 Chabot College

 Hybrid Course Proposal Form

2010

Course Title & Number: RE80 Real Estate Principles

Faculty Name: Jay Mumford

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 (This class is currently offered online and face to face on campus. The hybrid format will complete the options for delivering this course to our students.)

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: 9/2010
X b. Review similar courses. Are similar courses offered online at other

colleges? Yes, Ohlone College, Fremont,CA
X c. Meet with your Division Dean and subdivision colleagues to secure preliminary

support for offering this course via Distance Education. Date completed 9//2010
X d. Consult with other faculty experienced in DE. With whom did you consult?

 Judy O’Toole, Wanda Wong. Date completed: 9//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.
2.
Student Benefits
· This course meets student needs by providing hybrid delivery of one of the core courses in the real estate program. This is a required course that satisfies education requirements for the real estate salesperson and real estate broker California state licensing exam. This course consistently attracts students interested in learning about the field of real estate as well as satisfying the California state course requirements. This course offering is currently available in a traditional learning environment and online at Chabot College. Allowing the Real Estate Department to offer an additional hybrid section of RE 80 will serve the student demand for the course and provide increased student access to our course offerings. A hybrid section will also enable Chabot to be competitive with other community colleges as well as private colleges that are currently offering this course online and in a classroom setting. Presenting additional courses in this hybrid DE (Distance Ed) format allows the Real Estate Department to better serve our community of students.

· The hybrid offering of this course will provide additional access to our course offerings for the student population. Online resources provide students with the opportunity to learn how to navigate freely through the internet and complete assignments presented on the course website as well as in class. Students submit assignments and projects using the Blackboard Online platform. 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 computer software in the Disabled Students Resource Center for easy accessibility and additional tutoring as necessary. ESL students will benefit from a visual, written and printed perspective which reduces translation errors in spoken language. In a hybrid platform, ESL students are able to review the content as many times as necessary.

· Financial pressure as a result of budget cuts has provided an impetus for California community colleges and universities to seek alternative ways of providing instruction while maintaining enrollments in a cost effective way. Many students with temporary or permanent geographic challenges will have their needs met through this modality of instruction. These students might not avail themselves of learning opportunities if offered only through the traditional delivery model. The outcome is positive in two ways as students receive valuable education and support is provided for college enrollments.

3.
Course Content Delivery

· RE 80 once approved will be offered as a hybrid course for the first time at Chabot Spring Fall 2011. This course will be offered using Blackboard as the delivery platform in conjunction with the publisher’s web site and traditional face to face classroom format. The online portion of the course will be delivered in an entirely asynchronous model supplementing the on campus meetings. The option exists for hybrid students to attend a live lecture on campus when both sections are taught simultaneously.

· RE 80 (3 units) lecture class is offered on campus 51 hours a semester which includes a two hour scheduled final. The hybrid DE mode will include:

· 25 Hours online lectures, projects, discussion groups and student forums

· 2-3 Hours of online examinations including final examination

· 1 hour of weekly virtual office hours

· 1 hour of on campus office hours

· Telephone consultations made available by instructor during regularly scheduled campus office hours

· Email assistance available to hybrid students as needed

· The total number of contact hours will be equal to or exceed contact hours in traditional on site campus setting for this course.

4.
Nature and Frequency of Instructor-Student Interactions

· Students will contact their instructor via E-mail as needed. Convenient web links will be provided for ease of access, navigation and communication with instructor, as well as course materials and related course web sites.
· Instructor communication and feedback will be consistent and a reply provided within a reasonable time frame. In addition, to online communication, instructor is required to maintain regular office hours at the Chabot College campus, 1 hour per week. Students will also have the opportunity to reach their instructor via phone or schedule a face-to-face meeting at the faculty member’s office on campus.
· Assignments, course projects and team projects will be submitted using the Blackboard platform. Quizzes and final examination will be administered in class and online. Times and dates of quizzes and final are outlined in the course syllabus and will be enforced. The responsibility will be on the instructor to initiate communication with students falling behind in assignments.
· In order to insure a favorable student learning outcome, those students requiring special attention or additional help, will be directed to counseling and other student support services.
5.
Assessment of Student Learning

· Student assessment will be based on the completion of assignments, projects, scores on quizzes, discussion participation, and final examination. Criteria logic will be provided for each component of the grade.

Participation and Discussion (five points ea.)

Final Examination (fifty points)

Quizzes (thirty points ea.)

Project (fifteen points-twenty five points)

Case Studies (ten points ea.)

Individual Chapter Assignments (ten points ea.)

7.
Technology

· Hybrid 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 is compatible with Blackboard. Students will be able to access the Internet on campus, in the library computer lab, and or at the DSRC to complete assignments and take the final exam.
· The Distance Education Center (DE) will be an important technical resource for the continued success of this course, for both instructor and students.
· Technical support is critical 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

· Blackboard meets the basic requirements for accessibility for students with disabilities. Every effort will be made to accommodate students with special needs. Blackboard is dedicated to its efforts with service providers to develop effective models that will enable people with disabilities to have equal access to this platform. Describe how you will accommodate students with disabilities.

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: ________________
