Chabot College

Hybrid Course Proposal Form

2010-11

Course Title & Number: ENTR-1 (Introduction to Entrepreneurship)

Faculty Name: Miguel Colon

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 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:

X a. Meet with Instructional Designer (Lisa Ulibarri) for initial consultation and
Blackboard training. Date(s) completed: February 2, 2010.
X b. Review similar courses. Are similar courses offered online and on-campus at other

colleges? If so, note the college(s). This course is widely offered online at the community college level. CA colleges with this offering include Yuba, Fresno City, Cuyamaca, DeAnza, Santa Monica, Long Beach and more.
X c. Meet with your Division Dean and subdivision colleagues to secure preliminary

support for offering this course via Distance Education. Date completed: January 19, 2010.
X d. Consult with other faculty experienced in DE. With whom did you consult?

 Jan Novak. Date completed: April 1, 2011.
⁫ 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
Entrepreneurship is a new program for Chabot, designed to help both current students and other members of our community to first determine if Entrepreneurship is a sensible career option, and then to help them develop the skills to begin or expand a business. We expect this program to draw a very diverse group of students: our current students, working adults considering a new career option, unemployed persons considering a new career option, small business owners looking to expand their businesses. Given the complex lives of this group of potential students, a Hybrid offering of this course will enable far greater access than would a pure on-campus offering.

Introduction to Entrepreneurship will ask students to consider their strengths and passions and then perform extensive research to identify potential business opportunities that align with both. Business research is readily available online, as are the tools (Surveymonkey, Yelp.com, etc) to perform their own research. In addition, there are vast entrepreneurship resources available online. From the Small Business Administration to local resources, an online course will be able to connect students to resources. Rich online resources when combined with on-campus lectures, group brainstorming, outside speakers, and case study reviews makes offering this class as a hybrid the BEST way to educate students in entrepreneurship.

3.
Course Content Delivery
This is a 3-unit course, which will include 54 hours of instruction (24 on campus, 30 hours online), and approximately 105 additional hours of outside work for each student. The 54 instructional hours in this course will include:

· 16 hours of in-class lecture on topics related to understanding, starting and operating an entrepreneurial venture.

· 4 hours to discuss 4 case studies.

· 8 hours of in-class speakers and online YouTube videos on entrepreneurship, performing market research and conducting an online survey.
· 6 hours of brainstorming the viability of various entrepreneurial ventures.

· 4 hours of threaded discussion board participation.

· 8 hours to complete 6 multiple choice quizzes and exams on course content.

· 2 hours to take a personality assessment such as Myers-Briggs or Winslow.

· 1 hour "presentation" (as either a PowerPoint or YouTube) with the results of the online business feasibility market research study.
· 2 hours for students to critique the final business ideas of their classmates

· 3 hours to read instructor lecture notes that go beyond the textbook and readings

Students will spend an additional 105 hours reading the textbook, performing research and writing research reports, planning and conducting an online survey, reviewing PowerPoint slides, and other resources supplied by the textbook publisher, and developing the elevator pitch.

4.
Nature and Frequency of Instructor-Student Interactions

I will engage with students in many ways. The class will meet once a week, which will allow for significant in-person interaction. I'll also be an active participant in discussion forums, providing both encouragement and guidance. Second, I plan to create weekly videos that discuss the week’s online class assignments, provide future guidance, and offer help. I will provide individual feedback on all course assignments, including the various phases of evaluating a new business opportunity, the essay exams, the presentation, and the discussion board (only as needed). I will be available by email 24/7 and via telephone at various times throughout the week.

5.
Nature and Frequency of Student-Student Interactions

Students will interact with each other weekly in class and on the discussion forum. These interactions will be graded. They will also peer review classmate market research reports and elevator pitches.

6.
Assessment of Student Learning
The major assessments in this class will include:

· In-class and discussion board participation: 20% of grade

· Writing Assignments: 10%

· Quizzes and Exams: 20%

· Market research report: 10% of grade

· Peer Reviews: 10%

· Elevator Pitches for an entrepreneurial business: 30% of grade

This assessment plan ensures academic integrity, as 70% of it is based on individual research, written assignments, and presented works. Weekly class meetings and the discussion boards will require extensive student participation, and the exams will be scenario-based, where students will be required to draw from multiple sources and identify the appropriate course of action. This will be designed to measure the same processes and assessments employed by previously successful entrepreneurs.

7.
Technology

I anticipate no special technology issues that require help from Chabot. Blackboard is able to accommodate YouTube links and links to outside resources.
8.
Accommodations for Students with Disabilities

For video, I will create optional assignments and/or methods to access the content for the visually impaired. For audio, I will close-caption any required materials.

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: ________________
