Chabot College

Online Course Proposal Form

2009-10

Course Title & Number: Bus 14 Business Communication

Faculty Name: Melissa Patterson

Course Delivery Method (check one):

⁫ * Online (all instruction is online)

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: 6-10-2010 and previous use at Chabot and CSUEB (hybrid)

⁫ b. Review similar courses. Are similar courses offered online at other

colleges? If so, note the college(s). Bus 14 by Ms. Ianneillo, Chabot College and helped create and teach a hybrid business communication at CSUEB.
⁫ c. Meet with your Division Dean and subdivision colleagues to secure preliminary support for offering this course via Distance Education. Date completed:
⁫ d. Consult with other faculty experienced in DE. With whom did you consult? Rae Ann Ianniello. Date completed: Over three years, last meeting 7-17-2010
⁫ 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?

· Students will be given the opportunity to learn and expand their business communication skills. The students will be able to work around their busy work schedule and complete an intensive course. Students will have access to the class 24 hours-a-day to complete course assignments.

· What has been learned from prior instructors that will influence my instruction?

· Assignments must have clear goals, expectations, instructions, and examples. Students cannot ask an instructor in class and might be embarrassed to write an e-mail concerning the question. If students communicate a misunderstanding about the assignment’s goals, I will post extra help on Blackboard’s discussion board assessable to all students.

· The other difficulty is providing students the opportunity to presents the final verbal presentation. I will not only provide options such as, Skype, phone, YouTube, but also a person to person meeting on campus.

· Communication via e-mail is essential. I will encourage students to communicate via e-mail and provide a phone number and office hours to contact me if they prefer.

· Course Content and Delivery
· PowerPoint slides will be required to be read.
· Students will be expected to finish varied assignments, see attached sample syllabus, each week. All of the assignments will pertain to written, verbal, and other communication styles. I will also have a forum, Blackboard discussion board, where students will have to interact with each other throughout the semester.

· The time spent on homework, chapter reviews, and on Blackboard Discussion Board will be around six to eight hours a week.

· See attached syllabus for assignments.

· I will hold office hours by appointment and on Blackboard Chat at a set time period.

· There will be no online lectures, only a final project presentation via Skype, phone, YouTube, or on campus.

· Nature and Frequency of Instructor-Student Interactions

· I will respond to student’s e-mails within 18 hours and hold “office” hours via Blackboard Chat. The entire class will not get together except for on Blackboard Discussion Board.
· Assignment feedback will take place in both Blackboard’s grading center and with an attached file in MS word format. Students will be provided with detailed feedback to help with future assignments.
· I will contact students who are risk of failing or just seem to be struggling. I will meet with them in person or encourage them to improve their performance or participation.
· Assessment of Student Learning

· I will set up rubrics for each written assignment and attached it to each student’s assignment. Every written assignment will be submitted to SaveAsign for analysis. I warn any student whose assignment tests as 20% plagiarized or higher. If the student continues to turn in assignments that score high plagiarized work, the student will receive a zero for the assignment.
· Technology

· Access to a reliable computer with Internet access
· Knowledge of Blackboard or take an introduction course on Blackboard (will provide link to Blackboard help)
· They must download Firefox web browser. Firefox is more stable than Internet Explorer for test/quizzes (link to Firefox will be provided on Blackboard)
· Accommodations for Students with Disabilities

· I will allow extra time for assignment to students with disabilities.
· I will meet with disabled students when needed.
· 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: ________________
Sample Syllabus

Chabot College

Business Communication – Online – Bus 14 -

Spring 2011

Instructor:
Melissa Patterson
E-mail: melispatterson@yahoo.com
Office Hours:
Tuesdays, Blackboard Chat 8:00 to 8:30 a.m.

Thursdays, Blackboard Chat 7:30 to 8 p.m.

Textbook URL:
http://guffey.swlearning.com (Choose the Essentials book)

Course Objectives

This course is designed to give you the tools and skills you need to communicate effectively in a business environment. You will:
· Produce professional quality business documents (e.g., letters, memos, email)

· Produce a formal business report integrating data from various sources
· Prepare written communications involved in the job application process.
· Demonstrate sensitivity when communicating with a diverse audience
· Develop effective oral skills, including interviewing and presentation techniques

· Use online resources for research and communication
Policies

· Internet access, an e-mail account, a graphical web-browser, and a willingness to participate in online activities are required for this course.

· No late work will be accepted unless you have a legitimate, approved exception. Please submit your appeal for late work to the instructor via email.

· Cheating or plagiarizing will result in an “F” grade and possible expulsion.

