Chabot College

Distance Education Course Proposal Form

2008-2009

Course Title & Number: Spanish 1A

Faculty Name: Cristina Moon
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

Spanish 1A satisfies several requirements (CSU/GE: Area C; AA/AS) and it is UC and CSU transferable. The intent of an online offering is to improve access for students and to attract those that cannot meet the required 6 hours per week contact time (5 hours lecture + 1 hour lab) of a traditional face to face class or the 2.5 hours per week contact time of the hybrid section.
Several community colleges in the area are already offering online Spanish courses (City College of San Francisco, Diablo Valley College, Cabrillo College, and Los Medanos College are some of the few Bay Area colleges). By offering an online Spanish 1A course, we would be adding another option to our offerings. We currently have 9 sections of Spanish 1A (8 sections face to face and 1 hybrid section) per semester. We have offered the hybrid Spanish 1A for the last 4 semesters and 1 summer and we have been very successful. After two years of teaching the hybrid and careful consideration, we believe it is time to offer an online section. Many students that need a more flexible class schedule can not take our rigorous 6 hours per week or 2.5 hours per week sections and we would like to offer them the option of an online class that does not require any on campus meetings.
We want our students to learn Spanish as well as the Hispanic culture and to develop their speaking, listening, writing, and reading skills. The online mode will accommodate these objectives. Students at Chabot College have demonstrated an interest in taking such a class, and since other local colleges are offering similar alternatives, we should give our students the same benefits in flexibility. In addition, an online Spanish class at Chabot College will open the doors to students around the country that would like to take a Spanish class but can not attend classes on campus.
2.
Course Content Delivery

Spanish 1A is a 5-unit course that requires 5 instructional hours per week, a total of 87 hours throughout the term plus 1 hour of laboratory per week, a total of 18 hours. In a typical face to face Spanish 1A class, the hours are divided as follows:

	50 Hours
	lectures and in class discussion

	10 Hours
	Reading, listening, and audio recording activities that accompany the textbook

	8 Hours
	Chapter exams

	8 Hours
	Oral presentations

	6 Hours
	Compositions: brainstorming and pre-writing activities; peer editing

	5 Hours
	Preparation/review for exams

	 87 Hours
	TOTAL

In addition,
18 hours = laboratory

The online class time will be structured as follows:

	40 Hours
	Lectures: Reading, listening, and audio recording activities/ viewing and listening of lectures in podcasts.

Cultural segments: watching cultural videos and listening to music from the Hispanic World.

	10 Hours
	Orals: Recordings of oral presentations

	10 Hours
	Compositions: brainstorming and pre-writing activities (also peer editing)

	7 Hours
	Threaded class discussion on course subject matter using the audio recording tool.

	10 Hours
	Exams (chapter exams + 2 hour final exam)

	10 Hours
	E-workbook and e-activities

	87 Hours
	TOTAL

In addition,
18 hours = laboratory
Online: via Blackboard and iLrn (publisher’s online component)
1. Lectures: there will be a combination of grammar videos and grammar podcast from the publisher as well as video presentation that I will be creating using Camtasia.

2. Oral presentations: as in a face-to-face class, students in the online section will be giving oral presentations by recording it online. I am currently testing this tool in my hybrid class through iLrn (the publisher’s online component). iLrn has a speaking testing tool that will enable students to record their presentations, review, and after they are satisfied they would submit the oral presentation to the instructor. After I review the recording, I would give feedback to each student via email.

3. Compositions: students will be submitting their compositions as well as the different pre-writing activities and drafts online.

4. Exams: there will be chapter exams (each exam will have an oral comprehension section, fill-in the blanks, short essays)

5. Homework: e-workbook assignment for each chapter.

6. Threaded class discussion: there will be two types of discussions. Students will be using the discussion board in Blackboard to complete assignments and iLrn to access the recording tool to chat/interview other students and complete both synchronous and asynchronous oral assignments.
7. Laboratory: Students will have to complete the laboratory assignment for each chapter.

