Chabot College

Online Course Proposal Form

2009-10

Course Title & Number: English 1A- Critical Thinking and Composition

Faculty Name: Victoria Sansome
Course Delivery Method (check one):

· X Online (all instruction is online except for an campus orientation and the final exam)

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

⁫ Other (please describe)

First Semester to Be Offered: Spring 2010 or after

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 for initial consultation and Blackboard training.

Date(s) completed: completed in the creation of Eng 4

⁫ b. Review of similar courses elsewhere. Are similar courses offered at other

 colleges? I have been teaching the equivalent course at the College of Siskiyous for two years.
⁫ c. Meet with your Division Dean and subdivision colleagues to secure preliminary

 support for offering this course via Distance Education. Date completed: At a recent meeting, the dean, Marcia Corcoran, suggested that I submit a proposal for English 1A.
⁫ d. Consult with other faculty experienced in DE. With whom did you consult?

 ____________________. Date completed:

⁫ e. Review your completed plan 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?
· Traditionally, distance education (DE) courses are aimed to fulfill the course requirements of those students who have difficulty in scheduling on-campus classes due to the demands of full-time jobs, family responsibilities, transportation difficulties, or physical mobility issues. However, as the academic requirements levied upon the typical community college students are steadily increasing, it is conceivable that online courses may offer students the necessary maneuvering margin for them to progress through their educational plans in a timely manner instead of requiring them to extend their length of study at Chabot College. Being that Chabot wishes to remain competitive in the modern era's continually evolving higher education system, it is quintessential that we ensure that all students who are required to take English 1A are able to do so, whether they choose to participate in a traditional setting or through the internet.

· 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?

· In the past, Pam Shen and I have spoken about teaching English 1A online. I teach English 4 online at Chabot and also teach English 1A online for The College of the Siskiyous. From all of this, I feel confident that everything one can accomplish in an onsite class can be accomplished in online classes. The added advantage to the online format is the continual communication between students and instructors and between the students themselves. More important, I have learned from my online students that many of them would not be able to attend college without access to online classes. Today more than ever, our students are overwhelmed with other responsibilities. As stated previously, online classes also serve disabled students, who have difficulty maneuvering around campus or need more time to formulate their ideas, which is possible in an online class.
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.
· While on campus, English 1A is taught as a course worth three (3) academic units, meaning that it requires three instructional hours per week and six hours per week outside of class devoted to work necessary for the students to enrich their learning experience, such as reading, conducting research as applicable to their assignments, and crafting essays or other forms of writing assignments. The necessary 54 instructional hours throughout the term will be utilized in much of the same way that they are typically used in an onsite English 1A course. I will use the online format to ensure that the students complete assignments equivalent to the three hours mandated for an on-campus course, such as modules of lectures and instructor presentations, threaded discussions, readings with companion exercises, peer review, and a major group presentation.

· To ensure that there is sufficient interpersonal interactional between all parties involved in this course, there will be two mandatory on-campus meetings, with first meeting being an orientation., In my experience, orientations are ultimately incredibly helpful for the students, even though the idea of being required to physically meet when one has signed up for a DE course does seem to be slightly counterintuitive. During the orientation, I will attempt to accomplish two goals: 1) Obtain a timed in-class writing sample from each student, so that I can evaluate the academic performance level of each student. and 2) I wish to introduce the students to the Blackboard system, so that I can be sure that students learn how the course is set-up and how to navigate the BB system (for example, creating their personal information, BB’s email feature, submitting documents, posting to the Discussion Board, accessing online lectures, and posting essays in Safe Assign, and the items posted in external links). Then, towards the end of the semester, the second mandatory on-campus meeting will be for the in-class final essay exam.

On-campus meetings
· 4 hours: The class will meet two times on campus

Online lecture, video, email, supplemental websites,
· 15 hours: Online lectures/lessons/companion textbook website (this varies depending on the lesson)

· 3-4 hours: View two documentaries in the library

· 17 hours: I usually have an average of 24 Discussion Board forums per semester
· 6 hours: Peer Review: For each of the four formal papers, each student must PR two classmates’ papers, which equals eight peer reviews per student per semester.
· 3 hours: Weekly quizzes (11 weekly quizzes x twenty minutes)
Synchronous Meetings (this is arranged by group members)
· 6 hours: Group work for presentations
4.
Nature and Frequency of Instructor-Student Interactions

· 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

In an online class, it is important to have regular, consistent interaction with students.

