Chabot College

Online Course Proposal Form

2010-11

Course Title & Number: 52 - Childhood and Adolescence

Faculty Name: Hilal H. Ozdemir

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:

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: This is not the first time that I will be teaching an online course.

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

colleges? If so, note the college(s).

Canyon College, University of North Caroline, College of

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

support for offering this course via Distance Education. Date completed: March 31st, 2010
⁫ d. Consult with other faculty experienced in DE. With whom did you consult?

Edna Rodriggs. Date completed: April 15, 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.

The review meeting was scheduled on August 25, 2010

Attendees:

Barbara Ogman

Edna Rodriggs

No suggestion or recommendations.

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?

There is a need for the students who attend Chabot College to have access to several different choices of Early Child Development classes delivered online. This course is designed for the working population of early childhood and education professionals who work long hours and have difficulty in accessing courses and as well as for those students who are planning to transfer to the state university or University of California system to meet the Human Development course requirement. As the requirements for this career field are increasing we need to provide more accessibility of our courses to meet the growing demand. Based on the data received by the ECD Professional Development Coordinators there is a great need for online courses in ECD and this will also meet the college’s long-term goals for enrollment management and retention. Offering ECD 52- Childhood and Adolescence course online will maximize the opportunities for accessibility for students.

· 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?

It will be for the first time that the ECD department will be offering the ECD 52-Childhood and Adolescence course online.

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.

· 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.?

The entire course will be offered online. This is a three-unit course for a total of 54 hours. Delivery will be using the Blackboard system. Students will be able to communicate with the instructor by e-mail, face to face during scheduled office hours, by phone and online office hours. Students will be able to upload assignments, link to Internet resources, use Discussion Boards, access online readings, and video segments.

	Asynchronous discussion weekly original post

And weekly two responses to peers

	20 hours

	Watching Online video clips /segments
	2 hour

	Online power point/

lecture summary (Reading)-external links, email discussion

 post summary/feedback/responses reading
	12 hours

	ECD exploration assignments and observations
	10 hours

	Quiz - 8
	8 hours

	Final
	2 hours

	Total:
	54 Hours

· 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.

No portion of this course be synchronous that requires students to be online at the same time.

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.

Students will be contacted and provided information on the Blackboard system a few days before the semester via email. I will make the course site available so the students can become familiar with the course site and the expectations. Later, I will email them on the first day of the semester to officially welcome them. A few days in the semester, using the “Performance Dashboard” I will identify those students who haven’t logged on the course site. I will individually contact those students and provide information about the course.

During the semester, students will be provided feedback for each assignment/post on a weekly basis. The feedback will be email to them. They will be also communicated through announcements as well. I will send them reminders for the assignments and due dates as well.

One of the main concerns of teaching an online course is the drop out rate and we are prepared as a department to provide students the resources and support they may need in order to be successful. We are fortunate to have in the ECD Department Professional Development Coordinators whose main objective is to maintain students in class by meeting one on one with them to ascertain their specific needs.

Students who are falling behind will be contacted and referred to related student services and as well will be offered individual assistance through the ECD Department Professional Coordinators. Students will have access to instructor by office hours. Peers helping each other will also be encouraged “Peer Support” forum.

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

This delivery model is effective for ECD 52- Childhood and Adolescence because 100% of the course requirements can be satisfied on-line. The material is heavily based on human biology and developmental psychology and students can study the assigned chapters at their own pace using online support when need extra information/help. I believe this delivery model will encourage richer learning opportunities since credible online information can be enriching their knowledge.

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 will interact on-line via discussion boards, discussion (read and respond), current lectures and articles posted on blackboard as well as the exploration projects they will be working on.

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?

The criteria used to substantiate student learning is via timed quizzes, logging onto blackboard 3-4 times per week, completing individual reflection assignments, reviewing peer online postings and responding (2 per week).

The following are the student assignments and they will be evaluated based on a rubric for each assignment and their active online participation.

· Online asynchronous discussion on assigned readings or reflections with weekly postings

· Peer review of specific assignments

· Eight research/exploration projects

· Eight exams and a final examination

· 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?

Each week, students will be receiving via email a feedback for each of the original discussion board post, peer replies, and as well as the exploration/research assignment they will be working on.

If students are not meeting these markers by the fourth week a note will be emailed to them informing them that they are at risk for being dropped for non-participation and must contact the instructor immediately. The same action will take place at the sixth week. If there is no improvement by the seventh week they will be dropped with a ‘W’ grade for the semester.

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 software for this course includes Microsoft Word and PowerPoint; Acrobat PDF 3.8; and Flash Media.

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 will be made to accommodate and support the needs of individual students with the help of the DSRC.

The students will be informed of the wide variety of support services that are available on campus. Students can also access the websites of specific student services where they can get more detailed information. The ECD Professional Development Coordinators will also be available to help individual students receive services or access resources.

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: ________________

PAGE
5
ECD-52-Course Proposal

