Chabot College

Online Course Proposal Form

2009-10
Course Title & Number: English 7: Critical Thinking and Writing Across Disciplines
Faculty Name: Ramona Silver
Course Delivery Method (check one): Online
⁫X Online (all instruction is online)

⁫ 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: N/A
⁫ b. Review similar courses. Are similar courses offered online at other

colleges? If so, note the college(s).
⁫c. Meet with your Division Dean and subdivision colleagues to secure preliminary

support for offering this course via Distance Education. Dean Corcoran suggested that I submit this proposal when we spoke on the phone in February 2008. Date completed:
⁫d. Consult with other faculty experienced in DE. With whom did you consult?

 __________Since I am chair of the Committee On Online Learning I regularly consult with fellow online faculty including those who teach English online: Michael Langdon, Lisa Ulibarri, TJ Puckett, Victoria Sansome and Pam Shen._______. Date completed:
⁫ 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?

The need for additional English 7 courses in an online format is based on three main issues. First, students who attend community colleges often have to work and thus they need a flexible schedule to juggle both a job and their courses. Second, it has been my experience in teaching online for the past 3 years, that many of my students are mothers who have more than 2 small children at home with no help from outside agents. This particular demographic would most benefit from having an English 7 course available to them online so that they can still meet requirements for transfer to universities and yet still provide care for their children. Third, there are a certain amount of students who find a traditional classroom setting daunting for their learning needs and a distance education/online format of instruction may offer them a different interface that would alleviate their stress. Finally, offering an English course in an online format most definitely allows for a greater use of resources that would otherwise not be available in a traditional classroom setting.

· 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?

While, I am an experienced online instructor for Philosophy, Humanities and General Studies courses, I hesitated to propose an online English 7 course because I was concerned that I would not be able to deliver the same kind of instruction as I offered in the face-to-face version. After speaking with Lisa Ulibarri I reexamined my face-to-face course and became confident that I could provide the same quality of instruction. My biggest concern was translating the cooperative learning techniques and the specific instructional methods that I use for writing techniques, critical thinking methods, formatting details, developing clear arguments, logical construction and organization of research materials into an online environment. In a face-to-face class I tend to be extremely thorough and, “hands on”, when I demonstrate concepts and skills for English 7 and all English courses. I wanted to be sure that I could offer the same experience for my online learners.

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. (PLEASE NOTE: For a more detailed explanation of “contact hours” be sure to see the Addendum attached to this form.)
· 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.

In an English 7 class the students need to be able to take what they have learned in English 1A and refine their writing skills and critical thinking abilities with the objective that they will be successful in their future academic course work across many disciplines. Additionally, they must demonstrate the ability to do outside research from various sources and to outline logical arguments and support their ideas in a clear an specific manner. English 7 is a course that uses predominantly non-fictional texts. Further, English 7 is a themed course and I usually choose the subject of “personal enlightenment”. I admit that I require quite a bit of writing both out of class and in-class and I feel strongly that frequent writing exercises help to keep students focused and also compels them to actively engage with the texts and concepts in the course. Moreover, English 7 requires that the instructor us multiple instructional methods that engage the learners so that they want to invest in the learning experience. Thus I use cooperative learning methods that include small group exercises; transformative learning methods that include reflective writing; presentations that target key skills that the learners will need to demonstrate in their essays; and additional writing and critical thinking exercises that help to keep the learners focused on the course texts and concepts throughout the semester.

The following is a list of in-class contact hours and activities:

· 4 cooperative learning exercises that address the topic for each week, (15 minutes class time per activity): These exercises will be asynchronistic and will take place on the discussion board and in small group forums. (15 Hours)

· 6 Peer Review Exercises (4 Hours)

· 2 or more reflective and or transformative learning writing exercises per week that address the critical themes and ideas in the required texts. (9 Hours)

· 3 Instructor presentations/lectures per week that explain key concepts and skills for each week of class, (15-20 minutes each). (9 Hours)

· Blog Assignments: 3 for the semester including required peer comments. (2 Hours)

· Quick assessments on the Discussion Board that are geared toward engaging learners in a topic for textual reading or analysis. (3 Hours)

· 2 in class meetings. (3 Hours)

· Full Class asynchronistic discussions on the Discussion Board that enable the class to post their own discussion questions regarding the required texts. (3 Hours)

· Short Responses to in-class reading on the discussion board. (3 Hours)

· Movies or web presentations that complement the theme of the course and the required texts: (3 Hours).

Additionally there will be two on campus meetings. The first day of the semester the students will be required to meet with me to receive instructions on how to participate fully in the course, to obtain a copy of the syllabus, to view a demonstration of the blackboard course site and to complete an in-class writing sample so that I can assess their initial skill level. The students will also need to attend an in-class final exam essay. Both of these meetings will be mandatory for successful completion of the 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.

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

I use the following methods of interaction with my learners:

· E-Mail communication: I always respond to each student e-mail within 8 hours. Additionally, I also frequently offer individual help via e-mail in all of the online courses I teach.

· Discussion Forums/ Asynchronous discussion mediated by the instructor in which I post direct feedback to each learner in the course.

· Collaborative learning activities in which I participate with the learners in small groups on the discussion board to offer help and suggestions for better learning.

· Written Reflection assignments for which I offer feedback to each student.

Many experienced online educators and distance education specialists have cited the above instructional modes as ways to improve student to teacher interaction. For example with reference to collaboration, asynchronous discussion and use of e-mail see (Ko and Rosen 2004); for pacing and student learning forms see (Olgren 2000).