Whole class: At the English 1A level, there are a many skills that the students need to learn. Many of our students enter college lacking basic reading and writing skills. Even if they come into English 1A from a remedial class, the reading and writing skills required are more demanding at this level, so the lectures/lessons must be scaffold to help them acquire the skills needed.

I have found that it is helpful to have a separate weekly discussion board forum devoted for questions and discussions of each week’s work. (This is not counted in guided threaded 24 forums listed above.) Students have the option to post their question on the DB link or contact me via email.

Weekly guided discussion board: serves to monitor reading comprehension, critical thinking, and the ability to communicate their ideas through writing. The guided weekly discussion board forums require instruction–students interaction. Sometimes students need to clarify or expand on their posts. This type of interaction promotes students to dig deeper and think more critically about the readings. Writing is the primary form of interaction between the instructor and students, so it is important to motivate the students to clearly convey their ideas.

Individual Interaction: To help students improve their skills, it is essential to provide timely feedback on their essays. At times, my comments might be extensive, but I want to give each student the information they need to improve their skills. I provide a number of external links in hopes that they will offer students additional resources to address their individual needs. I offer opportunities for revisions, but insist that they work with the tutors in the WRAC Center. Though this class is online, I do not believe it relieves students of the responsibility of taking advantage of the valuable resources available on campus, primarily the tutors in the WRAC Center.
For the students struggling or falling behind, I contact them privately to see what I can do to help. Sometimes I find that students are experiencing personal problems, and by offering extra time and support, more often than not, this helps them catch up and continue on with the class. Far too often, students feel overwhelmed or defeated, and it is the responsibility of the instructor to intervene to try and find out what is going on. Through one-on-one intervention, the instructor can uncover the problems or issues and help with extra support.
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?
Much of the fundamental learning within the course will derived from interactions between students: The weekly threaded discussion board posts will require the students to respond to each other, conduct peer review, group work for presentations (hopefully synchronously using the virtual chat room), and Café English 1A created for informal online discussion and chats.

Critical thinking: Because all students are required to post to discussion board and respond to others’ postings, all students will have a voice in this online course. Since reading and writing is essential in our English classes, Distance Education is conducive to critical thinking and writing. While DE courses are more time consuming than most students think, the online format offers students the opportunity to read other classmates’ postings and reflect on their own postings before submitting, which is not possible during on-campus discussions. For reticent students, the online format might prove to be a more comfortable arena for sharing their thoughts and ideas than the traditional on-campus class discussion.

Critical thinking: Since peer review is an essential and successful component in all of my classes, it is a required component in my DE classes. Peer Review offers students the opportunity to see how other students address the topics assigned, while also seeing the different writing styles of their classmates. Group peer review is valuable for a number of reasons, but it is clearly advantageous in maintaining a student-centered learning community.

Critical thinking and cooperative learning: Additionally, group presentations are another component in my classes. As such, students will work in groups of 3-4 students to create a presentation and lead class discussion on their topic. As the students work closely in these groups, it helps to solidify the student-centered learning community, which is important in many college classes. While student-centered learning is important in on-campus classes, I believe a student-centered learning community is more important in an online course.

Critical thinking, reading comprehension, and writing: Threaded discussions will occur every week and participation is required. As described above, students will be required not only to respond to the original questions posted based on assigned readings with substantial, thoughtful answers, but they must also respond to at least two classmates’ postings in order to make “discussions” genuine. On most occasions, responses will need to be at least four-five hundred words to effectively answer the questions posted. (I can provide evidence if needed). Since their responses to classmates must be thoughtful, they should be at least 150-250 words per response. Since they must respond to at least two classmates along with their original post, the total for the week will average seven-eight hundred words or more to receive full credit. Responses will need to be longer on occasions when students are not working on their formal essays. The quality of the student writing will also be considered: students will need to respond thoughtfully, making observations beyond the obvious, and that reflect the reading and other discussions that have occasioned the discussion prompts.

