PAGE
1

Online/Hybrid Course - Supplement to the Course Outline of Record

Contra Costa College 2600 Mission Bell Dr San Pablo, CA 94806 510-235-7800

	Department:
	Hed
	Course #:
	115
	Date:
	3/25/2014

	Course Title:
	Applied Nutrition
	Beginning semester/year (new courses only):
	

	Total Units of Course:
	3
	Lecture Hours:
	54
	Lab Hours:
	

Instructions and Process Before Filling out the DE Supplement Form:

· This form must be completed if a section of a course has fewer in-person lecture hours than the number required for a course with the same number of units.

· If less than 50% of course instruction is online, it is considered a HYBRID course by the State.

· If 50% or more of course instruction is online then it is considered an ONLINE course by the State.

· APPROVAL OF THIS FORM:

· The Distance Education(D.E.) Coordinator and one DE committee member will review and evaluate the form with the Faculty Originator. The D.E. Coordinator will only sign the form when it meets the State requirement of “regular effective instructor-student contact”. The D.E. Coordinator has recommendation authority before it is sent to the Curriculum Committee.

· If a course is not recommended by DE Coordinator, the faculty originator may appeal it to the CCC DE Committee.

· The Curriculum Committee has final approval authority. When it is approved, it is a Supplement to the Course Outline.

· By submitting this form, the Faculty Originator and Department Chair understand the following requirements must be met when an online/hybrid course is taught :

· There must be “regular effective instructor-student contact.” (California Community Colleges do not allow correspondence courses).
· All courses that are online or hybrid are required by the District to use Desire2Learn, the District Approved Learning Management System (by state law it must be authenticated within our District).

· All videos used (whether created or from other sources) must have closed captioning per Title 5 and Chancellor’s Office. (Instructors may consult with DE Coordinator for resources and options for creating closed captions).

· Any audio used must have a transcript included. (Instructors may consult with DE Coordinator for options).

· If using online textbooks or publisher materials that require sign-in, they must be authenticated WITHIN the D2L sign-in per District Policy (consult with the CCC Technology Manager for information about this).

· It is required that instructors who teach online/hybrid sections of the course receive this approved supplement form along with the Course Outline from their Department Chair.

· Recommendations for Faculty Originator and Department Chair when online/hybrid courses are being taught:

· The DE Committee’s “CCC Criteria for Faculty Teaching Online/Hybrid courses” should be utilized.

· The online/hybrid instructor should be given the CCC DE “Resource and Tip sheet” for teaching online /hybrid courses at CCC including how to contact the DE Coordinator.

· Online/hybrid instructors should be made aware that there is a District D2L Community Site which includes an online tutorial on online pedagogy and also includes information on ensuring academic integrity in an online environment.

**

FORM INSTRUCTIONS:
· Submit this completed form along with a copy of the course outline of record (or the Experimental course outline of record Variable Topic form, if applicable) to the D.E. Coordinator for evaluation.

· Submit an ELECTRONIC COPY of this form and the course outline to the Office of Instruction once it has all signatures.

CHECK ONE OF THESE BOXES BELOW:
	X
	Updated Supplement to Existing Online Course. Please attach to this form:

	1. Copy of signature page from the original Distance Ed Supplement form or copy of catalog/schedule entry.
2. Current course outline.

	
	New DE supplement for an existing course currently offered in a lecture mode. Please attach to this form:

	1. Copy of signature page from the original course proposal or copy of catalog entry.

2. Copy of current course outline for the traditional instructional mode course.

	
	New Course to be offered exclusively in a distance learning mode. Please attach to this form:

	 All new course proposal materials as required by the CIC.

	
	New course to be offered in both the traditional and distance education modes.

	Please attach to this form:
 All new course proposal materials as required by the CIC.

· It is recommended that you consult with the D.E. Coordinator. D.E. Coordinator must RECOMMEND the DE Supplement form before the proposal is considered by CIC.

	Information
	Do not write in this column. For

Evaluation by DE COORDINATOR

	
	

	1. Sections of this course may be (check both boxes if applicable):
	
	
	Yes
	
	No

	
	

	
	X
	Completely Online
	X
	Partially Online
	
	
	Needs Clarification

	Course Lab Hours:
	
	Course Lecture Hours:
	54
	
	

	IF IT MAY BE TAUGHT PARTIALLY ONLINE, INDICATE THE PERCENTAGES BELOW:

	Percentage of Course Online:
	0-100
	%
	Percentage of Course Face to Face :

	0-100
	%
	
	

	
	

	
	

	
	

	
	

	2.SPECIFY BELOW (2a-2g) AT LEAST 3 WAYS THIS COURSE WILL FULFILL “regular effective instructor-student contact.” Include a check off to the left and write a brief narrative under each section. Examples below include discussion boards, email, chat, telephone, face to face , LMS drop box (d2l), other)
	Evaluation by DE COORDINATOR

	 Check Below :
	2a.DISCUSSION BOARD: If applicable, describe below how you will use discussion boards (asynchronous) to achieve regular effective instructor-student contact. Include specific examples.
	
