Chabot College

Online Course Proposal Form

2009-10

Course Title & Number: FILM 14, Film Pre-Production

Faculty Name: Linda Rhodes

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

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:

X a. Meet with Instructional Designer (Lisa Ulibarri) for initial consultation and
Blackboard training. Date(s) completed: 2007-08 I did the initial consultation and Blackboard training and started using Blackboard as a classroom aid when I began teaching at Chabot College in Spring 2007. I then proposed and taught MCOM 35, Writing for Broadcasting, as an online course in Spring 2008. I have been using Blackboard course sites for all of my on-campus Film classes ever since.
X b. Review similar courses. Are similar courses offered online at other

colleges? If so, note the college(s). Although FILM 14 is not strictly limited to screenwriting, there are similarities with some aspects of the content of the following courses: Gavilan College – THEA 20 – Introduction to Scriptwriting (An introductory course on script development, writing and formatting for broadcast television and film production), Lake Tahoe Community College – THE 114 – Introduction to Screenwriting (This screenplay writing workshop explores the fundamentals of writing for film and television, and develops writing skill and style in the areas of dialogue, description, character, and story structure), Santa Barbara City College – FP 173 – Introduction to Screenwriting (Study of the basic elements of dramatic writing for the cinema. Students develop treatments and extended scenes or screenplays and practice the rewriting process).
X c. Meet with your Division Dean and subdivision colleagues to secure preliminary

support for offering this course via Distance Education. Date completed: August-September 2009
X d. Consult with other faculty experienced in DE. With whom did you consult?

 Judy O'Toole Date completed: 8/25/09
X 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. Discussions regarding the development of this and other Film courses have taken place over the past two years with colleagues in Theater, Digital Media, Music Recording Technology, and Language Arts. It has been the general consensus to offer some of the new Film classes with an online option. FILM 14 was specifically developed with this in mind. Approval for this proposal to offer FILM 14 online was re-confirmed with Theater instructor Dov Hassan on 9/10/09.
2.
Student Benefits
The required work for students enrolled in FILM 14 is written, in contrast to the filming and editing work required in the other Film production courses, and therefore students will find this course more accessible because they are empowered to manage their own time. FILM 14 is a CSU transferable course, and will be required for the future Film A.A. degree. I am a strong proponent of student collaborations and have successfully incorporated a group project component into my online Writing for Broadcasting course. I will use this experience to refine and enhance student collaborations in FILM 14.
3.
Course Content Delivery

FILM 14 will be delivered primarily online, with two required on-campus meetings for oral presentation of major projects. The course format is asynchronous. Modalities to be implemented include Announcements, Course Materials, E-mail, Discussion Board, Collaboration, and External Links.

This three-unit lecture course currently meets on campus for 54 hours per semester. In the online hybrid section, those hours of instruction will consist of the following:

• Lectures, Presentations, Viewing/Analysis - 15 hrs.

• Reading Assignments - 10 hrs.

• Writing Assignments - 10 hrs.

• Collaborations - 5 hrs.

• Asynchronous Class Discussions - 10 hrs.

• Required On-campus Class Meetings - 4 hrs.

4.
Nature and Frequency of Instructor-Student Interactions

I will interact with the entire class each week in the discussion forums and in weekly announcement/emails, which provide class updates and assignment reminders. Depending on individual student needs, additional hours can be arranged for in-person, on-campus consultations, or by telephone conference.

I will provide individual feedback on written assignments via the assignments tool in Blackboard. Additional communications with students will be via e-mail.

5.
Nature and Frequency of Student-Student Interactions

Students will interact each week in the discussion forums, and will have one group project during the semester where they will be required to work with 2-3 classmates to develop a significant project. This interaction keeps students engaged, as they feel connected to each other and responsible for each other.

6.
Assessment of Student Learning

Student written work and two oral presentations will be assessed on a point value system, with accompanying Instructor Comments on Blackboard.

Written assignments - 150 points

Group projects - 150 points

Online and On-Campus Class participation - 100 points

Oral Presentations - 100 points

7.
Technology

Film clips from YouTube or similarly available online resources will be used as samples, and for analysis. Since this is NOT a production class, students will only need to upload text files to turn in their work.

8.
Accommodations for Students with Disabilities

Accommodations will be made for students requiring them through consultations with DSRC.

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: 09/10/09
Division Dean signature: __________________________ Date: _______

