Chabot College

Online Course Proposal Form

2009-10

Course Title & Number: English 49.13, Introduction to Gay and Lesbian Literature

Faculty Name: Michael Langdon

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: Spring 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:

⁫ a. Meet with Instructional Designer (Lisa Ulibarri) for initial consultation and
Blackboard training. Date(s) completed: September 8, 2010.
⁫ b. Review similar courses. Are similar courses offered online at other

colleges? If so, note the college(s). I met with Ardel Thomas, chair of the Gay and Lesbian Studies Department at City College of San Francisco, on two occasions to talk about my plans for this class. Ardel offers gay and lesbian literature classes both online and on-campus. I also discussed my plans with Matthew Kennedy, an anthropology instructor at City College of San Francisco who offers gay-themed anthropology courses both on-campus and online.
⁫ c. Meet with your Division Dean and subdivision colleagues to secure preliminary

support for offering this course via Distance Education. Date completed: I met with Marcia Corcoran to discuss my plans for this class on August 26, 2010
⁫ d. Consult with other faculty experienced in DE. With whom did you consult?

 As already mentioned, I met with Ardel Thomas and Matthew Kennedy, both experienced DE teachers. Date completed: October 30, 2009, February 13, 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. Vote will take place either by email or at our September 6, 2010 subdivision meeting.
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?

· 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?

English 49.13 is an experimental gay and lesbian literature class that was offered on campus for the first time in the spring of 2010. Approximately 28 students registered for the class. (The limit for literature classes is 44, so the class was far from full.) At the beginning of the semester, I asked the students in the class to write about their interest in gay and lesbian literature and their expectations of the class. Most (but not all) of the students were gay, lesbian, bisexual, or transgender themselves. Many said that they knew little about gay history and gay literature and had never had a chance to study this subject in school before. They were excited to have an opportunity to learn about the experience of LGBT people throughout history and to read literature that reflected in some way their own life experience.

However, many students who are interested in gay literature might not be reluctant to take such a class on campus. Gay, lesbian, bisexual, and transgender students don’t always find the Chabot campus to be the most supportive and welcoming environment, despite the best efforts of many instructors and administrators on campus. The Gay Straight Alliance has often found that its booths in the cafeteria during the National Day of Silence or National Coming Out Day are greeted with hostility by students. On several occasions homophobic preachers have come to campus to spread an anti-gay message, and the gay and lesbian students who staged counter-protests often felt outnumbered and threatened when their fellow students jeered them and voiced support for the message of the anti-gay demonstrators. In this kind of environment, many gay, lesbian, bisexual, and transgender students feel uncomfortable being seen going into a gay-themed class on campus, as do many non-LGBT students who might be interested in the subject-matter. Non-LGBT students might worry that other students will falsely assume that they are gay if they are known to be taking such a class. (Gay studies instructors at other colleges have told me that online gay studies classes tend to attract a much large number of non-LGBT students.) And as is the case with other online classes, some students might feel more comfortable taking this class online because they can express their ideas with more ease and freedom in an online environment—especially one that gives them a chance to reflect at length on a discussion question before responding to it.

But even students who would be comfortable taking such a class on campus often can’t do so because of schedule conflicts. Before offering this class the first time on campus last year, I went to a meeting of the Gay Straight Alliance to promote the class. Several students told me that they would take the class if it were offered online but couldn’t take it at the time it was offered. Given that this class has a somewhat limited audience, offering it online increases access for those students who are interested. I have also consulted with gay studies instructors at other colleges, including Ardel Thomas, the chair of the Gay and Lesbian Studies Department at City College of San Francisco, who have told me that gay and lesbian studies classes often don’t fill when offered on campus but always fill when offered online. The course itself is still experimental, and I would like to experiment with offering it online in the spring of 2011 to see if more students will take the class in an online format.

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.?

· 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.

A traditional on-campus version of this class would meet for 54 hours over the course of the semester, approximately three hours each week. This hybrid class will meet four times in person (12 hours total), leaving another 42 hours that will take place entirely online. The online hours will consist of the following:

Approximately 12 hours: Reading or listening to lectures about gay and lesbian history, gay and lesbian writers, literary techniques, and essay structure. For my spring 2010 class, I developed several Powerpoint presentations about LGBT history, LGBT writers, as well as presentations about commonly used literary techniques (character development, figurative language, etc.) I also gave a brief presentation on essay structure that I presented along with the first essay assignment. I would like to adapt these Powerpoint presentations for my online class, perhaps using Camtasia or some other program to add my voice to the slides.

