Chabot College

Distance Education Course Proposal Form

2013-2014
  

Course Title & Number:  Business 7, Accounting for Small Business


Faculty Name:  Jas Bhangal
Course Delivery Method:  Completely online
First Semester To Be Offered:  Spring 2014

1. 
Need/Justification 

· Bus 7 is already being offered online and this proposal is to approve me to teach this course online. Bus 7 is strongly recommended for Bus 1A and Bus 8. Having taught both of these courses online for about eight years, I would like to teach Bus 7 online as well. Business 7 (General Accounting) is a course that introduces the accounting cycle and bookkeeping practices for a sole proprietor, primarily in the service sector but including basic merchandising transactions.  The class is strongly recommended to prepare students for Business 1A and Business 8.  It is required for many business major certificates and degrees, as well as for programs in Administrative Assistant, Medical Assistant, Computer Science, and Real Estate.  The Business department offers three to four sections of the course every fall and spring semester in all modalities. 
· This has been a very successful course online and on campus. Based on the input from existing faculty members, department would like to have more faculty teaching this course online. 
· Bus 7 prepares students for entry level positions in the accounting field (Accounts Payable, Accounts Receivable, Payroll, and general bookkeeping).  It is often taken by students to improve their employability.  As a result, the class is popular among working adults, single parents, and others who could benefit from the flexibility of an online venue.  I would like to teach the whole sequence of the accounting courses to offer more options to students as well as add variety to my teaching assignment.   

· This course is also taken by individuals currently working in the accounting field without the theoretical background.  Employers often require these employees to take this class for their professional growth.  Offering the online venue would give employers flexibility in on-the-job and job-required training practices. 
· Offering Business 7 online does provide the following benefits to Chabot:
· Overall enrollment and retention at the college, specifically the business department, should increase as the course would be accessible to students who are not able to attend classes on campus, i.e., single parents, disabled students, and geographically dispersed individuals.  Since the venue is wherever the student’s computer is located, online courses provide an opportunity to build a population of students outside the East Bay Area.  

· Also, in line with retention efforts, if a student starts an on-site class and then feels the need to drop due to circumstances (such as transportation or daycare issues), transfer to the online course could be an option to enable the student to complete the course and the semester.
· Offering courses and entire degrees online is essential to help Chabot stay competitive in the new academic era where online options are expected.
2. Course Content Delivery 

· This course will be offered completely online.  Business 7 is a 3-unit class consisting of 54 hours of lecture and 18 hours of lab.  The online course would comprise the same number of hours with the following breakdown:

· E-lectures and PowerPoints


26 hours 
· Accounting problems & Assignments
18 hours
· Discussion Board (Research &  Help)
  8 hours
· E-mail communication


 6 hours
· Quizzes (1 per chapter)


 7 hours
· Exams (1 every 2 chapters)

 
7 hours
3. Nature and Frequency of Instructor-Student Interactions

· Instruction will be completely asynchronous-online.  The instructor will provide e-lectures, handouts, PowerPoints, Discussion Board topics, Web-links, assignments, and assessments.  Publisher Web resources will be incorporated to provide additional variety and supplemental learning resources.
· Discussion board will include forums on accounting topics as well as ‘Help’ forums for every chapter. Instructor will monitor Discussion Board responses and provide positive and constructive feedback or clarification as necessary.  Students will be required to answer the forum questions and respond to other students’ questions or comments.  Those students not meeting the minimum participation requirement will be contacted via e-mail to determine the reason and to develop a plan to get back on track.
· Those students not making satisfactory progress on assignments and assessments will be contacted via e-mail to determine the reason and to develop a plan to get back on track.
· Instructor will respond to student e-mails within 24 hours.
· The Announcement section of Blackboard will be used to remind students of upcoming due dates and to inform them of any changes or “heads-up” notes related to assignments. 
· Instructor will update grades regularly.
· Instructional modalities will lead to student-centered learning.  The course design will encourage students to take responsibility for their learning and help them develop better communication and critical thinking skills.
4. Nature and Frequency of Student-Student Interactions

· Students will be required to participate in Discussion Board topics with substantive comments, questions, and responses.
· Students will be encouraged and instructed on how to form study partners or groups
5. Assignments & Methods of Evaluation

· Student progress will be evaluated as follows:
· Each chapter will be followed by a quiz to help students assess their understanding of the materials (20% of the grade).
· Exams following every two chapters will consist of true/false, multiple choice, and practical problems (40% of the grade).
· Discussion Board participation (10% of the grade)

· Extensive practice via homework assignments from the text will be required for every chapter.  Publisher software will provide immediate feedback on the accuracy of the work (30% of the grade).

· As previously mentioned, those students not making satisfactory progress on assignments and assessments will be contacted via e-mail to determine the reason and to develop a plan to get back on track.
6. Technology

· Links to software needed, such as Microsoft Office viewers and Adobe Acrobat Reader, will be made available on Blackboard.
· Links to the Chabot College library and other reference sites will be made available on Blackboard.
· An overview of Blackboard and detailed instructions on how to navigate the Blackboard shell will be provided during the first week.
· Students will be encouraged to participate in the optional on-campus online learning Orientation at the beginning of the semester.
· Students must have an e-mail account to participate in the course.  Anyone without an e-mail account will be directed to free services provided by Yahoo, Hotmail, Google, etc.
· On-campus services will be available to the instructor and all students.
· Support services offered by the Instructional Technology Center staff and the Blackboard Help Desk will be utilized as necessary.
7. Accommodations for Students with Disabilities

· Blackboard meets the basic requirements for accessibility for students with disabilities.  If students with disabilities require additional assistance, they will be referred to DSRC.  Every effort will be made to accommodate students with special needs.
8.
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:

⁫  Meet with Instructional Designer for initial consultation and Blackboard training.  Date(s) completed:  
 FL2004
⁫  Review of similar courses elsewhere.  Are similar courses offered at other colleges?  If so, note the college(s).
Business and accounting concepts are well suited to online offerings.  For this reason, I was able to find an extensive list of accredited colleges offering this course online. Chabot college is currently offering whole series of accounting courses online (Bus 7, Bus 1A,Bus 1B, Bus2, Bus3, Bus4, Bus8, Bus11). I have been teaching a higher level of accounting courses online for years and have also had a chance to review other accounting course taught online at Chabot by other faculty in the discipline. 
⁫  Meet with your Division Dean and subdivision colleagues to secure preliminary support for offering this course via Distance Education.  Date completed:  
Feb. 20, 2013
⁫  Consult with other faculty experienced in DE.  With whom did you consult?  Date completed:  Feb. 14, 2013
Dmitriy Kalyagin, Wanda Wong, Lynn Klein, Catherine Pinkas, Norberto Ruiz  has agreed to mentor me through the development process. 
⁫  Review your completed plan with your subdivision colleagues.  Attach a separate page listing attendees, meeting date, and a summary of the recommendations or reservations of your division/subdivision.
Dmitriy Kalyagin, Wanda Wong, Lynn Klein, Catherine Pinkas, Norberto Ruiz
9.
Submit your proposal (electronic version via email and hard copy via campus mail to the chair of the DE Committee)

Faculty signature:  _______________________________     Date:   _______________

Division Dean signature:  __________________________    Date:  ________________
c:\documents\word\curric\handbook2007\definalform.doc
