Chabot College

Online Course Proposal Form

Spring 2012
Course Title & Number: Critical Reading and Composition - English 1A
Faculty Name: Tiffany Higgins

Course Delivery Method (check one):

Online (all instruction is online)

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

⁫ Other (please describe)

First Semester To Be Offered: Summer 2012

1.
Preliminary Input from Colleagues and Administrators

As you develop your proposal and consider your course, please consult with your division and do some background research, including the following:

⁫ a. Consult Online Learning Support staff (bbhelp@chabotcollege.edu) for Blackboard resources/training and information on this proposal/approval process. Date(s) completed: Blackboard Training completed in 2002. I have been using Blackboard in my courses for many years. Meeting with Lisa Uilibarri: September 2011.
⁫ b. Review similar courses. Are similar courses offered online at other

colleges? If so, note the college(s). Berkeley City College, College of Alameda, Merritt College
⁫ c. Meet with your Division Dean and subdivision colleagues to secure preliminary

support for offering this course in online/hybrid format. Date completed: Fall 2011

2. Develop Proposal And Consult With Colleagues:

⁫ a. Consult with other faculty experienced in DE. With whom did you consult?
TJ Puckett, Ramona Silver, Lisa Ulibarri.
⁫ b. Review your completed proposal with your subdivision colleagues.
3.
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?

· 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?

I believe that the online forum provides more opportunities for students of English to be truly accountable for reading assignments and for critical thinking in regards to these texts—going beyond surfaces to deeper answers—and plenty of reinforcement for providing critical evidence for their claims using professional, college-level writing format standards. Many Chabot students have arrived at the English 1A level after having taken a developmental course, which provides 4 ½ hours of instruction per week in three core activities: reading, writing, and critical thinking. This format gives students more time on task in the classroom, reading, writing, and thinking individually and in groups, and conversing and conferring with other students about professional texts and their own writing, making text come alive. Then, students very quickly arrive in English 1A, with only 3 hours per week of class time, assigned a good deal of higher-level college reading, but with less time to process it. As a result of less face to face time, many students who at the lower levels profited by more time on task now flounder and flail, get behind on readings, and thus come to writing assignments not having fully processed the readings, and so do less than well on essay assignments. The online English 1A student can’t slide into the back seat of class and hope no one notices he/she has not read, since the online format provides visible accountability for reading and critical thinking.

Once students graduate from English 102 or 101B, they are deemed to have progressed beyond the developmental level, and yet at the English 1A level, unless teachers provide strict constraints to provide for accountability in having completed readings assigned for the class, we find that many students arrive at class not having completed the readings, with the predictable result that a certain coterie of students viewed as strong English students may dominate class discussion. Unfortunately, this reinforces the “rich get richer, and poor get poorer” phenomenon, so that students who arrive in English 1A viewing themselves as strong English students may exit with the same impression, strengthening their skills, while students who arrive feeling like lackluster English students may exit with the same self-identity, not having achieved significant gains. The online forum provides a wonderful opportunity to hold students far more accountable for demonstrating knowledge of assigned readings on a weekly basis, and additionally provides the opportunity to push critical thinking through problem-solving assignments, individual and group-based, which ask students to apply the reading concepts to new situations and contexts, e.g., to short readings and/or short video clips which demonstrate the concept.

Moreover, the online English course allows me as a teacher to push the envelope in terms of integrating visual/multimedia worlds, which our students inhabit so proficiently, with the text-based worlds that we would like our students to inhabit more proficiently. For example, in my English 1A course with Success as its theme, I point students to an animated YouTube video based on author Daniel Pink’s book Drive, on what truly motivates us to achieve; I ask students to link the video to the texts we’ve already studied about success. There are many wonderful bridges we can make, if only we had the time and permission, and the online course gives more of such permission.

