Chabot College

Distance Education Course Proposal Form

2008-2009

Course Title & Number: Business 92 – Excel Spreadsheets for Accounting

Faculty Name: Wanda Wong
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

In responding to our Business Advisory board’s recommendation that Excel is an important skill set for accounting students, our department created this new course (Business 92 – Excel Spreadsheets for Accounting) to be offered for the very first time in fall 2009. In addition to a campus section, an online section will also be offered.
Business 92 is one of the core requirements for the A.S. in Accounting and the Accounting Technician and Bookkeeping certificates. In addition, it can be a stand-alone course for anyone who needs to learn Excel for the job or to manage their small businesses. Business 92 online can provide adults with a second chance at a college education, reach those disadvantaged by limited time, distance or physical disability, and update the knowledge base of workers at their places of employment. Online learning gives motivated students a wonderful, affordable opportunity to earn a degree or certificate.
2. Course Content Delivery

Methods of instruction listed in the course outline can be delivered successfully in an online format. Web-based course management systems allow for lecture, discussion, media presentation, and individual and/or group projects. A traditional textbook will supplement web-based materials just as it does for classroom-based materials.

This course will be offered completely online. Business 92 is a 2 unit course that meets 54 hours per semester. The online class will require the same number of hours from the students with the following time schedule.

· Electures, PowerPoint presentations, Notes, & Demonstrations – 32
· Discussion Board Assignments – 10
· Quizzes – 8

· Exams – 4
Instructor will deliver “lecture” outlines with concepts mapped out allowing students to visualize interconnections between ideas. This will reinforce ideas covered in course readings.

Instructor will use locally relevant case studies and examples as often as possible to assist students in understanding and applying course content.

Instructor will function effectively as a skilled facilitator as well as content provider.

3. Nature and Frequency of Instructor-Student Interactions
Instruction will be completely asynchronous online. For each chapter there will be electures, PowerPoint slides, case studies, quiz, and discussion board.
A student who participates electronically in a guided, threaded online discussion will almost certainly experience a richer interaction than that provided by a single question and answer in a traditional classroom. Instructor will take note of students who don’t participate in discussion session, and contact them individually as soon as time allow.

Announcement section of the blackboard will be used to address deadlines, give encouragements and place reminders.

Instructor will hold traditional office hours on campus and will contact students via email and phone if necessary.
4. Nature and Frequency of Student-Student Interactions
The students will interact by participating in the weekly discussion board forum:
· All students will introduce themselves to the class during the first week of school.
· Each student will have to post once to weekly discussion topic and reply to the posting of at least two other students. These postings must be of significant learning value and relevant to the topics discussed.
· In addition to the weekly discussion topic forum, a weekly “Questions and Answers” informal forum will also provided for students to post anything related but not limited to their assignments, comments, current events in business and/or Excel.
5. Assignments & Methods of Evaluation
Student will be evaluated as follow:

· Weekly quizzes to help students assess their understanding of the material

· Assignment for every chapter will be assigned to help students further improve their understanding of chapter materials
· Discussion Board will be used for class participation and it is part of the course requirement.
· There will be a midterm and a comprehensive final consist of some objective questions with majority of the questions in working problem format.

6. Technology
Students must have reliable Internet connections to access Blackboard. Microsoft Office viewers are required to access course materials. Students taking this course must have a legitimate copy of Microsoft Excel as it is the software to be used to meet the course objectives.
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. Ohlone College (BA 104 – Computer Applications in Accounting)
2. De Anza College (ACCT 088 – Excel Spreadsheets for Accounting)
3. Foothill College (ACTG 64B – Computerized Accounting Programs)
X c. Meet with your Division Dean and subdivision colleagues to secure preliminary

 Support for offering this course via Distance Education. Date completed: Jan 2009
⁫ d. Consult with other faculty experienced in DE. With whom did you consult?

⁫ 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