Most especially in an English 7 course I intend to be accessible and participate fully on the discussion board for the asynchronistic discussions; including helping in the small group cooperative learning activities. Additionally I intend to provide feedback for all written assignments. Also, I frequently send e-mail announcements throughout the week to remind students regarding assignments that are due. For example in my online Philosophy and Humanities classes I send out at least a minimum of five mass e-mails and announcements per week. I track students and their frequency of logging into the class site and when I see that they are not logging in or completing assignments I e-mail them personally. On the discussion board, I also have a general forum for course questions. But, I also have forums for students to ask questions about the reading and forums for them to ask questions about assignments. I check these forums throughout the day to be sure I catch all questions and concerns.

I also require written homework for almost every class meeting. This is considered to be outside class work and I usually give feedback for every homework assignment. This helps me to assess the evolution of each learner’s skills. These frequent short assignments also enable me to see if students are having problems with text or skills.

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?
The students will interact with each other in the following methods:
· Cooperative learning assignments on the discussion board

· Group exercises that require problem solving and brainstorming.

· Peer review of essays.

· Whole Class discussions where students can post threads with discussion questions and offer peer responses.

· Quick responses to texts and short writing prompts on the discussion board.

· Blogs with required peer comments.

Because English 7 is a critical thinking based course it is essential to facilitate student-to-student interaction. For more general course exercises students can me in groups of 6. For more in-depth or personal sharing of responses and peer editing smaller groups of 3 or 4 will be more appropriate. Millis (2006) recommends keeping small groups together for an extended amount of time to give learners a chance to develop good learning relationships. Additionally, it is important to note that online learning is intensely learner centered. Thus an online course, especially, a course like English 7, requires that the instructor be sure to create an online learning environment that encourages students to interact with each other.

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?

Authentic assessment in an online learning requires that the instructor develop methods of assessment that measure how students evolve as learners through the course. Therefore it is important to require different types of assessments that targets different kinds of learning. Also, these assessments must directly address the course texts and relate to the overall learning outcomes of the course.

English 7 Online Assessments:

1. Cooperative learning assignments on the Discussion Board where students are asked to solve a problem, discuss a textual idea, discussion of logical fallacies, extract main ideas, brainstorm in reference to research investigations and responses to short in class texts. (20 %)

2. Whole class discussions for students to post their own discussion questions in reference to the required texts and short transformative learning assignments. (10 %)

3. 3 Blogs (10 %)

4. Homework Assignments: (20 %)

5. Essays/Formal Papers: students will write 2 papers of 600 words each; 2 papers of 1250 words; 1 research paper of 1750 words and a final exam in class essay. (40 %)

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 may create several short vodcasts to explain quick writing skill concepts to my learners. I have experience in creating vodcasts and I have the necessary equipment to create them.
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.

I may create some short vodcasts to explain certain concepts to my learners. If I do so I will make sure that they are close-captioned and I will also provide a written word for word transcript of the vodcast.

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: ________________
Online/Hybrid Proposal Form Addendum: Committee On Online Learning/Chabot College

What are Actual Contact Hours?

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, (Note: Instructional Hours are 50 minutes long). 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”. Thus, you will need to account for the actual contact hours in your proposal.

In accounting for contact hours an instructor needs to consider how each hour will be dispersed throughout each week of his/her online or hybrid course. In addition, students should be expected to spend two preparatory hours “outside of class” per every contact hour.

The following chart illustrates some sample activities for an online class. These are suggestions and each instructor would use whichever activities, best suited to the type of course and discipline being offered:

	Contact Hour or “In-class” Activities

	Read lectures/ content

	Participate in Discussion Board Forums

	Assessments – quizzes, tests, surveys

	Presentations From the Instructor

	View multimedia content

	Group Problem Solving

	Transformative Learning Activities in class: Responding to other learners in regard to certain questions that challenge a learner’s perspective on key issues in the course materials.

	Reading another Student’s Blog

	Posting feedback, Reading student posts, and Peer Reviewing other Student’s papers on the discussion board or group forum.

	Group Projects that include multiple posts to each group member within their designated group forum space.

	“In class” reading of short texts, scenarios or quick discussion questions.

	Reading another student’s presentation. (This would be the equivalent of listening and viewing a student presentation in a face-to-face class.)

	Constructivist Assignments that target real-life applications for class discussion on the Discussion Board.

Therefore, in preparing the online or hybrid proposal an instructor will need to explain how each instructional hour will be implemented throughout each week of his/her online or hybrid course. This can be done using percentages or actual hourly increments. For example an instructor may determine that 25 percent of his/her course will offer lectures and presentations, (13.5 contact hours), while another 25 percent of the contact hours will be used in constructivist assignments or asynchronistic discussion and peer responses, (13.5 contact hours). These are the same kinds of methods of instructional contact that are often used in a face-to-face class.
However, there are certain learning activities that may not meet the criteria of actual “contact hours”.
This chart reflects instructional, preparatory “outside of class” activities that in some cases would not necessarily be considered actual contact hours.
	Preparatory or “Outside of Class” Activities

	Read Textbooks

	Research

	Preparing assignments

	Viewing an internet site for one’s own research purposes.

	Individual Reflective Writing

	Journaling

	Writing /Composing a Blog

	Analyzing another student’s ideas individually.

	Using a WIKI for posting ideas to other class members in preparation for a Group Project.

	Outside reading of additional texts pertaining to the course subject matter as homework preparation.

	Preparing an individual class presentation.

	Reviewing class notes.

In summary, “contact hours” are usually those segments of instructional time where the student is actively engaged in learning activities and would reflect the same type of instruction implemented in a traditional face-to-face classroom. Therefore, instructors are encouraged to offer a clear breakdown of “contact hours” in the section of the proposal entitled, “Course Content Delivery”.
