Chabot College

Online Course Proposal Form

2009-10

Course Title & Number: PSCN 10: Psychology Counseling Career and Educational Planning

Faculty Name: Sadie (Sadaf) Ashraf

Course Delivery Method (check one): Online

X Online (all instruction is online)

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

⁫ Other (please describe)

First Semester To Be Offered: Spring 2010

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: 9/5/09

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

colleges? Yes. If so, note the college(s). Ohlone College offers Personal

Development Career Planning Course (PD 150). Las Positas College offers

Career Planning PSCN 10 online as well.

X⁫ c. Meet with your Division Dean and subdivision colleagues to secure preliminary

support for offering this course via Distance Education. Date completed: 9/8/09
X⁫ d. Consult with other faculty experienced in DE. With whom did you consult?

 _____Melva Garcia_______________. Date completed: 9/9/09
X⁫ 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. (attached)
2.
Student Benefits
· How will this course meet student needs?

This course will assist students with gaining clarity about their educational and

career plans. Students will gain insight into the major and career exploration

process by utilizing self-assessment tools, researching potential career pathways

and developing short and long term life goals.

· Are there learning opportunities made possible in an online or hybrid online course that might not be available in a traditional course?

Yes, opportunities for networking (i.e through use of a discussion forum), supplementary on-line self-inventory tools and access to web based career resources for occupational information are better suited for an online class compared to a traditional classroom.

· 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?

Yes this class has been offered at Chabot online, taught by counselor, Joe
Kuwabara (who is retiring). What I have learned from past instructors that will
influence how I teach this course is the advice: to keep the course simple,
organized and the importance of having regular communication with

students so the instructors presence is felt.

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.

PSCN 10 is a 2 unit course that requires approximately 2 hours of contact hours per week. Contact hours can be accounted for by requiring student to participate in discussion forums by grading participation (ie. Students must post at least two responses per week), creating lectures with hands on exercises, assigning online groups projects, by having firm deadlines for submitting assignments, utilizing formal and informal career assessments, and by clearly articulating the expectation of the Carnegie unit system in the course syllabus.

· What percentage of the course will be on-campus, if any? None.

· What percentage of the course will consist of online lecture, video, podcasts, email, supplemental websites, CD-ROM, etc.?

Online lecture: 30%

Discussion: 20%

Assignments: 30%

Assessments: 10%

Supplemental websites: 8%

Email: 2%

Podcasting: 0%

CD-ROM: 0%

· 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. N/A

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.

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

I intend to greet students individually, be present and active. I intend to respond frequently, at least 4 times a week and can state that students can expect a response within 48 hours. I think this communication will be effective because students can have a clear understanding that part of their grade is based on participation and also that while I am I engaged in their discussions that I will not be making a comment to every post. It is important to spell out expectations so that students know what is their role as well as what to expect from the instructor. For example a student might have a question on Monday at 4am and by communicating my turn around reply time policy, the student can know when to expect my reply by to alleviate any uncertainties or misunderstandings.

I also intend to encourage group participation by emailing any group member who isn’t participating and asking them to check in with their group and clarifying instructions so they know what to do. The reason I believe checking in with group members in this class is important is because some students are quieter members of a class and may need extra encouragement to chime in. By touching base with students, it also notifies students that I am interested in their progress, approachable for assistance and that I am observing each student.

In an online class I also believe that it is crucial to encourage student interaction with each other. Ways I can do this is by providing adequate wait time to let students respond before jumping in, use open ended questions, contribute comments that summarize students work, ask follow up questions and invite students’ responses. I also believe I is important to keep topics organized and focused. As moderator/instructor I can also direct off topic conversations to the “lounge” forum.

Essentially classroom management tips have to be considered for managing student behavior online. There may be a noisy student or a quiet student or a disruptive student. I believe the key to addressing these issues is stating guidelines for participation (ie. requiring a minimum level of participation), emailing individual students to address issues, and posting a code of conduct.

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?
In a traditional class taught on campus, I often begin with an icebreaker so that students can get to know their peers. In an online class I can also utilize icebreakers, such as “two truths and a lie.” Students must post three statements about themselves, 2 of which need to be true and 1 that must be false. In a traditional class after students say the three statements, the peers in the class guess as to which statements are true and which is not. In an online class I will need to be explicit in my instructions, informing the students that they must respond to at least three other students in the class. I will also have to be specific about deadlines for posting both the statements and then revealing the answer. In a career planning class, a topic that I highlight is on the importance of networking. In an online class I can create a discussion forum for the purposes of networking. Students will be asked to conduct informational interviews with three people in different positions they would like to know more about. Students can utilize the networking forum to make connections and to share resources and referrals. I also utilize group work in a traditional classroom and group work can also function in an online class by clearing setting expectations of group participation. For example, by assigning groups of four to research a career topic (ie. Resumes, Interviewing, Choosing a Major, Careers in Liberal Studies, etc.), setting a timeline so that students have ample time to work together to accomplish the task, and providing both small group and class level discussions, students can interact with their peers in small groups as well as participate on a more global classroom level. Student to student interaction can also be fostered through the use of discussion. Participation can be a requirement with the criteria for a minimum number of posts and for the quality of posts. In a traditional classroom I also use peer review and plan to do the same for an online class since this not only increases peer interaction but also allows students to gain insight and consider other perspectives.

