Chabot College
Distance Education Course Proposal Form
2008-2009

Course Title & Number: PSYC 1: General Psychology

Faculty Name: Rani Nijjar
Course Delivery Method: Online

First Semester to Be Offered: Fall 2009

1. Need/Justification
· What is the intent in offering the course by distance education? What student needs will this offering meet? Are there learning opportunities made possible in a distance education course that might not be available in a traditional course?
· General Psychology introduces students to the scientific study of behavior and mental processes. Psychology 1 is a foundational course that provides an overview of the major psychological concepts and theories, in areas of neuroscience, consciousness, learning, memory, motivation, perception, personality, stress and social behavior and influences. The course encompasses the complete human experience. Most students find the course relevant at a personal and professional level. Psychology 1 meets the lower-division requirements for Psychology majors, and meets the Liberal Arts graduation requirements. It meets both UC and CSU transferable units and has cross-over application in nursing, health science and general education. Presently, there are three online Psych 1 courses, and several sections of face-to-face instruction. Retrospectively, all sections of the course offering, online and classroom instruction quickly fill to capacity of 44, and many students are left with the choice of placing their name on a add list or having to wait until next term. Additional Psyc-1 online section will help meet the increased demand and accommodate greater number of students with diverse needs.
· If this course has previously been offered at Chabot using this delivery method (online, for example), what have you learned from prior instructors that will influence your instruction in this course?
· One of my colleagues presently teaches sections of online Psyc-1 course. I have had the opportunity to benefit from our discussions on teaching Psyc-1 online. I hope to incorporate some of the ideas into designing and building my course. Some of the unique challenges of online appear to be the simple technological glitches that students and instructors experience, such as logging on to take an exam. Clear instructions and step by step guidance for students is important. As an instructor I also need to feel comfortable navigating through the distance learning technology, and will be taking some of the Introduction courses to online teaching suggested by the DE committee.
2.
Course Content Delivery

· Describe the distance education modalities used to deliver the course content and provide an approximate schedule of the time allocated to each modality. What percentage of the course will be on-campus, if any? What percentage of the course will consist of online lecture, video, podcasts, email, supplemental websites, CD-ROM, etc.?
· Provide examples of course components taught using distance education technology. This will include either or both synchronous—online at the same time and asynchronous—online at different times.
· Note that the total number of contact hours should approximate the equivalent number of hours required in an on-campus setting. For example, a 3-unit course typically meets on campus for 54 hours of instruction, assessment, discussion, and group activities. Account for those hours in your proposal.
· The course will be 100% online and will be delivered using Chabot’s Blackboard system. It will be used to post instructor lecture notes/materials, exams, discussion threads, individual feedback to students, e-mails, and linked psychology websites.
• Instructor posted lecture notes, materials and supplemental websites:
 (1.25 hr/wk: 22.5 hours total, 41.7%).

• Discussion Board dialogue, students respond to discussion questions with personal

 postings and read/respond to peer postings:
 (1.25 hrs/wk: 22.5 hours total, 41.7%).

• Exams (.5 hrs/wk: 9 hours total, 16.7%)
· The course will be organized in two-week learning sections that will have a start and end date. Each section will center on a topic-driven dialogue between student-student discussion threads and student-instructor feedback. Each section will be built around three overall learning goals. First, the student develops knowledge and understanding about psychology through instructor guided material, questions and assignments. Second, the student will be asked to apply the new knowledge, using websites/interactive applications and short essays. Third, the student will be tested on mastery of the new knowledge, through timed exams. Each section will include multiple levels of learning, including online assignments, quizzes, discussions, essays, postings and personal reflections.
· “Asynchronous” – Each student will have access to instructional and orientation material (such as course syllabus, instructions to use Blackboard, Library links, websites). Each student will complete section assignments within the start/end date. Each student will receive individual responses/grades from the instructor on completed assignments through Blackboard. Students may also communicate with the instructor by discussion board, e-mail, campus office and phone. Within the learning sections, students will participate in a community dialogue between student-student. Each student will post one original personal response to the assignment, plus read and respond to at least two postings from fellow students. The instructor will participate in the community dialogue through the Discussion board. Students will submit assignments through the assignment section of Blackboard, and will take exams within the allocated start/end time and date.
· The total number of student contact hours will be the same as face-to-face classroom instruction (54 hrs).
• Instructor posted lecture notes, materials and supplemental websites:

 (1.25 hr/wk: 22.5 hours total).

