Chabot College

Online Course Proposal Form

2009-10

Course Title & Number: Bus 21 Human Resource Management

Faculty Name: Catherine Pinkas
Course Delivery Method (check one):

⁫ Online (all instruction is online) x
⁫ Hybrid online (instruction occurs both online and on campus)

⁫ Other (please describe)

First Semester To Be Offered: Spring 2010

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: N/A
⁫ b. Review similar courses. Are similar courses offered online at other

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

support for offering this course via Distance Education. Date completed: Spring Instructors Meeting 2009

d. Consult with other faculty experienced in DE. With whom did you consult? N/A
 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
· How will this course meet student needs? Are there learning opportunities made possible in an online or hybrid online course that might not be available in a traditional course. This course is currently offered online to attract working students who want to learn the principles of Human Resource Management as a stand alone course or as part of the Human Resource Management Certificate.

· If this course has previously been offered at Chabot using this delivery method, what have you learned from prior instructors that will influence your instruction in this course? This course is offered currently online currently. I am taking over responsibility for the course from Noberto Ruiz . I am developing the online course using a newly approved textbook and online materials.
3.
Course Content Delivery

· The total number of contact hours in your course should approximate the equivalent number of hours required in an on-campus setting. For example, a 3-unit course typically meets on campus for 54 contact hours of instruction, assessment, discussion, and group activities. In the Carnegie unit system, students are also expected to invest two hours “outside of class” for every hour in class on reading, studying, preparing assignments, and other homework; these additional hours are not considered to be “contact hours”. Account for the contact hours in your proposal.
· Bus 21 is a 3 unit course. It includes the following instruction:
Required on-line lecture delivery 1 hour/week 15 hours
Required online threaded discussion 1 hour/week 15 hours

Required online quizzes

 30 minutes/week 6 hours

Required group application exercise 1 hour/week 15 hours

One online final exam 3 hours

· What percentage of the course will be on-campus, if any? What percentage of the course will consist of online lecture, video, podcasts, email, supplemental websites, CD-ROM, etc.? Course will be offered entirely online through online lectures, and supplemental website materials. Lectures will be in the form of PowerPoint presentations, lectures, and web readings relevant to lesson topics. Discussions will be based on challenging questions from supplemental materials on current topics and issues in Human Resource Management. The group application exercise will allow students to apply their knowledge through problem solving and discussion of case study materials provided by the supporting text.
· Will any portion of your course be synchronous, requiring students to be online at the same time? If so, describe those activities, and how you will provide flexibility for students who may be unable to participate at any given time. Course will be completely asynchronous to accommodate our students.
4.
Nature and Frequency of Instructor-Student Interactions

· How and how frequently will you interact with your students? This should include interactions with the entire class, providing feedback on assignments, and interventions when students are at-risk of dropping or failing due to poor performance or participation.
· For each type of interaction, describe why you believe it will be effective for this particular course.

The following Blackboard interactive tools will be used:

Online threaded discussion will provide interaction for both student/teacher and student/student interactions. This will be used to support discussion of current topics, issues, and group application exercises. The instructor will provide input, resource materials and discussion to further and deepen the discussion.
Quizzes and final exam will reinforce basic concepts. Students will submit questions regarding test questions to the instructor by email.

Instructor will provide guidance by comment on all assignments, Instructor will contact non-participating students vial emails or telephone calls as needed.

5.
Nature and Frequency of Student-Student Interactions

· Describe opportunities in your course for student to student interaction. This may include discussions, group projects, peer review of assignments, and other approaches. Consider how students interact in this course when taught on campus; how can you build this type of learning community online?
As indicated above the Blackboard discussion board will be used to assist students in applying their knowledge through group work on weekly application exercises and on challenging questions in current topics in Human Resource Management.

6.
Assessment of Student Learning
· How will you assess learning in this course? Given the nature of online courses, how does your assessment plan ensure a level of academic integrity with which you’re comfortable?

· Describe how your assessment plan is consistent with your stated goals in the student benefits and student-student interactions sections of your proposal. How will you provide feedback to students? Described in 5 above
Weekly online group application exercises 30%

Required online quizzes

 20%

Discussion Participation 20%

Final Exam

 30%

Quizzes will be timed, presented randomly by student, and must be answered one question at a time. Instructor will make use of plagiarism checking tools.
7.
Technology

· Describe any special software or multimedia tools you plan to utilize in your course (Articulate, Camtasia, Captivate, Flash, podcasts, videocasts, etc.). This is helpful to determine technology support needs.
Access to PC with Microsoft Word, speakers or headphones and Blackboard.
8.
Accommodations for Students with Disabilities

· Is any required video close-captioned? Is any required audio accompanied by a transcript? If you plan to use any multimedia (video, podcasts, specialized software), is that accessible to your students in terms of both software availability at home and on campus and accessible for students with disabilities? Have you provided alt-tags for your key images used in your course? Please meet with the DSRC if you need help in ensuring accessibility for your students.
A copy of the text and supporting materials will be available in the library.

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: ________________