Since most instructors and students would agree that online writing courses are much more work, why would anyone take (or for that matter, teach) one? One potential payoff is an opportunity for deeper community building based on a 21st century medium of social networking. Although my students complain that Facebook creates a false sense of intimacy, and that young people use it as a shield, our students’ reality is that they are accustomed to having such a shield as they interact with their peers. Thus, as online English teachers we can leverage such a desire to create online identities to inspire students to write themselves into full participation in the academic community.
For example, students respond with enthusiasm to the online assignment of a 500-word “Who I Am” posting in the first couple weeks of the semester. In my informal hybrid course experiments, I have assigned this assignment, always tweaked slightly to match the course theme; in my English 4 (Literature) with a first unit on Creation Stories, students told each other, in their online posting, the story of their own Creation Myths—what influences (family, culture, childhood) influenced who they have come to be? I was quite astonished by the results of this posting in this and other courses. Students submitted astoundingly personal, revealing accounts of family dislocation, childhood trauma, dysfunctional families, and challenges overcome. I feel certain that students would not have been so brave to present such narratives in a purely classroom format; the online format allowed them to be far more precise and frank in their self-accounts.

In terms of writing pedagogy with a social justice emphasis, I feel strongly that allowing students to find their own voice in their writing, and to construct a personal narrative in which they are strong characters in their own success, is an extremely important stage in their development as academic writers, and a stage necessary in their moving on to be confident as academic writers. Therefore, as a hybrid English course teacher, I have leveraged students’ desire to create an identity through social-network writing, and their craving to give and receive responses, in an online academic writing curriculum.

By consulting with teachers experienced in DE, in addition to learning that teaching an online course is more work than teaching a face to face course, I have learned that online learning is not necessarily a breeze for students. Thus, careful thought to building relationships online is crucial in order to maintain retention of students. Touring Ramona Silver’s course, I got some great ideas for building community and positively rewarding prompt student postings well ahead of stated due dates. TJ Puckett’s insights on constructing contact hours activities have been invaluable, and I modeled my weighting of my assessment directly upon hers.

4.
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 in a clear, detailed and specific way. (PLEASE NOTE: For a more detailed explanation of “contact hours”, be sure to see the Addendum attached to this form.)

English 1A is a 3-unit course, with three hours of instruction each week and six hours of outside class work. Course contact hours will be as follows:

· Reading of Lectures/Instructions (about 1 hr/wk): Students will read my announcements, lectures, essay instructions, explanations of sentence complexity exercises, MLA format clarifications.

· Discussion Board Forum Participation (about 1 hour/wk): Students will write postings in response to my prompts on assigned readings; they also respond to each others’ responses to create a dialogue.

· Assessment Quizzes (about 15 min/wk): I will administer timed quizzes on assigned readings to ensure that students are keeping up with readings.

· Small Group Discussions (about 45 min/wk): Students will conduct discussions on assigned readings in small assigned groups.

· Multimedia Material (about 2 hours/semester): As needed, students will view video or listen to podcasts that relate directly to our readings and theme; e.g., an interview of an author whose work pertains to our class theme, success. Then, students will be asked to link this new material to our core texts.

· Reading of Shorter Texts (about 3 hours/semester): Similarly, students may be given a short text and asked to make links with our assigned readings, thus expanding the conversation.

· Peer Review (approx. 9 hours/semester): Students will engage in writing peer review responses

· Reading/Responding to Peers’ Presentations (approx. 3 hours/semester): Students will create presentations, to which their peers will read and respond. For example, in my English 1A curriculum based upon War of the Worldviews: Science vs. Spirituality, cowritten by Deepak Chopra and by physicist Leonard Mlodinow, students would be asked to select a short YouTube video that they feel would amplify one of the concepts Mlodinow discusses, for example, the beginning of the universe. In their presentation, they would explain how the video relates to the main claim of Mlodinow’s chapter. Alternatively, they might use Chabot science encyclopedias on our library databases that would expand upon certain terms Mlodinow uses, for example, “natural selection.”
· Reading/responding to their peers’ blogs (about 4 hours/semester): Students will create blogs based on the readings, and they will respond to each others’ blogs.

· What percentage of the course will be on-campus, if any? What percentage of the course will consist of online lecture (text, presentations, podcasts, video), class discussions (discussion board forums), group projects (blogs, journals), online resources (Publisher content/websites, course cartridges/packages), assignments, student research, reading, writing, & assessments? Please be sure to list each of your contact hour/instructional activities and indicate how these will be delivered throughout the course and the amount of hours or percentage that they will entail.

I will conduct two on-campus meetings. We will meet to form a community and to make sure we are all on the same page with the technology; I will give a reading and writing diagnostic then to draw a baseline of students’ writing. Students will also take a final exam in person.
· 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.

The course will be primarily asynchronous.

5.
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.

