Chabot College

Online Course Proposal Form

2009-10

Course Title & Number: Beginning French: French 1A

Faculty Name: Caren Barnezet Parrish
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: Summer or Fall 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:

X a. Meet with Instructional Designer (Lisa Ulibarri) for initial consultation and
Blackboard training. Date(s) completed: Fall 2008
X b. Review similar courses. Are similar courses offered online at other

colleges? If so, note the college(s).
· City College of San Francisco offers a sequence of full online French 1A and 1B courses.
· Cabrillo College offers several sections of a full online French Advanced Grammar / Composition Course, and French Language Lab.
· California State University, Sacramento offers a sequence of full online French 1A and 1B courses. It appears that French 2A and 2B could also be taken online via “special accommodation for an online format offering.”

X c. Meet with your Division Dean and subdivision colleagues to secure preliminary

support for offering this course via Distance Education.
Date completed: August 13, 2009
X d. Consult with other faculty experienced in DE. With whom did you consult?

· Cristina Moon who offers an online Spanish 1A course and a hybrid Spanish 1 A course. Date completed: Academic year 2008-09 and current term.
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.
Meeting with the Dean of Language Arts:

August 13, 2009.

Marcia Corcoran approved the new proposed online French 1A course.
Subdivision meeting:

August 31, 2009.

Attendees: Cristina Moon and Francisco Zermeño.
We discussed the new Spring 2010 and Summer 2010 schedule and the tentative addition of a new online French 1A course to follow suit with the successful online Spanish 1A course offered this semester (Fall 2009) that has a strong interest and enrollment (54 students for a course capped at 40). Cristina Moon suggested that I gained plenty of experience with the Hybrid French 1A course through the 2009-2010 academic year before offering the Online French 1A. We all agreed and hope to propose it either summer 2010 or Fall 2010.
2.
Student Benefits
What is the intent in offering the course by distance education?

· French 1A is a five-unit course that satisfies several requirements (CSU/GE: Area C; AA/AS) and is UC and SCS transferable.

· The intent in offering an online French course is to increase enrollment and access to this lower division course for students who cannot meet the required 6 hours per week contact time (5 hours lecture + 1 hour lab) of a traditional face to face/on-campus course or the 2.5 hours per week of the hybrid section. An online French course would provide full schedule flexibility to students with demanding personal and professional responsibilities that conflict with traditional instruction of campus.

· This course will respond to a growing interest by the local community in online/hybrid courses. As of now, several community colleges in the area are already proposing language instruction this way, including City College of San Francisco (online), Cabrillo College (online) for French and Sacramento State University.
· Currently, Chabot College successfully offers both online and hybrid Spanish 1A courses. The program is in the process of offering Spanish 1B as well. Providing an online French 1A section is the next step in accommodating students’ interest in learning a foreign language non-traditionally.
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?

· Offering French 1A as an online course would give students greater flexibility in their pursuit of a higher education and learning French while providing them more flexibility to respond to their life demands.

· The language program at Chabot College lays emphasis on the importance of learning a language (French in this case) through its various components: culture as well as linguistics (speaking, listening, writing, and reading skills). The online medium of instruction offers access to a variety of authentic resources that enriches the curriculum of the French speaking world at no cost for the students.

· This online French course will respond to a nationwide demand for online language courses with transferable credits for students who cannot attend onsite campuses.

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 online course has not yet been offered at Chabot.
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.
· French 1A is a five-unit course that requires 5 instructional hours per week, a total of 87 hours throughout the term plus 1 hour of laboratory per week, a total of 18 hours. In a typical face to face French 1A course, the hours are divided as follows:
59 hours
Lectures, in-class discussion and communicative activities

8 hours

Reading, listening and audio recording activities that accompany the textbook

8 hours

Chapter exams

3 hours

Oral presentations

3 hours

Compositions (brainstorming and pre-writing activities; peer editing)

6 hours

Preparation/review for exams

= 87 hours Total
(+ 18 hours of laboratory)
· The online French 1 A course will be structured as follow:
47 hours
Lectures, reading, listening and audio recording activities/viewing and listening of lectures in podcasts, Camtasia and Jing recordings and supplemental websites resources

8 hours

Quizzes and exams

3 hours

Oral presentations

10
hours
Threaded class discussion on course subject matter (discussion boards)

5 hours

Compositions (brainstorming and pre-writing activities; online peer editing)

14
hours
E-workbook and e-activities (Preparation/review for exams)

= 87 hours Total
(+ 18 hours of laboratory)
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.?
This course will fully be hosted online and will consist of:

· Lectures:
from the on-campus French 1A sections, I will record and created online lectures using Camtasia to provide instructional content to the online French 1A course.

· Video:
the method used to teach the course is accompanied by a movie (fiction) with before and after activities for each of the 12 chapters.

· Supplemental

websites:
additional resources (lectures, e-activities, cultural aspects) already collected for the hybrid French 1A course will be used and actualized to supplement both my recorded lectures and the grammar/vocabulary content of the textbook.

· E-workbook:
 the publisher’s text comes with an online Quia workbook and lab manual already successfully used by all French 1A sections.

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.
The online instruction via Blackboard will be asynchronous in delivery. Students will have the flexibility to complete the set tasks and assignments according to their own schedule; however a time frame will be set for each one. The online course components will include chapter exams/quizzes, homework (E-workbook), compositions, discussion board posts.

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.
· This course will not meet face to face. However Blackboard offers various tools that provide opportunities for students and instructor to keep in touch on a daily basis (email, discussion boards, and announcements).
· To insure students’ success and intervene when necessary, the instructor will monitor students’ progress through various means:

· course statistics will clearly indicate students’ usage of the diverse components on Blackboard,
· students’ participation in the discussion boards and/or submission of assignments via (Digital Dropbox, SafeAssignments)
· Early in the course, the instructor will provide students with short assignments with deadlines to identify and contact the students not meeting these deadlines or performing poorly to prevent them from dropping the course.