• Discussion Board dialogue, students respond to discussion questions with personal

 postings and read/respond to peer postings:

 (1.25 hrs/wk: 22.5 hours total).

• Exams (.5 hrs/wk: 9 hours total)
3.
Nature and Frequency of Instructor-Student Interactions

· Describe the number and frequency of your interactions with and feedback to students making satisfactory progress and of interventions when students are at-risk of dropping or failing due to poor performance or participation.
· For each type of interaction listed above, describe why you believe it will be effective for this particular curriculum and delivery model.

· Describe how the interactions will facilitate student learning and how students will benefit from the DE modalities selected.
· Interaction between the instructor and student will be facilitated through weekly Discussion Board postings and email. Using the Course Materials section of Blackboard, students will have access to the Instructor guided lecture material and study guide to help students focus on key concepts (ex. topic of neuroscience, life-span development, personality). Student learning will be reinforced through weekly community Discussion Board dialogue and completion of written assignments submitted directly to the instructor. During each two week learning section, the instructor will post specific discussion questions, and each student will respond by composing personal postings, as well as read and respond to fellow student postings. To ensure satisfactory progress, instructor will provide ongoing weekly feedback to each student. The instructor will evaluate, grade and respond to each student’s completed work. Also, students will be tested on mastery of the material by completing weekly graded exams. Instructor will also post announcements and reminders through the Announcement section of Blackboard. Using Grade book section of Blackboard, both instructor and students will be able to monitor individual progress, on a weekly basis and cumulative progression through the course. Students who have missed several assignments and/or are at risk of failing the course will be notified by the instructor through email and encouraged to seek help and problem solve with the instructor. The instructor will include a section on Blackboard that includes campus resources, such as the WRAC Center, counseling, learning skills, tutoring and DSRC. The student can meet with the instructor by phone/email/office appointment.
· The weekly instructor lecture material/study guide will provide structure and guidance, and direct student’s attention to key learning objectives in the text.

The Discussion Board will allow students to participate in a collaborative learning experience. This will further develop understanding of the course material and perceive another point of view.
The weekly written and critical thinking assignments will challenge students to explore psychology beyond the text material as they engage in interactive teaching applications and psychology concept simulations.
· According to research studies on distance-learning, asynchronous online design, facilitates a more thoughtful, reflective and interactive learning between student-student and instructor-student. Students can respond to the discussions posted at any time they prefer and view the messages many times, giving each student more time to compose their thoughts. It is suggested that the process of writing itself encourages reflection which helps promote higher level learning such as analysis, synthesis, and clearer, precise thinking. The opportunity for students to receive feedback from their class-mates reinforces critical thinking ability called meta-cognition. To think and reflect about one’s thinking and develop perspective taking. Asynchronous online learning also allows each student to express their thoughts and ideas with more freedom and ease. In face-to-face classroom environment some students shy away from speaking and voicing their thoughts, reducing student-student and student-instructor discussion. Asynchronous online allows students to have control over learning. The instructor course materials, study guides, discussion board postings, assignments, internet website links, are all available to the student over extensive period of time. The student has greater flexibility, convenience and can participate in the online learning within the context of his/her life.
4.
Nature and Frequency of Student-Student Interactions

· Describe opportunities in your course for student to student interaction. This may include discussions, group projects, peer review of assignments, and other approaches.

