Distance Education Taskforce Meeting Minutes

Monday, March 16, 2015
WSU Foundation Building, First Floor, 3037 Presidential Drive, Fairborn, OH 45324

Prepared by Victoria Carson 

Attendees: (no attendance sheet was sent around) 
Tom Webb

Jim Menart 

Theresa Dorn

Gavin Doll 

Mary Clem 

Courtney Simons 

Todd Pavlack 

Sean Pollock 

Deb Arms

Ann Stalter
Gina Oswald 

Thomas Wischgoll 

Sheri Stover 

Gary Burns 

John Gallagher 

Chris Roberts 

11:06 AM
Sean Pollock asks that everyone take a few minutes to review the format of Chris Beck’s report rough draft for subcommittee 6 (handed-out). 

February 23 meeting minutes approved, no issues raised. 

Discussion: status of each college’s incentives and support (charge 5) 

· Sean Pollock explains that he wants clarification for what support is currently offered in each of the colleges, so we can understand what type of support already exists as we make recommendations. 

· College of Liberal Arts 

· Sean Pollock reports that COLA has no designated office or faculty for distance learning support and incentives. 

· College of Education 

· Gina Oswald and Sheri Stover report that there are no designated staffers. 

· Any questions concerning distance education are sent to the CTL or CATS (for technical support. 

· They have a $5,000 financial incentive only if the course is approved by a program. 

· College of Nursing 

· Ann Stalter reports that there are no designated staff. 

· For course-related issues, they go to CTL South (Todd Pavlack’s group). Faculty complete a developer guide as part of their policies and procedures. 

· Faculty either go to the CTL (encouraged to take the Quality Matters workshop) or take the IDEL CTL certification . 

· Dean makes the assignments. 

· College of Engineering and Computer Science 

· Theresa Dorn, Jim Menart, and John Gallagher report that this college has several options for faculty. 

· Theresa Dorn is the only full time staff handling distance learning support, plus some student workers. 

· CS department is doing some of their own things (Kayleigh Duncan may know). 

· Faculty sometimes go through CTL South. 

· They think that incentives will be changing for this Spring, but they don’t know the details. 

· Their financial incentives are whatever the union lets them pay, no more than $5,000. 

· College of Science and Mathematics 
· They mostly use CATS and CTL. 

· Some faculty rely on a manager of multimedia technology. 

· Lake Campus 

· Courtney Simons reports that they primarily use CATS and CTL. 

· There are some staffers, and he will email Sean Pollock about them (titles, etc.). 

· College of Business 

· No representative. 

· Sean Pollock asks people to email him if they find more information about the incentives and support offered by their colleges. 

Decision: email Sean Pollock any additional information about college-level incentives/support 
Sean Pollock reminds each subcommittee about the March 23 deadline for revised reports. 

Discussion: charges 1 and 4 subcommittee report 
· Sheri Stover reports that there are no major updates from the last meeting; they were basically finished at that point. 

· She reviews that they had looked at the scorecard and recommended that WSU take that document and move towards it, since it is relatively robust. 

· They also recommended that WSU adopt the definitions used by HLC. 

· Sean Pollock says that this report will probably not have a lot of revisions between now and next week, so everyone should read it and provide feedback and suggestions for revisions for the next meeting. He asks Sheri Stover to talk about the format her group used. 

· Sheri Stover says that they followed the format Travis Doom’s report used. There is a table of contents at the beginning. They went through and did the ranking and had a discussion at each section. 
· Sheri Stover says that she is concerned because when following the scorecard, WSU got rather low rankings, but she considers WSUs distance learning to be relatively good. The problem is that WSUs policies are mostly informal (not required). 

· Sean Pollock says that we will want to emphasize the things that WSU is doing well, but low rankings could also prompt the faculty senate to take action. 

· Gina Oswald says that Terri found data that shows that WSU has a lower drop-out rate for online courses than traditional courses. 
· Sheri Stover says that is rather significant since that is not the case at any other school. 

· Ann Stalter says that WSU were the trend setters, but now that there are standards we need to stop, pause, and compare. 

· Sean Pollock asks where the data Gina Oswald is discussing fits best in the report: charge 6 or charge 2? 

· Gina Oswald says that all the information she found has been uploaded into the charge 5 section of Pilot, but it is available to everybody. 

· Sheri Stover suggests starting the final report with an introduction, then a literature review (that might include benchmarking with other universities), and then a section for each charge with recommendations. 

· Sean Pollock asks whether each charge should have a literature review. 

· Ann Stalter says that providing evidence and making evidence-based decisions is very important here. 

· Gina Oswald says that some of the literature review is general but some of it is specific to each charge. 

· Courtney Simons says that if we have a literature review for each section it is going to read more like a book. He envisioned us having one literature review for the whole report.
· Sean Pollock says that we will of course have an executive summary and a more detailed report, but the question is how detailed. He suggests it might be easier to digest if it is split up section by section. 

· Todd Pavlack says that we could put one literature review after the executive summary and just organize it in the order of the charges, but still leave it all together. 

· Sean Pollock agrees that could be an appealing organization. 

· Ann Stalter suggests that we could put footnotes with our recommendations linking to the evidence that supports each recommendation. 

Decisions: read this subcommittee’s report and offer any ideas for revisions
Discussion: charge 2 subcommittee report
· Friday morning they received additional data from the registrar: the group already had Web 1 and Web 2 data. 

