

Page 1

 Chabot College

 Distance Education Course Proposal Form

 2008-2009

Course Title & Number: Pol. Sc.1 An Introduction to American Government

Faculty Name:
 Zakia Isad
Course Delivery Method: Instructions will occur fully online

First Semester To Be Offered: Spring 2009

1. Need/Justification

(The intent to offer this course by distance education is to reach a larger student population. As we advance in technology, it is anticipated that most future learning will take place at least partially online. Teaching online will enable students to develop internet/research skills, encourage cooperative learning, group problem solving, and would allow a mandatory participation in expressing their viewpoint that is not always possible in a traditional classroom. Moreover, online education will provide an opportunity for those professionals to enroll in this course who are unable to attend regular classes because of their working schedules. The opportunity to take classes in a DE environment would greatly enhance their chances of success. The more classes we offer online the better chances we will have to increase our enrollment at this institution.

 2.
Course Content Delivery

(This course would be similar to standard 3-unit lecture course meeting on campus for approximately 54 hours each semester. This proposed online course would include the following teaching and learning activities:

(12 hours of timed online tests; multiple choice and true/false question

(12 hours of power point/Microsoft word lectures will be posted on BB with several links relevant to each chapter.

(5 hours of videos easily available at any community college library and students will be required to respond to the material presented in videos with a short essay. Some videos are also available on line on American Government for students to watch, post and comment on their classmate posts on the Blackboard.

(12 hours of discussion board (both asynchronous and synchronous) will be utilized for weekly thread discussions. Critical thinking strategies will be consistently used after each posted lecture study. Students will post their answers on the blackboard for other students to read and comment.

Page 2

• 8 hours of web search on text-related subjects will be required to enhance their knowledge of the subject matter.

• 6 hours of group project will be assigned that would require communication, emailing and discussion among students.
 3. Nature and Frequency of Instructor-Student Interactions

(A systematic and well-designed course syllabus and calendar of assignment dates will be posted online for students to follow. Instructions will include both asynchronous and synchronous methods (optional to students as I will be

available online during pre-arranged time). Students will participate weekly in discussions based on instructor-initiated material. Moreover, students will be interacting with their instructor through emails throughout the semester.

These types of interactions with students are effective as they give them the flexibility that is not available in a traditional classroom. Students feel at ease when nobody is watching them. Office hour will be exclusively used for synchronous discussion/interaction. Any student at risk due to poor performance or lack of participation will be contacted via email with an option of a face-to-face appointment if a student desires one. Consistent and timely feedback, encouraging discussion among students and reinforcing effective student study habits will be stressed in this class.

4. Nature and Frequency of Student-Student Interactions

 (Students learn more effectively when they have the opportunity to interact with other students. This type of interaction often leads to group problem solving.

Assignments, in which students work together and then report back or present to the class as a whole, encourage student- to- student interaction. In this course, a group project will be required. Students will be expected to work online in small groups presenting their final project to the entire class. Moreover, students will be required to read, analyze, and post their comments on their peer assignments.

5. Assignments and Methods of Evaluation

(In addition to multiple choice/true or false tests that will assess students’ knowledge of the lectures and textbooks, discussion questions will be designed to assess their critical thinking. Students will be required to present positions on an argument demonstrating the logic of each position. Additionally, the group project will require students to engage in research. Emphasis will be placed on research procedure as well as content.

Page 3

Instructions must provide clear and detailed information as to what is expected from each student, most importantly, the assignment deadlines. Students will be graded on participation in group discussions, quizzes, research papers, midterm and a final exam. The following would be the grading scale for this class.

A
90% to 100%

B
80% to 89%

C
70% to 79%

D
60% to 69%

All assignments will be due by midnight on the specified due date and will be graded on the quality of assignments. Comments on student assignments and tests will be given to inform them about their progress. Peer reviews will be posted on the BB and will be graded on the quality of the reviews.

 6. Technology

(This course will include Power point/Microsoft word and possibly websites with audio/video content. The purpose of online teaching is accessibility for our students. Microsoft word is easily accessible. No special multimedia tools or software will be required.

7. Accommodations for Students with Disabilities

(Any student with a disability who needs a modification or accommodation may contact the Disabled Students Resource Center (DSRC) on the Chabot campus or any community college resource center to meet the course requirements. I will work with the DSRC to provide reasonable accommodation. If this accommodation is not available, they will have alternate assignments that would meet the requirement. More time will be allowed for slow learners/disabled students.

8. Input from Colleagues and Administrators

a. Meeting with Instructional Designer (date and sign)

b. Review of similar course elsewhere

c. Meeting with Division Dean and subdivision colleagues

d. Consult with other faculty experienced in DE

e. Attach a separate page of attendees, meeting dates and their recommendations of your division /subdivision

Page 4

9.
Submit your proposal via email and hard copy via campus mail to the chair

 of DE Committee

Faculty signature: --------------------------------
Date: -----------------------------

Division Dean signature: ----------------------- Date: ----------------------------