	
	Yes
	
	No

	
	
	

	X
	
	
	
	
	Needs Clarification

	Students are required to submit short essays to various discussion prompts throughout the course. They are also required to read and respond to other student’s posts. The instructor provides both the initial discussion topics and additional direction when necessary. The discussions are graded, and students are provided feedback to their responses.

	

	
	

	
	

	Check Below :
	2b. E-MAIL: If applicable, describe below how you will use email to achieve regular effective instructor-student contact. Include specific examples and how frequently it will be checked.
	
	
	Yes
	
	No

	
	
	

	X
	
	
	
	Needs Clarification

	Students are provided with both the instructors regular work email and the desire2learn email within the course shell. The instructor checks and responds to regular work email 2 or more times during each regular business day. The instructor regularly checks and responds to the course desire2learn internal email daily on regular business days. The instructor not only sends out individual emails, she/he also sends out mass emails when due dates are approaching.

	
	

	
	

	Check Below :
	2c. “CHAT: If applicable, describe below how you will use Chat (synchronous) to achieve regular effective instructor-student contact. Include specific examples.
	
	
	Yes
	
	No

	
	
	

	X
	
	
	
	Needs Clarification

	Chat can be used during regular scheduled office hours to interact (chat) with students online. Students would be given the exact times and dates of instructor office hours in the syllabus so they would know when they could sign in to chat.

	Check Below :
2d. CONFERENCING (ex. Wiggio, CCC Confer): If applicable, describe below how you will use Conferencing (synchronous) to achieve regular effective instructor-student contact. Include specific examples.

Yes

No

Needs Clarification

	
	

	
	

	Check Below
	2e.TELEPHONE/VOICEMAIL: If applicable, describe below how you will use Telephone/voice mail to achieve regular effective instructor-student contact. Include specific examples.
	
	
	Yes
	
	No

	
	
	

	X
	
	
	
	Needs Clarification

	The instructor will return all telephone and voice mail contact from students in a timely fashion. The students are provided with the instructor’s office phone number and extension on the syllabus. The instructor checks for voice messages during regular business hours and returns all calls. The instructor is also available to answer telephone calls during regularly scheduled office hours, and also whenever they are at their desk during non-scheduled hours.

	
	

	
	

	Check Below:
	2f. FACE TO FACE MEETINGS: If applicable, describe below how you will use face to face meetings (groups or individuals) to achieve regular effective instructor-student contact. Include examples.
	
	
	Yes
	
	No

	
	
	

	X
	
	
	
	Needs Clarification

	If the instructor meets with the class, the first face to face meeting will provided an opportunity for the instructor to present course expectations, requirements, and processes to the students. Students will also be given instructions on how to use the desire2learn website. Additional class meetings will provide instruction on diet analysis, interpretation, and the development of alternative menu plans to enhance nutrition.

	
	

	
	

	Check Below:
	2g. D2L DIGITAL DROPBOX WITH FEEDBACK: If applicable, describe below how you will use D2L digital drop box to achieve regular effective instructor-student contact. Include examples.
	
	
	Yes
	
	No

	
	
	

	X
	
	
	
	Needs Clarification

	Students are required to submit all written course work into that assignments digital drop box. This course requires a written research project. When students submit their papers into the drop box, the papers are evaluated through the program, “turn-it-in”. Students receive immediate feedback about the percent of potential plagiarism in their paper.. During the grading of each assignment the instructor will provide feedback concerning the assignment in the comments area in the digital drop box.

	
	

	
	

	Check Below:
	2h. OTHER: If applicable, describe below how you will use other options to achieve regular effective instructor-student contact. Include examples.
	
	
	Yes
	
	No

	
	
	

	X
	
	
	
	Needs Clarification

	
	Many voice over power point slide shows will be uploaded into 3Cmedia. Students have an opportunity to view these lectures to help gain course concept understanding, a mini quiz will follow the lecture to ensure students understand the main chapter points. Closed captioning for all media is available within each of the presentations. The student has the ability to turn it on at any point of the presentation.
	
	
	

	
	

	Distance Education Coordinator recommendation:
	
	Recommended

	
	Not recommended

	
	Recommended with changes

Distance Education Coordinator Signature: _________________________________ Date ________________

Distance Education Committee Member Signature:___________________________ Date________________
	DE Coordinator Comments:

The signatures below should only be signed AFTER the DE Coordinator recommendation.
	**** (Print name/signature) ****

	Faculty originator:
	
	Date:
	

	Department Chair:
	
	Date:
	

	DIC Chair:
	
	Date:
	

	Division Dean:
	
	Date:
	

	CIC Chair:
	
	Date:
	

	VP of Instruction or designee:
	
	Date:
	

	Distribution:
Instruction Office (original), Articulation Office, Admissions and Records Office, Faculty Originator, Department Chair, Division Office, and Distance Education Coordinator.

Form Revised 02/21/14

PAGE

