Chabot College

Online Course Proposal Form

Fall 2010

Course Title & Number: Nursing 88 (Pathophysiology)

Faculty Name: Kim Cristobal

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:

X a. Meet with Instructional Designer (Lisa Ulibarri) for initial consultation and
Blackboard training. Date(s) completed: 5-20-10
X b. Review similar courses. Are similar courses offered online at other

colleges? If so, note the college(s). Cal State University Dominguez Hills
X c. Meet with your Division Dean and subdivision colleagues to secure preliminary

support for offering this course via Distance Education. Date completed: Dale Wagoner, 5-27-10
X d. Consult with other faculty experienced in DE. With whom did you consult?

 _Connie Telles, Zahra Farah Mofidi. Date completed: 5-27-10
X 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. Discussed at nursing faculty meeting 5-27-10. No objections, concerns or recommendations were raised by any of the faculty.
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 nursing program encourages graduate nurses to continue their education to the baccalaureate level. Many BSN programs utilize the online and/hybrid learning format. Additionally, the class is late in the week; many have an evening shift clinical the night before a 0700 class. Attention is limited during this time frame.
· 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? Many students have requested this format. They are not only comfortable with technology but quite savvy with utilizing it to its fullest potential. As an instructor I have received numerous course substitution forms from students who took online courses at other colleges.
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.

On campus:

16 weeks x 2hrs lectures = 32 hrs

3 Exams, Final Exam = 4 hrs
 36 hrs (66 % class time)
Online:

Case Studies (3)
 = 6 hrs

Research Paper & Peer Review = 3 hrs

Discussion board posting
 = 4 hrs

Viewing multimedia sites
 = 5 hrs
 18 hrs (33% class time)

· 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.? 66% will be face-to face or “live” in classroom delivery method, 33% will be online. Normal class time is from 0700-1000. We’ll begin at 0800 (instead of 0700).
· 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. None other than the in classroom content.
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. I will interact both in class and online. Regular office hours will be held. I respond to e-mail within 24-48hrs and am available for individual appointments at either the Hayward or Livermore campuses.
· For each type of interaction, describe why you believe it will be effective for this particular course. As a dual-campus instructor, I am at both campuses each week allowing for interaction with both the Hayward and ValleyCare campus students. I post my schedule on BB enabling students to be aware of my location well in advance.
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? Most of the course is a traditional live classroom-based class. There will also be discussion board questions where students can post their responses and interact with each in an asynchronous manner as well.
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 nursing program has a zero tolerance for cheating. It may result in dismissal from the nursing program. Learning is assessed via case studies, proctored exams on BB, a research paper and discussion questions on BB.
· 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? Since students have different learning styles, a variety of learning assessment methods need to be utilized. Feedback regarding written assignments will be provided within 7 working days. Exams on BB yield immediate results including the score and correct answer to further enhance learning.
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. Lectures will be posted in BB using MS Word and PPT format.
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. Students with documented disabilities will be provided a paper/pencil version of exams and afforded any additional time as outlined by the DSRC. Close captioning is not used.
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: ________________
