Distance Education Taskforce Meeting Minutes

Thursday, December 11, 2014
WSU Foundation Building, Suite 250, 3037 Presidential Drive, Fairborn, OH 45324

Prepared by Victoria Carson

Attendees:

Sean Pollock

Chris Beck – COLA, History

Gary Burns – COSM, Psychology

Courtney Simons – Lake Campus

Sheri Stover – CEHS

Gavin Doll – Student Government

Gina Oswald – CEHS-HS

Terri Klaus – CTL

Jim Menart – CECS

Thomas Wischgoll – CECS

Burhan Kawosa – RSCOB

Chris Roberts – CTL

Deb Arms – CONH

Todd Pavlack – CTL

Ann Stalter – CONH
9:00 AM

Sean Pollock hands out meeting agenda and proposed definitions for distance learning classes.

The group decides to go through the definitions one at a time.

Discussion: online courses definitions
· Having a third category for online courses is suggested, something in-between the synchronous and fully asynchronous.

· They decide to cross out “fully” in the title of “Online (Fully Synchronous)” courses.

· Sheri Stover suggests the group looks at the definitions given by OBR: OBR has roughly minimum 80% online and 20% in-class.

· Todd Pavlack emphasizes students’ expectations for an online class: flexibility and no face-to-face meetings. He says they will need to find a way to make the difference clear to students.

· Burhan Kawosa says there will be a pushback from colleges from marketing their mostly online courses as hybrid. Kawosa discusses how many graduate programs have a residency component and are still considered online.
· Chris Beck says the 80/20 doesn’t restrict courses from being 100% online, it just keeps us from painting ourselves into a corner. Beck says tools such as PilotLive could be used to help give students remote access.

· Terri Klaus says students are becoming more aware of needing to check that their online classes do or do not contain in-class components.

· Gavin Doll says 20% in-class if far too much to be marketed to students as online. If he sees it is online, he expects never to come to class. Also, the term hybrid is very vague from the student’s perspective.

· Words other than “residency” are considered to differentiate primarily online courses with an in-person requirement. “Seat time,” “on-campus requirements,” “field work,” “different program requirement,” and “in-person requirements” are suggested.

· Deb Arms suggest differentiating to the students in the course description.

· Sean Pollock and Terri Klaus say that these terms will not be used for communicating to students, but rather are buckets to give to department chairs in order to organize classes. The language of the definitions can later be fine-tuned to suit our needs.
Decisions: The first and second definitions are kept the way they are, crossing out the word “fully” in the title of the first. New definition created: “Online with face-to-face content.”
Discussion: hybrid course definition

· Terri Klaus: The problem is that departments are all coming up with their own definitions.

· Todd Pavlack: There is a federally recognized definition we should consider.

· Chris Beck suggest the phrase “reduced number of face-to-face meetings”.

· Reminder about the current bill and that if it passes, anything with a face-to-face component will not be able to be marketed as online (?)

· Sean Pollock questions how they are distinguishing hybrid and the online with in-person requirements courses.
· Sheri Stover suggests they go with OBR’s definitions.

· Jim Menart and Terri Klaus say they should try to reduce the number of different languages faculty would have to understand.

· Sean Pollock says that they want the chairs of the departments to work with the terms this group gives them, and using those terms they will report to Faculty Senate about fully online and hybrid courses. These definitions are purely to give to department chairs and report to faculty senate: what level of specificity to they want? The hope is that the chairs will share the definitions with their faculty and the courses will be organized into these terms. We have to rely on their self-report and fill in the gaps later.

Decisions: Take out the phrase “on-campus,” use the Ohio Board of Regions definition for hybrid courses.
There are a total of 5 definitions now.

Discussion: data regarding courses that have been classified as “web only”

· Burhan Kawosa talks about the data he gathered from the college of business’s online courses.
· Sheri Stover asks what the purpose this data will serve.

· Todd Pavlack says this data will be used to get a good picture of what is going on with online courses and to report to the faculty senate.

· Gary Burns and Sean Pollock say it is too much data to be used to help organize the courses out into the “bucket” definitions.

· Ann Stalter notes the importance of understanding what faculty are doing with their time when it comes to administering online courses.

· Terri Klaus and Gary Burns suggest they give the list of data to the department chairs so they don’t have to start from scratch.

Decisions: Give department chairs the list of data along with instructions to look beyond the courses listed.

Discussion: Presenting to colleges information/deadline

· Sean Pollock explains that each of them will be the ones presenting this to their college (department chair).

· Sheri Stover clarifies that when they present this, they can represent these definitions as just the initial definitions and that more specific ones will be coming later.

· Terri Klaus will send out the data broken up by college.

· Deadline for faculty chairs decided to be the end of the second week of the semester (the week of January 19).

Decisions: The deadline for faculty chairs to give the information back will be Friday, January 23.

Sean Pollock hands out Taskforce on Distance Education charges for review.
Discussion: charge document
· The 1st charge is accepted.
· The 2nd charge sparks a conversation on Proctorio and Respondus.

· Chris Roberts explains how Respondus works, how its costs could be passed on to students, how faculty can use it, and how it serves as a deterrent for students.

· Todd Pavlack explains how Proctorio works, how it is an inexpensive yearly cost, how it is less work for students, and how it gives reports to faculty.

· Jim Menart suggests that they look at some of the globally leading distance learning programs and how they are preserving integrity.

· Sean Pollock says that some of the main programs are using proctored exams. Integrity is a real problem and that the ongoing discussion is about its costs, not its necessity, which many instructors of online courses acknowledge
· Sheri Stover mentions a testing center, accreditation, and analysis of results.

· Subcommittee: Burhan Kawosa and Gary Burns

· The 3rd charge is deemed very ambitious and somewhat “impossible.”

· The 4th charge is accepted, and a subcommittee is needed.
· Ann Stalter asks what exactly the policies are going to capture? Is the goal to look at interdepartmental communications or more globally at policies? Sean Pollock answers that the goal is to look more globally.
· Subcommittee: Sheri Stover, Chris Roberts, Ann Stalter, and Deb Arms

· The 5th charge is accepted, and a subcommittee is needed.
· Terri Klaus brings up the changes in policy: now a faculty member gets one course reduction in their lifetime.
· Sean Pollock says they will want to recommend a different incentive structure.

· Gina Oswald says that they can provide incentives besides monetary ones.

· Todd Pavlack says that this will probably be easier to address after the group finishes some of the other charges. They can look to see what is precedent at other schools.

· Terri Klaus says that this depends largely on how much the deans will support them.

· Chris Beck and Deb Arms mention the issue of intellectual property, and how that could play a part.

· They will need to decide which need to be university wide and which are more appropriately determined by individual colleges.

· Subcommittee: Todd Pavlack, Gina Oswald, Terri Klaus, Sheri Stover

· The 6th charge is reworded to “recommend strategies to improve student success through distance learning,” and a subcommittee is needed.

· Subcommittee: Gavin Doll, Sean Pollock, Chris Roberts, Gina Oswald, Burhan Kawosa, Ann Stalter, and Deb Arms

· The 7th charge is deemed outside the scope of this taskforce.

Decisions: Charges 3 and 7 are rejected, charges 1, 2, 4, 5, and 6 are accepted and some are assigned subcommittees.

Discussion: future meetings

· Meet twice a month through Spring semester.

· Mondays, 10:30am, starting January 12.

· Location: WSU Foundation Building, Suite 250, 3037 Presidential Drive, Fairborn, OH 45324

· Everyone is encouraged to work in their groups before that meeting.

Decisions: Next meeting on January 12, 10:30am.

Sean Pollock adjourned the meeting at 10:26 AM.