All peer reviews of the students’ essay writing will be required and also assessed for their quality, which is determined by the insight and usefulness of a student’s response to another’s writing.

Beyond these formal requirements students will also have opportunities to carry on ancillary discussions of topics of interest to them. These will occur in a Café 1A provided on the Discussion Board and on ad hoc boards that may be generated, devoted to topics that are popular enough to merit such a structure (e.g., discussions of movies, music, television programs many students share an interest in, and current events). This will be provided in order to approximate the classroom climate that students enjoy when attending college onsite.

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?
Student progress will be evaluated as follows:

· Initial on-campus orientation and intake essay: this essay will not be graded but used as a writing sample and to help identify possible plagiarism.

· Discussion Board postings and responses to classmates’ postings based on class readings: these will assess each the student’s understanding of the readings as well thoughtfulness and originality.

· Students not completing the required Discussion Board assignments will be given an “absence” for that week and receive a zero one the assignment. These “absences” may result in the being dropped from the class.

· Reading quizzes: there will be approximately eleven timed quizzes throughout the semester. This will help to access their close reading skills and critical thinking, which are essential college skills.

· Group Peer Review: as in on-campus classes, students will receive a full letter grade deduction on their final essay draft if they fail to participate in peer review. All drafts and peer reviews must be submitted to me, so I can compare them to the final draft.

· Group presentation: students will be graded on the content of their presentation (per comprehensive guidelines), originality, creativity, and the overall effectiveness of the class discussion they create.

· Formal writing assignments: three essays increasing in length from four page minimum to six page minimum. All essays will be graded using the course essay rubric included in the class syllabus as well as additional grading criteria stated for each for each assignment.

· 8-10 page research paper: For this paper, students must conduct research and use at least four credible outside sources for this project. Essays must also adhere to the rules of formal writing standards of MLA format.

· Final in-class essay

This online section of English 1A will have the same reading and writing requirements as I would assign in an onsite version: students will be required to read non-fiction essays and books, and they will produce a minimum of 8,000 words of essay writing of their own. At least one of the formal essays will require student’s original research (of secondary sources). Student writing will be evaluated by means of peer review, and graded by the instructor by the same standards as other sections of English 1A. Evaluated writing will include not only the formal essays, but essay responses to questions in quizzes and tests. Typical criteria for the evaluation of a formal essay include the following:

· Maturity of thought (going beyond the obvious)

· Clarity of expression

· Completeness of supporting evidence or argument

· Appropriateness of language (to accomplish rhetorical goals, e.g., the persuasion of a specified audience)

· Adherence to conventions of sentence and paragraph writing

As with onsite offerings of English 1A, students will receive with each essay assignment the rubric by which their writing will be evaluated.

· 40% 3 Out-of-class essays
· 20% Research paper (this includes proposal, typed draft, and final draft)
· 25% Participation (includes HW, discussion board postings & quizzes)
· 10% Group Presentation
· 05% Final essay exam
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.
Depending on what file format I post on the website (e.g., Word, PowerPoint, PDF, Quicktime movie clips, etc.), the students may need to download a software plug-in or a converter in order to view the file or content.
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.
The documentaries that will be used in this class are owned by Chabot’s library and meet the legal standards.

I will work closely with the Disabled Students Resource Center to ensure the course is accessible to all students. I intend to provide alternative assignments and or content materials to meet the needs of most students. Every effort will be made to assure that all students have access and opportunity to participate in the course on a level keeping with their learning goals.

According to Blackboard.com, Blackboard is in compliance with all federal accessibility requirements. For example, screen readers for the blind (such as JAWS) can be used with Blackboard, as can alt tags, which convert images to text. Blackboard also offers training in its accessibility features to any teachers who are using its products.

The syllabus will request that any students needing accommodations for disabilities contact their instructor, and the instructor will make every possible effort to meet the needs of those students. I took a three day workshop and know how to make documents 508 compliant.

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: ________________