	Week
	Due Date
	Assignment
	Due

	1
	Jan, 22

11 p.m.
	Introduction to the Course
	Intro to Blackboard

“Are You Ready?” Assessment 10
Discussion Board 1 – Introduction 5

	2
	Jan. 29
	Read Chapters 1 and PowerPoint slides

	Grammar Exercise 10

Discussion Board 2 - 5

	3
	Feb. 5
	Read Chapter 2 and PowerPoint slides
	Chapter 1 and 2 quiz 15

Grammar Exercise 10

Discussion Board 3 – Possible countries 5

	4
	Feb 12
	Read Chapter 3 and PowerPoint slides
	Discussion Board 3 – 5

Grammar Quiz 10
Proposal – Proposal (write it to your client) -15

	5
	Feb 19
	Read Chapter 4 and PowerPoint slides
	Grammar Quiz - 10
Chapter 3 and 4 Quiz - 15

Partner Exchange/Revise document - 5

Discussion Board 4– Ideas on how and where to research your final project - 5

	6
	Feb 26
	Read Chapter 5 and PowerPoint slides
	Grammar Quiz - 10

Memo – Message to employees 15

	7
	March 5
	Read Chapter 6 and PowerPoint slides
	Chapter Quiz 5 & 6 15

Discussion Board 5– 5
Letter – Positive news to client 10

	8
	March 12
	Read Chapter 7 and PowerPoint slides
	Grammar Exercise 10

Memo – Bad news to employees - 10
Discussion Board 6 – Research sites and ideas for final project 10

	9
	March 19
	Read Chapter 13 and PowerPoint slides
	Chapter 7 & 13 quiz 15

Grammar Exercise 10

Discussion Board 6 – Where are the best job search sites - 10

	10
	March 26
	Read Chapter 14 and PowerPoint slides
	Cover Letter 20

Resume 40

Job Advertisement 10

	11
	April 2
	No reading assignment
	Discussion Board 7 - 5
Thank you letter 20
Interview Report 15

	12
	April 9
	Read Chapter 8 and PowerPoint slides
	Chapter 8 &14 - 15
Grammar Exercise – 10
Discussion Board 8 – Presentations 5

	13
	April 16
	Read Chapter 9 and PowerPoint slides
	Work on Final Project

Discussion Board 9 - 5
Progress Report 20

	14
	April 23
	Spring Break – No Assignment

Enjoy!
	No assignments due

	15
	April 30
	Read Chapters 10 and 11 and PowerPoint slides
	Chapter 9 - 11 - 15

Discussion Board – how to organize your report 5

Schedule Presentation Review

	16
	May 7
	Read
	Presentations 20

Grammar Exercise 15

Rough Draft (extra credit) +10 extra credit

	17
	May 14
	
	Presentations 20
Grammar Exercise 15

	18
	May 21
	
	Course Evaluation - 10
Final Report and PowerPoint slides due 80 and 20

Quick look at Business 14 assignments:

Discussion Boards:

· Respond to each Discussion Board topic and respond to two other student’s comments

· Write in a business professional style, no instant message lingo

Chapter Quizzes:

· Read both the required chapter and its PowerPoint slides

· Answer the multiple choice quiz through Blackboard under each weeks assignment

Grammar Exercise:

· The grammar exercise will cover a specific grammar topic

· Answer the multiple choice questions through Blackboard under each weeks assignment

Memos and Letters:

· Write a professional, concise, easy to read communication following the directions provided in the week’s assignment

Cover Letter and Resume:

· Find a job advertisement that pertains to your job training and experience

· Update your resume and turn in a professional finished resume, one to two pages only and the job advertisement

· Write a cover letter to the company from the advertisement

· Turn in the assignment through its week’s assignment section

Thank You letter:

· Pretend you have interviewed with a company, write an appropriate thank you

Interview:

· Ask a friend or co-worker to interview you. Have them pretend they are prospective employee interviewing you for a potential job

· The interviewer has to fill out the form under the weeks assignments and the form turned in by the student

Final Paper:

· The goal is to learn how one will communicate in a professional business manner in an English second language country (examples: Brazil, China, Japan, India, Sri Lanka, and many others).

· Each student will choose a county where English is its second language

· Each student will “pretend” to own a consulting firm that has been approached by a local company who wants to do business in the chosen country. They have hired to you to do the research for them. You must provide a written and verbal report on the findings.

· Each student will name their company (example: Foreign Business Communication Consultants)

· Some subjects that should be covered in the final project are: writing style, business cards, gift giving, body language, when to sit down to do business, gestures that should be avoided, eating out, eating at a business persons home, save topics to talk about, topics to avoid, and other subjects

· Research business practices in the chosen country, six sources must be cited in MLA format

· Write a concise report to the company that hired you (your instructor).

Verbal Presentation and PowerPoint

· Write six to ten PowerPoint slides that summarize the report

· Present a verbal presentation with PowerPoint slides by Skype, YouTube, phone, or in person on Chabot College Campus.