In addition to this structured time, students will be able to work together on team presentations via discussion boards, to prepare for interviews, and to evaluate the instructor and course via online surveys.

3.
Nature and Frequency of Instructor-Student Interactions

This course will not meet face to face during the semester. Despite the limitations of not having face to face meetings, this course will follow the objectives of our first-year Spanish Program at Chabot College by 1) presenting overviews of the most frequently used grammatical structures in Spanish; 2) providing contexts and situations in class that afford students the opportunity to practice these structures; and 3) offering an introduction to Hispanic culture.

Students will work online via Blackboard. Students will be presented with a learning module which will include 1) instructor-authored chapter lecture notes, including hyperlinks to web resources and pod cast lessons, 2) a discussion board topic and questions, 3) writing assignments, such as compositions and short reports with brainstorming activities and peer reviews, 4) listening and/or viewing of recorded material, 5) chapter exams, and 6) final exam.
Students will also work online via iLrn. The textbook website provides students with:
· Electronic Student Activities Manual (workbook + lab manual = homework)

· Textbook assignments (part of homework, includes the Speaking Chapter Exam)
· eBook (online textbook)
· Video Library (with cultural videos and assignments)

· Enrichment- flashcards, web quizzes, games, glossary, Internet activities, Google Earth coordinates, interactive learning games, Heinle iRadio grammar & vocab tutorials, verb conjugator
· Diagnostic exams with personalized learning plans
Some of the highlights of the online course:

· Discussion board and recording tool: students will be able to see and track their progress in their writing and speaking abilities. In a face to face class, students don’t have the opportunity to record their voices in the target language and go back and listen to them a few weeks later.
· Online instruction will be for the most part asynchronous in delivery, since students will log in to Blackboard according to their own schedule (there will be some assignments where students will have to meet online at a specific time to complete a dialog or interview). However, students will be expected to participate weekly to discuss, to view lessons, to submit assignments, and to complete exams on the specified dates.
· Each chapter exams will have multiple choice, fill-in the blank questions, short essay questions, and an oral comprehension section. All the exams will be computer-graded, with the results available to students immediately. Also, students will take speaking tests at the end of each chapter. Students will be advised on the required plug-ins to use to access these recordings.

· E-homework and lab manual activity that accompanies the textbook will also be computer-graded with results available to students immediately.

· Written assignments will be incorporated into a peer editing process in an effort to promote collaboration and communication among students.

· Students will have access to their grades in Blackboard that will be updated weekly. Because the grades will be posted soon after the assignment is completed, students will know how they are performing in class. At the end of each week, I will be contacting by email to those students that might be at risk of dropping or failing due to the poor performance by and/or participation. In addition, I will be able to be reached my phone or email, and seen during regular office hours in my office and World Languages Lab and virtual office hours.

4.
Nature and Frequency of Student-Student Interactions

>Discussion board

>Audio recording tool

>Chat room meetings for group work

Like students in a traditional classroom, students in the online course will be required to conduct interviews and prepare for group presentations in Spanish. For this course, students will use the discussion board, the audio recording tool, and email to interact with other students. In the Discussion Board, they will be assigned groups, and they will try to work as a group to answer weekly questions that will be posted by the instructor at the beginning of the week. Students will be expected to respond to each other and they will receive a grade for their active participation in the targeted language, Spanish. I will also have a separate discussion thread where students will be able to interact with each other about the course in English if they wish.
For the audio recording activities, students will need to work in pairs or small groups to complete assignments by recording dialogs, Q & A, interviews, etc.

Also, students will have the opportunity to do peer editing on written assignments to further foster student to student interaction through the use of the discussion board.
5.
Assignments & Methods of Evaluation

Student progress will be evaluated as follows:

· Online exams

· Homework (E-workbook)

· Compositions

· Oral proficiency evaluation: oral presentations using online recording tool

· Weekly discussion online

· Completion of the orientation workshop

· Final exam

Assignments:

Chapter exams

25%

Homework +Discussion

20%

Laboratory

10%

Compositions

15%

Oral presentations

15%

Final exam

15%

Total

100%

Chapter exams: there will be 8 chapter exams. Exams will be multiple choice, fill-in the blank, short-answer questions and they will be computer-graded, with results available to students immediately.