· The plan is to have a series of data visualizations to show: the percentage of face-to-face courses compared to distance learning, the growth of distance learning by campus, college, type, and semester, and student involvement growth by semester. 

· Sheri Stover asks if we should have a visualization of the drop rate for face-to-face graduate and online graduate students. She says that if she saw that online classes had lower drop-out rates than face-to-face, she would think we need to have increased face-to-face training (not the other way around). 

· Sean Pollock says it depends on what part of the student body we are talking about: undergraduate freshmen or graduate students. 

· Gary Burns reports that they sent the faculty a heads-up that the survey would be coming out soon. He thinks it is ready to launch out. 

· Sean Pollock tells him to launch the survey as soon as possible. 

· It will be sent out tomorrow, Tuesday, March 17. The faculty will have one week to complete the survey (must respond by March 24). 

· Gary Burns says he has all the faculty data and will send out a reminder to the faculty who have not completed it after three days. 

· Gary Burns says that even if they do not get all the data right away, they should still have enough to prepare a format for their report and then just update it as they get a more complete data set. 

Decision: launch faculty survey tomorrow

Discussion: charge 5 subcommittee report
· Gina Oswald says that at this point, she would like other sets of eyes on the report. She has posted all of the articles she has reviewed. She has an annotated bibliography (right now titled a literature review). 

· The report has the CTL workshop data from the last few years and online versus traditional class grades (not broken out by undergraduate and graduate, training or no training—just totals). 

· Gina Oswald says there are a lot of holes in the research, and WSU might be a good place to begin building a literature base by doing research here, specifically on what difference does faculty training make for the students. 

· Gina Oswald reports that other than the national data coming from Todd Pavlack, they have received all the data that they identified that they needed at the last meeting. 

· At the last meeting this group created recommendations and the research is saying that supports are good, incentives are good, but there is no major consensus on what works best. 

· The recommendations have not really changed since those uploaded last time. 

· Gina Oswald says that we they need to do is make sure they have a good sense of what support and training is available, and the CTL gave them all their workshop information. 

· Sean Pollock wants to know how we are breaking up the workshops into specifically those for training for distance learning. 

· Gina Oswald says that they were just using workshop total numbers; online teaching is still teaching, so even workshops not specially targeted for online courses can influence online instruction. 

· Sean Pollock wonders if we should count training that isn’t specifically targeted for online courses. 

· Chris Roberts says that if we make that distinction we will only be dealing with the online management workshops. 

· Sheri Stover says that there are problems with text online courses. 

· Sean Pollock says that he is concerned we are getting close to saying that everything the CTL does is for online learning even if it can’t be applied to that medium. 

· Sheri Stover says she would argue that good teaching is good teaching wherever you are. 

· Gina Oswald says that the ALICE training is one that has no influence on online teaching. 

· Sean Pollock says that everyone should look through everything Gina Oswald’s group has produced and see if we have any more recommendations beyond telling faculty to take training. 

Decisions: read subcommittee’s work and consider any further recommendations for faculty support and incentives
Discussion: charge 6 subcommittee report

· Chris Beck has posted a draft report. 

· Gary Burns can work with Gavin Doll on sending the survey out. 

· Gavin Doll reports that the survey is completed, he just needs to go through the institutional research so he can send it out to all students. 

· Mary Clem says that CATS can send surveys out to all students, so Gavin Doll does not have to go to a department outside this group. 

· The survey will be sent out tomorrow, Tuesday, March 17. A reminder will be sent on Thursday. 

· Sheri Stover asks what the drop rate was again for online/traditional learning.

· Gina Oswald tells her it is 12% for online, 19% for traditional. 

· Sean Pollock says that this drop rate along with all the A’s are concerning to him. It is a bit too early to celebrate—what type of proctoring do we have going on? Online courses for hire is going on and it’s a problem. Factors like graduate vs. undergraduate will paint the biggest picture. 

· Gavin Doll suggests that we break up the data into general education courses versus major requirements because sometimes students will take online courses because they are considered to be an easy A. 

· Gina Oswald is surprised by this student perception. She mentions that some students shop around for easy faculty. 

· Sean Pollock says that student perception is that online courses are less rigorous, and in his department they are under the impression that students don’t shop around for faculty because they wait until the last minute to register. 
· Deb Arms asks how much of the success rate needs to be reported in terms of collecting that data. Does it need to be reported as “this is the data that we think is a strength or weakness” as opposed to doing a lot of work on it. 
· Todd Pavlack says that the data will show us one of two things: we can pat ourselves on the back or that the success rates here are higher than nationally (making us an anomaly) and in that case we might want to ask more questions, look in at more depth
· Jim Menart asks if these are on-campus students taking online courses or if they are online-only students. On-campus students who just happen to be taking on online course may be more motivated than an online-only student.
· Sheri Stover says that there are programs offered completely online (most graduate programs), so those students are never on-campus.  
· Sean Pollock asks Gavin Doll and Gary Burns to email him and Todd Pavlack once the student survey has been deployed. 
Decisions: launch student survey tomorrow, email Sean Pollock and Todd Pavlack
Main meeting adjourned at 12:04 PM, members break up into subcommittee groups as necessary. 

Next Meeting: March 23
Action Items: 

· Post revised drafts of subcommittee reports. 
· Read and review subcommittee reports and offer suggestions for revisions. 
· Deploy faculty and student surveys; send follow up emails a few days later. 
