Chabot College

Distance Education Course Proposal Form

2008-2009

Course Title & Number: General Psychology (Psyc-1)

Faculty Name: Aldrian Estepa
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

· 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?
· The intent of offering an online General Psychology class would be to provide a method for students to take this course through a medium other than the F2F format. There were 4 online sections of General Psychology during the Fall 2008 semester and there were 3 online sections for Spring 2009. In consulting with my colleague who teaches General Psychology online, there is a demand for another one or two more sections of General Psychology online. It will meet the needs of the student who wants to learn the material at her/his peak learning time(s) and reduce the strain resulting from having to be on-campus to get her/his education during the times of our usual F2F offerings. By providing more sections of General Psychology, we can meet the demands of our very busy students and simultaneously provide a rigorous education.
· 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?

· According to my review of past course proposals, Andrew Pierson has taught Psyc-1 for the past 3 semesters in an online format. I have consulted with him and have borrowed some of his ideas in the creation of this upcoming course.
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.?
· Chabot’s Blackboard system will be the main online component of content delivery. It will be used to post discussion threads, allow easy access to learning resources such as website links, and provide easy communication between all participants using bulletin boards and e-mail capacity.

· Students will be required to view CD-ROMs, online videos, and research and provide commentary in both discussion and essay format.

· Online discussion board: 50%
· Viewing of Powerpoint lectures and recorded sections: 20%
· Exams: 10%
· Supplemental website activities/CD-ROM/Videos: 20%

· 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.

· On a weekly basis, students are expected to participate in asynchronous discussion using two different boards. The discussion topics will be based on assigned readings (from textbooks) and supplemental websites. They will have to post a response to the topic(s) and also post at least two replies to another student’s response.

· Synchronous discussion will take place on Blackboard implementing the chat room capability, creating a virtual office hour once a week. The instructor will hold this virtual office hour at the same time each week and will provide support to students with immediate needs. Students may also congregate in the chat room in case they would like to meet with their classmates to socialize and provide support.
· Powerpoint lectures/notes will be available on Blackboard in sections that are related to their respective weeks. Ease of distribution of materials (which have traditionally been print-based) has been advised by Ronald Zellner in the article, “Management of Instructional Materials and Student Products in Web-Based Instruction” (1997). I intend on making all materials available.
· 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.
· Asynchronous discussion, which includes posting one original response and two replies to student responses, will take about 2 hours per week. (36 hours total)
· Optional orientation to using Blackboard (1-1.5 hours total)

· Exams, .5 hours per week (9 hours total)

· Participating in internet and CD-ROM activities including experiments, simulations, exploring supplementary websites, and videos, 1 hour per week (18 hours total)
· E-mail contact with instructor, 2-5 hours

· Office hour contact by phone or in person, 0-5

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.

· Students will be required to submit one original discussion response and two replies to their colleagues’ original responses on a weekly basis. In Blackboard for Dummies (Southworth, Cakici, Vovides, & Zvacek, 2006), asynchronous discussion via Blackboard allows a student to engage in active learning and can hold them accountable for such learning. In Lessons from the Cyberspace Classroom (2001), Palloff and Pratt make the case that asynchronous discussion may be a fruitful avenue of deep learning. They state that this process is made viable because students are allowed reflect and revise their responses, which I believe could appeal to students who are self-conscious when made to discuss in the F2F environment. The nature of asynchronous discussion allows students to respond at their peak times and not have to be online at the same time as other students. It is also dynamic enough to allow genuine interaction between students. The exercises that students have to do in order to complete these discussions will often require an extension of the material or a genuine application of it. For example, the week we discuss abnormal behavior, students will have to violate a norm (not law), observe the reactions of others, and report it back to their classmates. They then have a greater appreciation for the criteria used to assess whether or not a behavior is abnormal.
· Powerpoint lectures will feature general outlines of key material that the students should be reading about in the text.

· In order to maintain student performance, I intend to use the Announcements and the e-mail functions of Blackboard in order to communicate pressing issues, common problems, and create general reminders as to what is due. Furthermore, I will make sure to email students who have been falling behind on postings if they have missed two deadlines for any of the discussions, exams, and papers. I intend to use the progress report system to give people a mid-semester warning of poor performance. Students who are failing the course or have missed 2 deadlines must meet with me in person, call me, or email me in order to “check in”—otherwise they will be dropped. This is in accordance with Chabot’s online course drop policy.
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 above, students will engage each other primarily through the asynchronous discussion every week.
· They will also be given the opportunity to interact through the chat room feature on their own time.
5.
Assignments & Methods of Evaluation

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

· I will evaluate student discussion responses based on rubrics for each topic. They will be graded on a 5 point scale with 5 being indicative of the highest level of critical thinking and application of the material.

· For the reflection papers, I will have a 5 point rubric, with each point value being indicative of progressively sophisticated reasoning.
· For the exams, I will assess these multiple choice questions by implementing Blackboard’s test function, which will auto-grade them. These exams will be 20 points each.
· Describe planned interactions and evaluations to ensure participation and verification of student learning that permit timely instructor intervention.

· Every other evening, I will be checking my email to respond to student inquiries.
· I will also ensure participation by posting in the Announcements section all of the requirements that need to be fulfilled to maintain their performance.
· During the first two weeks, I will model a “5” discussion response for the students to ensure they understand the level of quality I expect from them in the asynchronous discussion board.

· I will grade discussion points the day after their due dates.

· I will check the exam grades to ensure that students get the correct number of points for their answers. I will also check to see a common pattern of incorrect responses and comment on these in the Announcements section.

· Students that have not posted discussion points or completed their exams for the week will be emailed the following day (in a mass email) that they did not complete the week’s discussion and/or exam and that such conduct has somewhat hampered their grade.

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.
· PowerPoint will be needed to create the presentations available on the website.
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 collaborate with key 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: 08/16/08--Online
⁫ b. Review of similar courses elsewhere. Are similar courses offered at other
 colleges? If so, note the college(s). Diablo Valley College, Las Positas College, Alameda College
⁫ 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
⁫ 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. 10/16/08, 10/22/08, 12/04/08
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
