Chabot College

Online Course Proposal Form

2009-10

Course Title & Number: CAS 99W, Using Web Tools 2.0 for Career Networking
(Experimental Course)
Faculty Name: Judy O’Toole
Course Delivery Method (check one):

⁫ X Online (all instruction is online)

⁫ Hybrid online (instruction occurs both online and on campus)

⁫ Other (please describe)

First Semester To Be Offered: Fall 2010 or Spring 2011

1.
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 (Lisa Ulibarri) for initial consultation and
Blackboard training. Date(s) completed: none
⁫ b. Review similar courses. Are similar courses offered online at other

colleges? If so, note the college(s). no
⁫ c. Meet with your Division Dean and subdivision colleagues to secure preliminary

support for offering this course via Distance Education. Date completed: 9/14/2009
⁫ d. Consult with other faculty experienced in DE. With whom did you consult?

 Mary Dermody, Anne Brichacek, Wanda Wong, Date completed: 8/31/2009
⁫ e. Review your completed proposal with your subdivision colleagues. My brief meeting was held with Jay Mumford. 9/14/09. No recommendations were made.
2.
Student Benefits
Students will benefit from this class by learning to use internet web tools to create a positive online presence. Students will learn to post a resume, create business contacts, join business communities. Students will also learn to conduct and participate in web conferencing activities. All materials, articles, and websites are available online. There is an abundance of online resources to help students to discover the best way to create a positive online image. Emphasis in this class will be on the use of online networking tools to build business communities. This course should benefit students who want to learn how to present a positive online image, skills and quality documents. Another benefit for students is learning to create a network of contacts related to career objectives.
3.
Course Content Delivery

This course will be entirely online with no required on-campus meetings. This course uses a combination of asynchronous and synchronous activities. The course will be primarily internet-based, with some audio supplements and short videos.

This 2 unit course would typically meet on campus for 35 hours each semester. In the online section, it is 8 weeks of instruction consisting of the following:

· 6 hours of discussion forums
· 18 hours of internet assignments and activities using web tools, web conferencing and other free software
· 8 hours of hands on exams, projects
4.
Nature and Frequency of Instructor-Student Interactions

I will provide individual feedback on student assignments hands on projects and discussion forums using Blackboard tools. Feedback will be provided on assignments, projects and hands on activities. I hope to keep students on track with their progress and to help them focus on their objectives and goals in developing their online presence. I want to keep this on a personal achievement level so that each student is encouraged to continue to explore new online networking skills.
Student contact will be generated using Zone Mail from the Communication button in Blackboard. Blackboard discussion forums will also be used weekly.
When needed, I will establish personal contact opportunities for students via phone.

5.
Nature and Frequency of Student-Student Interactions

Students will interact each week in the discussion forums, they will be required to respond to at least two of their classmates’ postings. Students will engage in other online activities such as web conferencing as a form of interaction. The goal is that students develop a sense of online business community using networking skills.
6.
Assessment of Student Learning
Students in this course will have 10 graded hands on assignments that include hands on internet activities utilizing the following internet web tools: LinkedIn, Go to Meeting, or Web Ex, Craig’s List, Face Book, or Word Press.
Discussion forums will have a 2 point value each.

The required final project will enable students to post a resume online, create a small business networking community online, and make a presentation to the whole class using a web conferencing tool.
7.
Technology

CAS 99W is a high technology course. It is fully internet driven. All materials, research and networking are provided via internet web tools. Students will be required to have access to a computer, PC or MAC, high speed internet connectivity, and word processing software. For online web conferencing activities students will be required to have a computer attached microphone.
8.
Accommodations for Students with Disabilities

In all my online classes, I have had the opportunity to work the DSPS staff to be understand student needs that are special. I have also worked with Jane Berg, CAS instructor who teaches students with different learning abilities. I will continue to adapt my online classes to meet those related learning modalities.
9.
Submit your proposal (electronic version via email and hard copy via campus mail)
 to the chair of the Committee on Online Learning.
Faculty signature: _______________________________ Date: _______________

Division Dean signature: __________________________ Date: ________________