Homework: E-homework that accompanies the textbook will also be computer-graded with results available to students immediately. Also, students will have to complete writing assignments on the discussion board. The grade will include active participation on the Discussion Board and checking email weekly.
Laboratory: E-manual with laboratory activities that accompanies the textbook will also be computer-grades with results available to students immediately.

Compositions: there will be 4 compositions each with a peer editing activity that will be submitted online. Then, the instructor will make comments and recommendations using the “Clave editorial” that will be provided to the students and the graded compositions will be returned to the students via email. As in the face to face courses, the writing rubric will be used to grade the compositions.
Oral presentations: there will be 4 oral presentations that will be completed online through the audio recording tool in iLrn. Students will have to answer the questions using the target language and the instructor will use the oral presentation rubric for grading.
Final exam: this will be a cumulative exam and it will be administered online during finals week. Students will have a window of time to complete the final exam.
6. Technology

The online components of this course will be managed mainly through Blackboard, which is very user friendly and has built-in support features. Students will get an overview of the course by watching a video orientation that will be available on Blackboard. Blackboard can be accessed from any computer with internet access, whether at home, on campus, or in a local library, and is supported by the Blackboard Help Desk.

The secondary online component of this course will be managed by iLrn: Heinle Learning Center. Once the student does log in to iLrn, the “wizard" tool under "Support" will have their computer do a self-assessment. If the student lacks any of the necessary plugins, links are provided for each of the free downloads that they will need need.
One of the biggest issues with Spanish is the use of accents on the Blackboard platform. I will address this issue on our video orientation. I will identify the different ways to achieve this: 1) using the keyboard shortcuts using the number code, 2) changing the keyboard setting to “International Keyboard”, 3) cut and paste from Word, 4) in the e-homework simply using the function keys at the top of the screen.

Students will be required to have regular access to a computer that allows them to login to Blackboard, create, save, and upload files as well as to check email regularly. Students must have an email account to participate in the course; free email accounts are available via Hotmail, Yahoo, Gmail, and other providers. Also, I am planning to use audio and video pod casts that should be accessible via Internet. Students will be advised on the required plug-ins to access the material. Most computers will need Window Media Player and Real Player. Students who have any difficulty will be able to contact the instructor by email, by phone, or during regular office hours.

7. Accommodations for Students with Disabilities

Blackboard meets the basic requirements for accessibility for students with disabilities.

All the video material will be close-captioned and every effort will be made to accommodate students with special needs.

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). San Francisco City College,
⁫ c. Meet with your Division Dean and subdivision colleagues to secure preliminary

 support for offering this course via Distance Education. Date completed: December, 2008
⁫ 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
Faculty signature: _______________________________ Date: _______________

Division Dean signature: __________________________ Date: ________________
c:\documents\word\curric\handbook2008\definalform.doc
Review your completed plan with your subdivision colleagues listing attendees, meeting date, and a summary of the recommendations or reservations of your division/subdivision.
Subdivision discussion/recommendation:

Subdivision meeting:

December 15, 2008

Attendees Francisco Zermeño and Caren Parrish. We discussed the new 2009-2010 schedule and the addition of a new hybrid French 1A and a new online Spanish 1A. Both attendees supported the proposal.

Meeting with the Dean of Language Arts:

December, 10 and 18, 2008

Marcia Corcoran approved the new proposed online Spanish 1A for fall 2009 and spring 2010.
Subdivision meeting:

February 3, 2009

Attendees Francisco Zermeño and Caren Parrish. We discussed the proposal for the new hybrid French 1A and online Spanish 1A both for fall 2009.

Recommendations: Caren Parrish noted that online courses do not have required meetings (hybrid courses could have required meetings). After consulting it with Jan Novak and Scott Hildreth, I have decided to make the course a completely online course with no required meetings so that there is no conflict with the hybrid Spanish class. Francisco Zermeño suggested that students that want to take the credit by examination option could take the online course instead.