· As mentioned, students will interact with each other through the Discussion Board. Each student will respond to discussion questions by posting personal responses and reading/responding to fellow classmate postings.
5.
Assignments & Methods of Evaluation

· List the criteria that will be used to substantiate student learning, and describe the methods of evaluating student progress.

· Describe planned interactions and evaluations to ensure participation and verification of student learning that permit timely instructor intervention
· The course will be organized in topic driven sections that will include a variety of learning activities to help students focus on key concepts. A grading rubric will be used to evaluate students’ responses to assignments. The final grade will be determined on the basis of cumulative points distributed across all assignments and exams during the course of the semester:
· Student Participation in weekly General Assignment.
· Students will be asked to incorporate readings from the text, instructor lecture notes, as well as supplemental material from related websites, as a basis for completing different written assignments/activities.

· Student Participation in weekly Group Discussion Board.

· Asynchronous discussions will provide opportunities to discuss key concepts of psychology and encourage student-student interaction.

· Weekly discussion questions will be posted by instructor to students to generate exchange of thoughts/ideas/perspectives.
· Student Participation in weekly On-line Exams.
· Over the course, there will be eight objective exams, approximately 20 questions each. Using Blackboard, the student will be presented with exam questions, one question at a time in random order. The exam will be available for designated period of days/time and once a student logs on to take the exam, the exam must be completed in its entirety.
· Student Reflective self-referencing paper submitted during final week.
· I will be checking course progress every other day and will monitor student performance, progress through the mentioned activities. Students will be contacted by e-mail regarding their progress when necessary. This will help identify students who might need additional intervention or reminders.
6. Technology

· Describe any special software or multimedia tools you plan to utilize in your course (PowerPoint, Articulate, Camtasia, Flash, podcasts or other audio, etc.). This is helpful to determine technology support needs.
· Students will be required to have regular access to a computer that allows them to login to Blackboard, create, save, and upload files in rich text format, and exchange email. The instructor will provide information about how students should save and upload files in the proper format. The Instructional Technology Center and Blackboard Help Desk should be the primary source of support with the Blackboard technology. The instructor will provide links to various campus support sites including a link to the Distance Education “Help Request Form.”
7. Accommodations for Students with Disabilities

· Describe how you will accommodate students with disabilities. For a telecourse, is the video close-captioned? If you plan to use any multimedia (video, podcasts, specialized software), is that accessible to your students in terms of both software availability at home and on campus and accessible for students with disabilities?
· I will work closely with the DSRC personnel, and the Instructional Technology Center (ITC) at Chabot College to accommodate the needs of students with disabilities.
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: 12/13/08. Discussed the course proposal interest via email with Lisa Ulibarri. I am in process of completing the online Introduction to Blackboard training). Also plan on taking two online course development offerings suggested by the DE committee.
⁫ b. Review of similar courses elsewhere. Are similar courses offered at other
 colleges? If so, note the college(s).
I have reviewed similar courses available online. Psych 1 is offered at Chabot and LPC.
⁫ c. Meet with your Division Dean and subdivision colleagues to secure preliminary

 support for offering this course via Distance Education.
Date completed: 10/07/08.
⁫ d. Consult with other faculty experienced in DE. With whom did you consult?

 _Andrew Pierson__. Date completed: 10/06/08, 10/16/08, 12/04/08, 12/11/08.
⁫ 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.

12/04/08, 12/11/08: Review of proposal draft with subdivision colleagues. In attendance: Andrew Pierson, Aldrian Estepa. Received general recommendation and suggestions on design and discussed Blackboard resources.
1/29/09, 2/03/09: Review of completed proposal. The subdivision supports the Psychology 1 online course. Addition of Psych 1 presently meets the subdivisions plans and present needs.

9.
Submit your proposal (electronic version via email and hard copy via campus mail)
 to the chair of the DE Committee
Faculty signature: _______________________________ Date: _______________

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