Chabot College

Online Course Proposal Form

2009-10

Course Title & Number: Arch 12

Faculty Name: Adrian W.C. Huang

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: 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: 12/10/09
⁫ b. Review similar courses. Are similar courses offered online at other

colleges? If so, note the college(s). University of Washington
⁫ c. Meet with your Division Dean and subdivision colleagues to secure preliminary

support for offering this course via Distance Education. Date completed:

 12/10/09
⁫ d. Consult with other faculty experienced in DE. With whom did you consult?

 Ramona Silver Date completed: 02/04/10
⁫ e. Review your completed proposal with your subdivision colleagues. Attach a
separate page listing attendees, meeting date, and a summary of the
recommendations or reservations of your division/subdivision.
2.
Student Benefits
Arch 12 is the continuation of our architecture courses. This course satisfies several requirements (CSU; AA/AS/Certificate of Architecture Technology) and it is CSU transferable. The intent of an online offering is to improve access for students and to attract those that cannot meet the required 3 hours per week contact time (3 hours lecture) of a traditional face to face class and be flexible on construction jobsite visits on students own.

Several universities (University of Washington, San Diego State University, National Polytechnic college of Science and Virginia Tech) are already offering online Building Construction Materials and Methods course. Most students who are in architecture, Interior design and construction management major will need to complete this course to be able to transfer to four universities or apply for a certificate. Here at Chabot, we do not have any online architecture or related design courses and this first online course will benefit students not only with building construction materials and methods basic knowledge but also understanding by repeating materials slides and construction powerpoint lectures. Students will also benefit the interaction of blackboard discussions. Many students that need a more flexible class schedule and can not take our rigorous 3 hours per week would benefit from an online course that does not require any on campus meetings.

We want our students to learn building construction materials and methods to develop their concept of ground up building constructions process as well as types of constructions. The online mode will continue these same objectives as our face to face courses. Students at Chabot College have demonstrated an interest in taking such a class, and since other universities are offering similar alternatives, we should give our students the same benefits in flexibility. In addition, having an online Building Construction Materials and Methods course at Chabot College will open the doors to college students around the Bay area and country that would like to take first online Building Construction Materials and Methods in two year public community colleges.

3.
Course Content Delivery

Arch 12 is a 3-unit course that requires 3 instructional hours per week, a total of 52.5 hours throughout the term. In a typical face to face Arch 12 class, the hours are divided as follows:

	41.5 Hours
	Lectures and in class discussion

	1.5 Hours
	Introduction of materials

	3 Hours
	Chapter quizzes

	5 Hours
	Mid-term (2 hours) & Final exams (3 hours)

	1.5 Hours
	Pre-exercises for assignments

	52.5 Hours
	TOTAL

	
	

The online class time will be structured as follows:

	43 Hours
	Lectures: Powerpoint, building construction slides and material images. Students post construction images from construction field to have group discussions with instructor’s inputs.

	1.5 Hours
	Pre-exercises for assignments with posted assignment sheets.

	8 Hours
	Exams (3 hours chapter quizzes + 2 hour mid-term exam + 3 hours Final)

	52.5 Hours
	TOTAL

	
	

	
	

	
	

Online: via Blackboard

4.
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 Architecture Program at Chabot College by 1) presenting overviews of the most frequently used construction materials and methods in building structures; 2) providing contexts and situations in class that afford students the opportunity to visualize building constructions materials and methods; and 3) offering structure design options (layouts) for buildings.

Students will work online via Blackboard. Students will be presented with a learning module which will include 1) instructor-authored chapter slides, powerpoints and lecture notes, including hyperlinks to web resources, 2) a discussion board assignments, 3) writing/designing assignments, such as wood frame design and roof structure layouts, 4) viewing of building construction materials, 5) chapter quizzes, 6) Mid-term and 7) Final exam.

Some of the highlights of the online course:

· Online instruction will be easy for students to take notes and back and forth with slides to be more familiar with building construction materials and methods.

· 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 quizzes will have multiple choice, fill-in the blank questions, and true/false sections. All the exams will be computer-graded, with the results available to students immediately.

· Written and design assignments will be incorporated into a peer discussion 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 architecture student club meetings and virtual office hours.

5.
Nature and Frequency of Student-Student Interactions

>Discussion board

>Chat room meetings for assignments

Like students in a traditional classroom, students in the online course will be required to use the discussion board, and email to interact with other students. In the Discussion Board, they will try to work as a group to answer assignment questions that will be posted by the instructor. Students will be expected to respond to each other and they will receive a grade for their active participation.
6.
Assessment of Student Learning

Student progress will be evaluated as follows:

· Online chapter quizzes

· Assignments

· Weekly discussion board participation on Blackboard

· Mid-term

· Final exam

Chapter quizzes

20%

Assignments

20%

Discussion

10%

Mid-term

20%

Final exam.

30%

Total

100%

Chapter quizzes: there will be 5 chapter quizzes. Exams will be multiple choice, fill-in the blank, short-answer questions, true/false questions and they will be computer-graded, with results available to students immediately.

Assignments: there will be 6 assignments and posted by instructor with an assigned date to complete and attach each assignment thru email. These assignments will not be computer-graded.

Discussions: Students will be expected to respond to each other and they will receive a grade for their active participation.
Mid-term: this will be a cumulative exam from quizzes and it will be administered online during mid-term week. Students will have a window of time to complete the final exam.

Final exam: this will be a cumulative exam from quizzes and mid-term and it will be administered online during finals week. Students will have a window of time to complete the final exam.

7.
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 reading the slides, powerpoint and instructor’s lecture notes and linked resources websites 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.

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. Students who have any difficulty will be able to contact the instructor by email, by phone, or during regular office hours.

8.
Accommodations for Students with Disabilities

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

All the material will be noted and every effort will be made to accommodate students with special needs.

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: ________________

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 10, 2009

Attendees Paul Chu and Barbara Daher . We discussed spring 2011 schedule and the proposal of a new online Arch 12. Both attendees supported the proposal.

Meeting with the Dean of Language Arts:

December 10, 2009

Gary Carter approved the new proposed online Arch 12 for spring 2011.