· The instructor will leave traces of her presence on Blackboard by commenting and providing feedback on students’ work as much as possible. This will be especially true at the beginning of the course to answer any potential questions, to reassure students, and overall to affirm her virtual presence over the course and her mastery of the subject matter taught.
For each type of interaction, describe why you believe it will be effective for this particular course.
· This online course adheres to the standards (5C’s) in Foreign Language Acquisition set by ACTFL (American Council on the Teaching of Foreign Languages):
(Source: http://www.actfl.org/i4a/pages/index.cfm?pageid=3324)

· Communication : usage of the language for communicative purposes in realistic situations

· Culture : exposure and understanding of another cultural framework in relation to one’s own

· Connections : language instruction to be intrinsically linked to other subject areas

· Comparisons : contrasting languages and cultures to develop analytical skills

· Communities : learning a foreign language while reaching to outside classroom resources

· The online instruction (asynchronous) will address the criteria set by ACTFL:

· lectures and web resources to supplement vocabulary and grammatical structures, to present Francophone cultural aspects, in textbook,

· discussion boards for students to reflect on and contrast cultural topics, while improving interpersonal communicative skills,

· writing assignments centered on students’ personal interests and life experiences that contextualize linguistic structures (grammar and vocabulary),
· listening comprehension activities (audio/video) that develop linguistic skills,

· E-homework to practice linguistic structures,

· Testing to assess students’ progress and acquisition
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?
· Students frequently interact with each other in French in the on-campus class meetings. This will be also be possible through various Blackboard features:

· Discussion board related to course topics,

· Chat/group meetings,

· Peer review of composition, writing projects, and oral presentations.
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?

· Student progress will be evaluated as follow:

· Online Chapter exams / quizzes

= 20%
· Homework
 (Quia E-workbook)

= 15%
· Compositions and storytelling

= 15%
· Weekly discussion boards

= 20%
· Oral presentations

(using online recording tool)

= 10%
· Final exam

= 20%

 Total
= 100%
· For each graded assignment, student will be provided with detailed directions, and will be evaluated on the quality and the completion of the assignment. Rubrics will be used to provide comprehensive feedback to students.

· Sample rubric for the storytelling project done with Microsoft Photo Story 3 :

Describe planned interactions and evaluations to ensure participation and verification of student learning that permit timely instructor intervention.
· Online: Any student failing to complete these assignments in the allocated timeframe will be contacted by the instructor via email and/or in-class.

· Chapter exams / quizzes / final exam: there will be 10 chapter exams and 10 quizzes, computer-generated (test bank) and computer-graded (results available immediately). Each testing will have a set time frame. The final exam will be cumulative.
· Homework
 (Quia E-workbook): students are expected to complete the homework that accompanies the textbook. These exercises are computer-graded (results available immediately). Homework will need to be completed by the end of each chapter.

· Compositions: there will be 2 compositions (writing assignments) with peer review activities. Each composition will be submitted online with SafeAssignment.

· Storytelling project: these assignments build up on compositions. As part of the rewriting (second draft) student will record their narrative and create a digital storytelling with added pictures and music using Microsoft Photo Story 3.

· Discussion Boards: each chapter will have a discussion board with a set assignment requiring students to do research on given online resources, then to post and respond twice to others in the forum using French the target language. Students take full responsibility for their posts (no anonymity).
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.

· The online course will be managed through Blackboard already in use by many instructors at Chabot College. This is currently how the hybrid French 1A is administered. Students will be provided with an online video tutorial to help them navigate the Blackboard portal and its various features. Additional information will be provided to help students use accentuation in their writing in French (keyboard shortcuts, “International Keyboard,” language and grammar features in Word).

· Students will be expected to have an email account, personal access to a computer and internet connection allowing them to play/hear streaming video (plug-ins such as Media Player or Real Player), a microphone to record vocal assignments, and be able to open Microsoft Word documents and PowerPoint presentation course.

· I will edit my recorded lectures from the on-campus French 1A section with Camtasia to make it available for the online course.

· I have used Blackboard with my previous courses (fifth year) for online testing, posting resources and additional lectures, utilizing the gradebook and dropbox/SafeAssignment functions, and encouraging students to share their research through discussion boards.

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.
· Every effort is made to accommodate students with disabilities in accordance with the recommendations from the Disabled Student Programs and Services and Special Services at Chabot College. Blackboard meets the basic requirements for accessibility for students with disabilities. All the video material will be close-captioned.
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: ________________
Digital Storytelling Evaluation Form:	_______ / 20pts Nom _______________________

Text Communication (5pts)

The grammar and sentence structure reflect course level competency

Vocabulary/word choice is specific, accurate, vivid/descriptive, appropriate for course level competency

Correct use of present

Highly fluent, expressive, detailed and original

Minimum of 200 for the script read

Voice/Sound Communication (2-3 minutes / 10pts)

Pronunciation

Pacing and fluency

Clarity of voice is consistently audible and easy to understand by all

Conversational style, does not sound like reading, creates interest, emotional mood/tone/impact

Meaningful audio soundtrack, music stirs an emotional response that matches the story line well. Images coordinated with the music.

Image Communication (2-3 minutes / 5pts)

Images serve the communication, illustrate the story

Images are good quality, visible

Images create a distinct atmosphere or tone that matches different parts of the story. The images may communicate symbolism and/or metaphors.

Images transitions are logical, enhance/enrich meaning

