Chabot College

Online Course Proposal Form

2009-10

Course Title & Number: PHED 10 – Get Fit with Technology

Faculty Name: Ken Grace
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:

Summer 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: August 26, 2009
X b. Review similar courses. Not offered at any other college.
 X c. Meet with your Division Dean and subdivision colleagues to secure preliminary

support for offering this course via Distance Education. Date completed: August 26, 2009
X d. Consult with other faculty experienced in DE. With whom did you consult?

 Jeff Drouin & Ella Vilche . Date completed: August 26, 2009
X e. Review your completed proposal with your subdivision colleagues. Met with Jeff Drouin and Ella Vilche, also met with Lisa Ulibarri we reviewed the basis for the class and how to implement it.
2. Student Benefits
· Physical Education 5 – Get Fit with Technology is a course designed to help students attain a greater understanding of fitness and wellness while utilizing Global Positioning technology (gps). Due to today’s hectic lifestyle few students have the time to meet a regular scheduled class, at the college, in order to exercise and improve their fitness. This class is designed to develop fitness and well-being in a flexible manner utilizing technology as a guide in the process. Students will utilize global positioning technology along with online learning to develop and implement a solid personal cardiovascular fitness and wellness program.
3.
Course Content Delivery

The course will be online with three on campus meetings.

a. The lecture notes, internet links, assignments and power point materials will be available online to provide the student with material to be learned. It is expected that each student will spend at least one hour per week reviewing and reading the material in blackboard combined with another 3 hours per week engaged in active exercise activities. The combined time for the course is 52.5 hours of laboratory and 17.5 hours of lecture/academic for total unit value of 2 units.

b. Exams and assessments. There will be six exams on concepts presented that are fundamental to overall fitness and wellness. Every two weeks students will be asked to perform a self assessment in an area of fitness.

c. Discussion Board - There will be fourteen Discussion Board items each on a different topic presented during that week. Each Discussion Board item should take about fifteen minutes. The students will be graded on their Discussion Board activities. If they are late and/or have insufficient contributions to the Discussion Board, they will receive fewer points.

4.
Nature and Frequency of Instructor-Student Interactions

The instructor will review and oversee the relevant aspects and concepts being presented in blackboard through weekly assignments and the discussion board. The Discussion Board will be constantly monitored and evaluated by the instructor with provision for active student feedback on a consistent basis. Communication between students and the instructor will be facilitated by email, announcements and assignment comments. Blackboard assignments, exams and quizzes will be available to the students immediately upon their completion of the task.

5.
Nature and Frequency of Student-Student Interactions

The Discussion Board will be evaluated in terms of the quality of the entry and the number of weekly entries per student. A minimum of two weekly entries per student each student will be asked to post and respond to another student’s post at least twice weekly.

6.
Assessment of Student Learning
Students will be evaluated as follows:

1070 Total Points
a. 6 fitness assessments worth 50 points each or a total of 300 points.

b. 6 assignments relating to fitness, wellness and nutrition for 50 points each or 300 total points

c. 6 global positioning walks or rides posted to the Discussion Board for 50 points each or 300 total points.

d. 1 Final Exam at 100 points

e. 14 Discussion Board items at 5 points each for a total of 70 possible points.

7.
Technology

Students will need to have access to handheld global positioning device (gps). This course will use a gps and will be managed through Blackboard, which can be accessed from any computer with internet access. An overview of the course and Blackboard will be provided to the students during the first class session. Students must have e mail accounts to participate in the course. This is available for free from some providers. Students who have difficulty can contact the Help Desk at the Chabot College Library and can contact the instructor by e mail or phone or in person at a scheduled Chabot College Office Hour.

8.
Accommodations for Students with Disabilities

Blackboard meets the basic requirements of accessibility for students with disabilities. 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: ________________