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?

· 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?

In an online class, Blackboard offers tools for assessments and surveys that can be utilized for assessing student learning. For example, I can allow students to take a quiz after each lecture module, allowing students opportunity to repeat the quiz and review lecture material as many times as needed to achieve a passing score before having access to continue on to the next lesson. In addition to giving tests, anonymous surveys can also be used to get feedback on how learning is progressing.

In regards to academic integrity, I think cheating and plagiarism are common concerns. I think it is important to post the academic policy on cheating as well as remind students of copyright rules. I also feel that rather than just base a grade on online examination/quizzes, a variety of assessment techniques need to be used such as group projects, peer reviews, graded participation in online discussion, results of online career assessments, etc. I also intend to make online quizzes open book but perhaps limit the time available for a quiz so that students don’t have time to look up all the answers and need to recall the information. Lastly, in regards to providing feedback to students, I intend to provide feedback both in terms of acknowledging their contributions to the class as well as providing feedback on specific content and answering questions (in discussion threads as well as individual emails). I will have a “Questions for the Instructor” discussion that I can check and answer each day. It is my role to provide a network of expertise and support.

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.
I may want to show short clips from a video/film. I am not familiar with any specific multimedia tools or software.
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.

I will meet with DSRC to ensure accessibility to students as well as inform students about services that DSRC offers if accommodations are needed.

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 Course Proposal

PSCN 10: Career and Educational Planning

Sadie Ashraf

Input from Colleagues and Administrators: (Attach a separate page listing attendees, meeting date, and a summary of the recommendations or reservations of your division/subdivision)

9/6/09: Email contact/consultation with Joe Kuwabara, Counselor/Instructor. Presently teaches PSCN 10 online.

Recommendations: Joe is going to allow me guest access to his course. He also recommended that I use a textbook.

Reservations: Joe suggests that I teach a full length in person PSCN 10 class before attempting to teach it online.

9/8/09: Meeting with Counseling Dean, Matt Kritscher.

Recommendations: Post assignments/syllabus early, have the roster solid (drop students who haven’t checked in before drop deadlines), state ground rules for icebreakers/personal sharing so that students remember to keep postings appropriate (language and content), to provide critical thinking assignments (ex. After students take career assessments, have students connect results with their personal values and career goals).

Reservations: While Dean Kritscher is supportive that I am learning how to teach courses online, he is uncertain as to when he can offer that I teach the PSCN 10 online due to the present state of the budget. Dean Kritscher shared that counselor Joe Kuwabara who has taught the PSCN 10 online and is retiring after this semester was assigned to teach PSCN 10 online in the spring 2010 (the class that would possibly reassigned to me due to Joe’s retirement), he is considering canceling (he says he needs to cancel 4 courses). Dean Kritscher also had reservations about me taking any time off from my counseling load for having a mentor to teach online but encourages me to connect with faculty during non counseling hours.

9/9/09: Meeting with Patricia Molina, Counselor/Instructor who teaches PSCN 10 (in person).

Recommendations: Said my proposal looked great and she is supportive of continuing to offer PSCN 10 online.

Reservations: Question of how would I interpret career assessments online since the results are individualized. I responded that I may need to create presentations as well as utilize email contact and allow the option of a counseling appointment follow up.

9/9/09: Meeting with Michael D’Aloiosio, Counselor/Instructor who teaches several PSCN courses and is presently taking some coursework for his Ph.D. on line.

Recommendations: Consider having PSCN 10 has a hybrid course opposed to all online, particularly for students to be able to connect with the instructor at the beginning of the semester and perhaps another in person meeting to interpret career assessments (since this may be challenging to give individual results online). Michael is supportive of offering PSCN 10 online and talked about how online classes offers more accessibility to various student needs (such as working adults, learning styles, ages, shy personality, etc.). Michael suggested that as the instructor I need to be inclusive and reach out to those that might be hesitant to ask questions. He also noted that students would have an opportunity to work on their communication and writing skills.

Reservations: none

9/9/09: Meeting with Melva Garcia, Counselor/Instructor who teaches PSCN 21 online

Recommendations: To begin getting organized for teaching online, Melva recommends that I start with creating the syllabus, then add in assignments with specific point values. She also recommends proofreading before posting, to not give assignments during holidays (ie thankgiving break), to create a timeline for how many weeks to allow for discussion, state how students can check grades and that students should send inquiries about their grades via email and not through discussion, in the discussion section have students respond to other students by stating a positive comment and their reaction and to consider emailing announcements. Melva also showed me the class she is teaching online this semester and I particularly found it useful to see that under course description she included the syllabus, important dates, netiquette and blackboard help. She organized her lessons by week and we had a discussion about the advantages and disadvantages of making the entire course available at once or allowing students to access it chunks at a time. It was very informative to visually see how she organized her class.

9/10/09: Christina Lee, Counselor/Instructor at Las Positas College, teaches Career Planning on line.

Recommendations: Teach the PSCN 10 full length class in person before attempting it online. She says she will allow me guest access to her course. She also says it is helpful to have powerpoints and pictures. She shared the textbook she uses in her class “Career Fitness Program.” She also shared how she handles career assessments (she places sample assessments, uses email to give results and uses exercises for students to understand their assessments).

Reservations: None.