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

I will interact throughout the week with my students, giving feedback to their postings in order to help them sharpen critical thinking and to give advice on areas in which they might strengthen their writing. This is important to help them build skills for longer, more heavily weighted assignments such as essays. I will contact students who seem to have dipped in online presence—to help support students for whom an online course may be a challenge and to build a sense of community. When students are assigned a task individually or as a group, I will write a reply to “first responders,” to give affirmation for timely work, and to let students know visibly that their work is appreciated and followed by their instructor.

6.
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?
Building community is one of my highest priorities as a face-to-face instructor, and I look forward to the challenge of building community online. Assignments will include discussion boards, in which students may post a critique of a text, and then reply to other students’ ideas. I will reply on the discussion board in order to highlight replies that are helpful/ supportive to the poster. We will discuss online what indeed makes a reply helpful in helping the student poster to sharpening their critical thinking. We will take a similar approach in peer review of essays, so that, in addition to critiquing essays, we are engaged in a metacritique of what strategies in peer review are most helpful to students. Students also are grouped in Blackboard and together work to bring projects to completion.
7.
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?

I will assess learning through timed quizzes on readings, journals on texts, comprehension questions on texts, essays, group projects, and application of our core texts’ concepts to new texts provided on the spot.

More specifically, I will assess student learning by the following (and here I am following TJ Puckett’s lead):

· Blog/Reading Journals: (10% of final grade)

· Discussion Board postings and responses to peers: (25% of final grade)

· Peer Review: Students participate in peer review in small groups. They will receive a detailed set of questions (as well as the assignment sheet) to help them evaluate each others’ work. Students who do not participate in peer review in a thoughtful, meaningful way will have their grade on the final draft of the essay lowered by one grade.

· Group presentations: Students will be graded on the content of their presentations, originality, creativity, and the overall effectiveness. (10% of final grade)

· Formal writing assignments: Students will write three essays and a lengthy word research paper. All assignments should be in MLA format. (Essays 1-3: 10% each; Essay 4: 15% of final grade)

· Final in-class essay (10% of final grade)

Students will submit essays using Safe Assign. In the first face-to-face meeting, I will administer a diagnostic summary and response to a reading, in order for me to see a baseline of writing, against which later writing will be compared in order to identify any later plagiarism. Although some writing assignments will allow the time to develop through peer review, other writing assignments will have a narrow time window, again, in order to ensure that students are responsible for their own writing and thinking.

Since in my experience students who do not entirely do their own work do so out of lack of confidence in their grammar skills, I will support students with grammar challenges by assigning them additional grammar exercises to submit to me online via our handbook by Diana Hacker, Rules For Writers, which has plenty of online grammar exercises whose results are submitted directly to the instructor. In this feature, it should be said that students are allowed to erase their results and resubmit the exercise; however, I believe that in spending time on task focused on studying grammar, students learn the correct structures and steadily integrate these into their own writing.

In the lengthy research paper process, which may indeed pose risks for plagiarism, I lead students through a month-long set of steps, including note taking (submitted to me) on scholarly texts, and I let students know that their research project is graded as a whole, including these notes and other submitted steps, which prevents student plagiarism in the heavily weighted research paper.

· 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?

My assessment plan above is consistent both with expecting students to be responsible for their own work and with a fundamental belief that reading, writing, and critical thinking skills are sharpened as students participate in community via student-student responses. I will provide feedback to students on discussion forums and in private e-mails in response to journals and essays.
8.
Technology

· Describe any software or multimedia tools you plan to utilize in your course: PowerPoint (with or without audio), Publisher content/websites, Course Cartridges/Packages, Camtasia, Jing, Dragon Naturally Speaking, Flash, Audio (including Audacity and podcasts), YouTube/EduStream/Web-based videos, etc.). This is helpful to determine technology support needs. Please be specific in listing the technological tools you intend to use for your online or hybrid course.
I will use Blackboard.
9.
Accommodations for Students with Disabilities

· Is any required video close-captioned? Is there any required audio accompanied by a transcript? If you plan to use any multimedia (video, audio, publisher sites 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 contact the Chabot DSRC (Disabled Students Resource Center-http://www.chabotcollege.edu/DSRC/) if you need help in ensuring accessibility for your students.

Should students with disabilities require it, I will use video that is close-captioned. I will be sensitive to additional needs of students with disabilities.

10.
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”.
