a grade of Credit or No Credit

· The instructor will review the assignments and quizzes for completeness and appropriate response. The instructor will provide feedback as described in section 3: Nature and Frequency of Instructor-Student Interactions of this proposal.

6. Technology

· Students do not need any additional technology other than that required for online learning. If they do not have PowerPoint loaded on their pc, a link to download a viewer is provided.
7. Accommodations for Students with Disabilities

· All students have access to the services of Chabot College through the websites and contact with the instructor. Every effort will be made to accommodate students with special needs. Tutoring and specialized software is available at the Disabled Students Resource Center (DSRC). Audio is provided wherever possible for those who are hearing impaired. It is expected that students who wish to work at home and who have very specific needs in regards to technology (e.g. Dragon) will have access to it at home. The self-paced class should be particularly viable for those whose special needs may be due to processing or attention challenges. If the student has made an honest effort to stay on course but needs special accommodation such as with deadlines, that may be negotiated.
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:

⁫ b. Review of similar courses elsewhere. Are similar courses offered at other

 colleges? If so, note the college(s).
⁫ c. Meet with your Division Dean and subdivision colleagues to secure preliminary

 support for offering this course via Distance Education. Date completed: 1-29-09
⁫ d. Consult with other faculty experienced in DE. With whom did you consult?

 ____________________. Date completed:
⁫ 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

Anne Brichacek

February 7, 2009

Faculty signature: _______________________________ Date: _______________

Division Dean signature: __________________________ Date: ________________

c:\documents\word\curric\handbook2008\definalform.doc
