Chabot College

Online Course Proposal Form

2011-2012

Course Title & Number:
BUS-7 Accounting for Small Business

Faculty Name:

Lynn Klein
Course Delivery Method (check one):

⁫ Online (all instruction is online)

V Hybrid online (instruction occurs both online and on campus)

⁫ Other (please describe)

First Semester To Be Offered: Fall 2011

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:

V a. Meet with Instructional Designer (Lisa Ulibarri) for initial consultation and
Blackboard training. Date(s) completed: February 2007
V b. Review similar courses. Are similar courses offered online at other

colleges?
· College of San Mateo offers ACCT 100 Accounting Procedures as a hybrid (2+2 hours). This is the same course as our BUS-7 Accounting for Small Business.
V c. Meet with your Division Dean and subdivision colleagues to secure preliminary

support for offering this course via Distance Education.
Date completed: January 19-21
V d. Consult with other faculty experienced in DE. With whom did you consult?

Wanda Wong and Jas Bhangal. Date completed: January 19-21
V 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?

· Accounting for Small Business is a popular course that covers basics of bookkeeping and accounting cycle for a sole proprietorship. The intent of a hybrid offering is to improve access for evening students: this would allow the department to schedule the class in one night instead of two nights. The class includes 3 hours of lecture and 1 hour of lab. The proposal is to keep one hour of lecture and one lab hour on campus, and move one lecture and one lab hour online.

· 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 class has been successfully offered fully online for the last 5-6 years. We offer other accounting courses as hybrids. It works especially well for our night students, who appreciate the ability to come to campus only once a week (instead of twice). Being a hybrid, it still gives our evening students that strong face-to-face connection to the instructor and access to student support services.

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.

· This is a 3-unit course with an additional hour of lab. We will meet on campus for two hours one night per week. (2 hours of lecture or 1 hour of lecture and 1 hour of lab). One lecture and one lab hour will be moved online. The additional hours represents 32 contact hours a semester. Here is distribution of the online component contact hours:

· 9 hours (discussions in Blackboard, including student-to-student and student-to-instructor interactions.
· 9 hours (homework completion via publisher homework management system
· 10 hours (exams online.

· 4 hours (online quizzes per chapter.

· 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.?
· 50 percent of the course will meet on campus. For the breakdown of the online component see the answer above.
· 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.
· None of the course portion will be synchronous. The entire online component will be designed as an asynchronous course.

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.
· I will meet students face-to-face every week for two hours. Additionally, I am available online, via email, discussion boards, and my office hours. Thus, hybrid form might actually encourage more instructor-student interaction than a traditional classroom setting. See the types of interactions below (a sample only, not an all-inclusive list).

· For each type of interaction, describe why you believe it will be effective for this particular course.

· Weekly announcements in Blackboard (summarize and reiterate what is expected from the class each week.

· Lecture notes and publisher resources will be readily available in Blackboard.
· Graded homework problems (I will use the publisher’s homework management system to grade students’ homework. It provides immediate feedback about correct/incorrect answers while students complete the homework. I will also provide additional feedback during the lab hour, which will meet face to face, and students will be able to ask and help each other via Chapter Q&A Discussion Boards. In addition, a weekly topic related to the chapter content will require students to post comments based on research of current events. This will help students develop communication skills, especially reading, writing and persuasive arguments, which is very important in business transactions.
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?
· Since the course is a hybrid, on-campus meetings will provide opportunities for students to discuss the course in lecture/discussion format as a single group and with peers during the lab portion. Students will be able to work together, study-group style, and compare and provide feedback on each other’s work. Required Discussion Board postings will help students stay connected outside of class and offer additional resources.
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?

· Assessment of student learning will be similar to on-campus classes including 4-5 exams plus a final and 10-12 quizzes, all conducted online. Twelve homework assignments will be submitted and graded at the publisher’s website.
· 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?
· Students receive feedback during class meetings and via e-mail. Quizzes and written assignments are corrected and recorded within the week. There are discussion board topics posted to which students respond and to which students respond to each others’ postings.

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.
· Students will complete the homework using Connect, the publisher’s online assignment venue.
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.
· No video or audio podcasts will be used. Connect is accessible to students with disabilities. Some other materials from the publisher, including PowerPoint slides will be used and are accessible in both video and narrated format to accommodate students with disabilities. All materials will be available in class and in Blackboard for access outside of scheduled class sessions.
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: ________________
Bus 7 Hybrid Proposal

Consultation with Division Colleagues

On February 3, 2011, members of the Business Division met to discuss implementation of a hybrid version of Bus 7, Accounting for Small Businesses.

Attendees:

	Dmitriy Kalyagin
Jaswinder Bhangal

Jan Novak

Lynn Klein
Catherine Pinkas

Norberto Ruiz
Wanda Wong

	
	

The proposal was approved with the recommendation that we monitor on campus, hybrid, and online sections of this course to compare success and withdrawal rates.

