Chabot College

Online Course Proposal Form

2012-2013

Course Title & Number:
BUS-1A Financial Accounting

Faculty Name:

Dmitriy Kalyagin
Course Delivery Method (check one):

⁫ Online (all instruction is online)

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

⁫ Other (please describe)

First Semester To Be Offered: is currently offered as a hybrid. I would teach it online for the first time in Fall 2012.

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:

V a. Meet with Instructional Designer (Lisa Ulibarri) for initial consultation and
Blackboard training. Date(s) completed: May 2002
V b. Review similar courses. Are similar courses offered online at other

colleges?
· Wanda Wong has been successfully teaching Financial Accounting as a hybrid (3+1 hours) in my department for a few years. We currently offer 2 sections of the class as a hybrid. This class is also offered as a hybrid at DVC and College of San Mateo.
V c. Meet with your Division Dean and subdivision colleagues to secure preliminary

support for offering this course via Distance Education.
Date completed: October 10, 2011
V d. Consult with other faculty experienced in DE. With whom did you consult?

Wanda Wong and Jas Bhangal. Date completed: October 19, 2011
V 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?

· Financial Accounting is a 4-unit transfer level course that has been very successful both on campus and online. I am submitting this proposal to give the Business department more flexibility to continue offering Business 1A in various modalities, including hybrid.
· 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?
· This class has been successfully offered as a hybrid for the last few years. I have met with Ms. Wong, who has discussed with me advantages and disadvantages of offering the class in a hybrid format. Four faculty members who teach BUS-1A have periodic meetings, so I am well aware of the way the class is taught and assessed by all of my colleagues. I have also been teaching the class on campus for last two years. In all sections of the class (online, on campus, and hybrid), faculty use Connect as a homework management system, delivering assignments, some content, and some assessment. This naturally allows me to offer the class partially online as some of the content I already deliver via online modality.
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.

· This is a 4-unit course (4 hours lecture). Three hours will be taught on campus and 1 hour will be taught on campus. Here is the distribution of the total of 54 hours of on campus teaching and 18 hours of the online component
· ONLINE (17 hours)

· 12 hours (discussions in Blackboard, including student-to-student and student-to-instructor interactions. Each chapter (a total of 12) will have two discussion forums: one will assist students with any homework questions and another will focus on a specific content item, which will require students to search the internet, interview co-workers/managers/small business owners, write business memos per topic assigned, etc. The help discussion boards will not be graded. The content discussion will require at a minimum one main post and three replies to the peers.
· 5 hours (online quizzes

· ON CAMPUS (54 hours)

· 36 hours (lectures and discussions

· 8 hours (on campus exams

· 12 hours (small group work in solving problems
· 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.?
· 75 percent of the class will be offered on campus.
· 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.
· On campus portion of the class will be, of course, synchronous. Its online portion of 25 percent will be designed as an asynchronous 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.
· I will interact with the entire class weekly via email, class announcements, my participation/feedback in discussion, my feedback on homework problems. I will grade discussions and provide feedback to students via comments in discussions and Gradebook.
· For each type of interaction, describe why you believe it will be effective for this particular course.

· Weekly announcements in Blackboard (summarize and reiterate what is expected from the class each week.

· Graded discussion forums (I will manually grade and give short feedback to each student on their participation in discussions for every chapter.
· Graded homework problems (I will use the publisher’s homework management system to grade students’ homework. It provides immediate feedback about correct/incorrect answers while students complete the homework. I will also provide additional feedback via email and comments as needed.
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?
· Required Discussion Board postings will help students stay connected. The homework assistance discussion forums will offer an opportunity for students to ask each other questions and offer solutions. I will most likely build in extra credit for those students who provide assistance to their peers on questions about homework problems.
· Students will meet face-to-face twice a week for 1 hour and 15 minutes. I am devoting about one hour per chapter to be spent in small group work.

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?

· Assessment of student learning will be similar to on-campus classes including four exams and 12 quizzes: I will condiuct some assessment on line and some on campus. Additionally, 12 sets of homework problems and 12 sets of LearnSmart assignments will be automatically graded by Connect. Participation in discussions will also be part of student assessment.
· 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?
· Students receive feedback via e-mail, LearnSmart, Connect, and Blackboard. Discussions will be graded within 2 days.
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.
· Students will complete the homework and learning assignments using Connect, developed by McGraw-Hill. This is a powerful online assignment venue, which includes visuals, artificial intelligence, feedback, etc.
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.
· Videos used via Connect have closed captioning. Connect products are accessible to students with disabilities in its entirety. Some other materials from the publisher, including PowerPoint slides will be used and are accessible in both video and narrated format to accommodate students with disabilities. All materials will be available in class and in Blackboard for access outside of scheduled class sessions.
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: ________________
