Chabot College

Online Course Proposal Form

2010-2011

Course Title & Number: Elementary Computer Keyboarding I, 2 and 3 ( CAS 72A,

 CAS 72 B and CAS 72 C) and Ten-Key (CAS 72J)

Faculty Name: Mary Dermody, Jane Wong, Linda Reinosa, Rosa Landeros, Linda Cline, Anne Brichacek (CAS lab instructors. Sections to be assigned)

Course Delivery Method (check one):

⁫  
Online (all instruction is online)

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

⁫X
Other (please describe) Students will take this class completely online. The CAS lab will be open 2 hours a day if students wish to drop in and get additional help.

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:

⁫  b.  Review similar courses.  Are similar courses offered online at other


colleges?  If so, note the college(s). Cal State East Bay, San Francisco City College, Ohlone College and Las Positas College
⁫c.  Meet with your Division Dean and subdivision colleagues to secure preliminary

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

 ____________________.  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?  

Elementary Computer Keyboarding 1, 2 and 3 (Introduction to the Computer Keyboard, (CAS 72A, B and C) and CAS 72J are one unit keyboarding classes.  Each level has the student reach a higher keyboarding speed with increasing accuracy. All grades for these classes are Pass or Fail. We believe that by offering this course online, Chabot and CAS will generate an increase in students due to the accessibility of this class in an online format. Offering this course online will enable Chabot to be competitive with other similar institutions, as well as private colleges that are already offering 1 unit keyboarding courses online.  Students will benefit by taking this class on their own schedule on their own computer.  Many of our students have jobs, children and other obligations that keep them from attending on-campus classes. 

Students with special needs will find this mode of delivery beneficial because 

Blackboard satisfies accessibility issues and is easily customized to accommodate physically challenged students. In addition, challenged students will be encouraged to utilize the computers software in the Disabled Students Resource Center for easy accessibility and additional tutoring as necessary. 

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?

 Several sections of keyboarding and ten-key have previously been offered as online classes.  These classes, although very useful, did not provide the type of interactivity that the new online keyboarding software will provide. The new keyboarding software will provide students with software that will help correct mistakes, provide feedback and keep track of student’s progress. Students may re-take the exercise as many times as they wish until they reach their keyboarding goal.

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.)

CAS 72A, B, C and J, upon approval, will be offered online in spring 2010. These courses will be offered completely online utilizing keyboarding software and Blackboard as the delivery platform. 

CAS 72A, B, C and J (all 1 unit) classes are offered online in a 54 hour self paced mode. Each class will be the equivalent of 54 hours. The online mode will include: 

· 54 hours online lectures, projects, and labs delivered through the keyboarding software.

· An online final which will test speed and accuracy  

· 1 -2 hours weekly in CAS open lab  to meet with a CAS lab instructor (optional)) 

· email consultations with CAS lab instructors

· Students submit assignments and final exams using the Blackboard online platform.
· 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.?   

Online lectures, videos and CD-ROM lessons will be provided by the vendor and supported, when necessary, by the instructor assigned to teach the class.

· Will any portion of your course be synchronous, requiring students to be online at the same time?    No If so, describe those activities, and how you will provide flexibility for students who may be unable to participate at any given time.

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.

Students will contact their instructor via email. Links will be created for ease of access, navigation, and communication with instructor, as well as for course materials and related course web sites. 

Each student will receive prompt feedback after each graded assignments.

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

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?
There will be a discussion board “Students Helping Students” where students can post their questions and class concerns. This discussion board will be monitored by the instructor.

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?  

All grades in these classes are Pass/Fail.  The keyboarding software has built in file tracking to see if the work has been submitted by anyone other than the student who signed into the lesson.

· 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?

Assignments and final project will be submitted for grading in by using the software assignment submission facility. Students will complete the assignment and when they are done, they are asked if they would like to submit their assignment.  The assignment is graded and the grade is entered in Blackboard.  The instructor will monitor each student’s progress to assure that they will not fall behind. 

Students completing required assignments and final will receive Pass for the 1-unit of course work.

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.
Online students must have regular, reliable, and convenient access to a computer capable of connecting to the Internet and running a web browser.  Microsoft Internet Explorer is the preferred browser for Chabot College and compatible with Blackboard.  Students will be able to access the Internet on campus, in the library, and/or the DSRC to complete assignments and final.

Many of the keyboarding lessons use some type of animation, Camtasia and audio.  The Blackboard help option will be an important technical resource for the continued success of this course, both for instructor and students.

Technical support is vital for the success of this course.  Blackboard should be operational 24/7 to continue the flexibility that this course is intended to create.

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 meets the basic requirements for accessibility for students with disabilities.  Every effort will be made to accommodate students with special needs.  Closed captioning is provided by the vendor in their software.  Students have the option of turning closed-captioning (CC) on or off.

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”.