Approximately 15 hours: Participating in threaded discussions of the lectures and the reading assignments. Each week students will participate in online discussions of the course content, sharing their own responses to assigned readings and commenting on each other’s discussion board posts.

Approximately 5 hours: Reading and responding to classmates’ reading blogs. As part of their homework, students will regularly be keeping reading blogs. As an “in-class” activity each week, students will spend a little time reading and responding to each other’s blogs.
Approximately 3 hours: In-class writing and other assessments. Students will write a midterm essay “in class,” using Blackboard’s test feature. I may also occasionally quiz the students to make sure that they are reading the lectures and the assigned texts.

Approximately 3 hours: Participate in peer review of their classmates’ essays. Each time an essay is due, I will have students read and respond to first drafts of each other’s work.
Approximately 4 hours: Viewing videos or other multimedia content online.

The on-campus meetings will be used for community-building activities, watching films that are not available online, listening to short lectures, writing a graded in-class essay, participating in group discussions, and acting out scenes from plays.
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.

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

There will be four on-campus meetings for this class, so I will have some opportunities to interact with the students in person. However, most of my other interactions with students will probably be online, although online students, like on campus students, will be able to visit me (or phone me) during my office hours. I will also have an asynchronous “virtual office” on the Blackboard site, a discussion forum in which students can ask questions about the class, and of course, I will grade and comment on all of their written work.

Much of the class will be devoted to asynchronous class discussion. I will facilitate these discussions by posing discussion questions and then interacting with my students on the discussion board. Although it will not be possible for me to respond to every single student post, I will respond to many of them, and will make sure that I am giving some attention to the discussion board work of each individual student. Sometimes I will pose follow-up questions to encourage students to further develop their ideas about the assigned reading.

I will also use email to communicate with students, especially with any students who are not participating in class discussions. If I feel that any feedback to a student’s discussion board work should not be public, I will use email to provide that feedback.

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?
Building community is especially important in an identity-based literature class such as this one. The on-campus meetings will be used for this purpose, and there might also be some optional extra credit field trips, such as going to see gay-themed plays, in which students will have the opportunity to interact with one another in person.

In addition, students will be interacting with each other online in class discussions each week. The class will largely be built around these discussions, and students will be required not only to post their own responses to discussion questions but also to read and respond to their classmates’ posts. Students will also read and critique each other’s papers, and they will respond to each other’s blog posts.
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?

· 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’ grades will be calculated as follows:

20 percent: Participation in class discussions and other activities. Students’ participation in class discussions and other activities will be evaluated for thoughtfulness and for the degree of engagement with assigned readings. The quality of the writing (i.e., grammar, diction, etc.) will not be evaluated. Students who are making a good faith effort to participate in class activities will receive full credit for participation.

20 percent: In-class writing. There will be an online midterm exam (an essay to be written through Blackboard’s test feature), and an on-campus final exam. When evaluating these essays, I will primarily be considering students’ understanding of and engagement with the assigned reading.

20 percent: Homework and quizzes. Students will have regular “homework,” usually in the form of a reading blog. They will also occasionally be quizzed on the content of the reading or the lectures.

40 percent: Essays. Students will write two “at home” essays, and the grades on these essays will comprise forty percent of their final grade. When grading these essays, I will consider the quality of the writing (e.g., unity, organization, development, proofreading). But these considerations will matter less to me than they would in a composition class. I will primarily be evaluating students’ understanding of and engagement with the assigned texts.
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.

I am using Blackboard as the primary platform for this course, although I may also use Camtasia (or some other program) to provide voice lectures. If plug-ins are ever required for students to access any of the content of the course, I will provide them links and instructions. I will be showing some videos, but all of them are available on the Internet.
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.

Blackboard is ADA compliant. If I am aware of any student disabilities, I will consult with the DSRC and make sure that appropriate accommodations—such as transcripts or captions for videos—are provided to the student.

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: ________________
