Distance Education Taskforce Meeting Minutes

Monday, March 23, 2015
WSU Foundation Building, First Floor, 3037 Presidential Drive, Fairborn, OH 45324

Prepared by Victoria Carson

Attendees:
Todd Pavlack – CTL

Sean Pollock – CTL, CoLA

Chris Beck – CoLA

Gary Burns – COSM

Theresa Dorn – CECS

Sheri Stover – CEHS

Gina Oswald – CEHS

Chris Roberts – CTL

Thomas Wischgoll – CECS

Ann Stalter – CONH

Deb Arms – CONH

Mary Clem – CaTS

Terri Klaus – CTL

Gavin Doll – Student Government

Burhan Kawosa – RSCOB

Courtney Simons – Lake Campus

11:05 AM
Sean Pollock begins the meeting.
Last week’s minutes were sent out this morning, read them over and email Sean Pollock any concerns. He will assume they are approved unless someone gets back to him.
A proposed outline for the final report has been handed out. The report will begin with looking at what is happening nationally, regionally, and state-wide, followed by an examination of what is going on at this university, followed by recommendations.
Sean Pollock says that today’s discussion may show that we do not agree what the literature is saying, but we will want to speak with a unified voice in the report.
Discussion: faculty survey
· Gary Burns reports that he has results from 300 courses, representing 133 faculty.
· Gary Burns says that the raw data can be downloaded as a CSV file, and he will post that on the distance education pilot page under the charge 2 faculty information. He will post a summary report soon that will be a brief narrative of each of the questions.
· The subcommittee will meet to decide how the information will be presented in that report.
Decision: Gary Burns will get that summary report up by tomorrow, Tuesday
Discussion: student survey
· Gavin Doll and Gary Burns reports that the survey was sent out and that so far they have about 400 responses.
· Sean Pollock says that Gary Burns and Gavin Doll should meet together to crunch those numbers and figure out how to present this in the report.

Decision: Gary Burns and Gavin Doll will meet
Discussion: charge 2
· Todd Pavlack reports that they are working on aggregating the data that Terri Klaus got for them, figuring out how it will be represented in the final report.
· That data will be posted on Pilot after Todd Pavlack verifies it.
· They have data from Summer 2013 to Fall 2014 (5 semesters), and they will have data representations for the following categories: number of face-to-face vs. web, breaking that down into web 1 and web 2, distance growth over that time, distance growth by semester, campus, course type, total enrollment by college in face-to-face vs. distance, and total student enrollment growth in distance education by semester.
· Terri Klaus reports that she requested the drop-out data broken into undergraduate vs. grad, and she is still waiting for a response.

Decisions: Todd Pavlack will post the data
Discussion: charges 1 and 4

· Sheri Stover reports that she has posted a literature review. Trends:

· Most colleges are moving away from the development of single online courses and moving toward the development of high quality programs students can take from start to finish.

· Everyone has problems with lack of compliance with accessibility issues.

· Distance education is not a novelty, so we need policies/procedures in place.

· Sean Pollock asks how other universities are ensuring quality.

· Sheri Stover says that the places she has interviewed are putting the training in place and are encouraging, but not necessarily requiring, faculty to take the training. There are standards for courses in place, and in order to be able to meet those standards, faculty will need the offered training.

· Sheri Stover says that the colleges will want to be in charge of their curriculum, but the CTL could be in charge of course design.

· Sean Pollock wonders where in the process the CTL could assert itself. No university-wide body has the opportunity to review the courses.

· Sheri Stover says that she thinks a lot of faculty take advantage of the CTL because it is well-perceived on campus. People like it because it is not required.

· Ann Stalter comments on the difference between the propriety and public universities. Some universities are turning away from distance education.

· Sheri Stover says she was surprised the support behind MUKES is going away because of lack of profit.

· Ann Stalter asks if there is any evidence that faculty also feel isolated (in addition to students feeling this way). Maybe we can infuse a culture of health with tags or pop-ups remind people to partake in healthy habits.

· Chris Beck says that the literature suggests that video conferencing or videos that show the professor’s face help students feel less isolated. Online office hours also help, but he’s not sure we can mandate anything. Quality Matters does promote this type of thing as well.

· Sean Pollock says that distance education is decentralized at WSU, so the decision of which courses to offer has fallen to the colleges. Is this the best way to go about deciding which courses are offered? Deciding who should be teaching? Are the deans in a position to judge that well? Are there or should there be dedicated staff members who are able to judge well if faculty members are able to teach online well? Should there be a university body to judge?

· Deb Arms says it is all very dependent on the college, and the union plays a role as well. It might be helpful to have a performance evaluation on faculty teaching online, but that is difficult to do when they have a union contract.

· Gina Oswald says that in all of the reports she has read it seems as though people avoid performance evaluations: either evaluating the curriculum after a faculty member has gone through training or looking at student outcomes.

· Deb Arms says that it makes making recommendations difficult without that kind of data.

· Sean Pollock says that some universities have an assistant provost in charge of distance learning. There is a business side to this problem, the market strategy.
· There is a recommended letter of understanding at the university-wide level, but each individual can write their own letter. Each letter is signed by the faculty member and the dean. Steve Berberich is at the top of these agreements which vary from individual to individual. Perhaps letters of understandings should appear in an appendix at the end of the report.
Discussion: online education review
· Todd Pavlack passed out an email correspondence that clarifies what type of review the university will be undergoing. It is about keeping our Title 4 eligibility. They will be looking at the policies and procedures and how we evaluate faculty as the courses are being taught.

· Todd Pavlack doesn’t think we will be out of compliance with anything major, but they will be looking closer than HLC.

· Sean Pollock asks what is the group’s experience, if any, with online course review.

· Gina Oswald, Deb Arms, Sheri Stover, and Burhan Kawosa all say that they have had their online courses peer-reviewed.

· Burhan Kawosa explains that the contract requires peer-review for a certain number of a faculty’s courses, so if a teacher only teaches online courses then a certain amount of those courses will be reviewed.
· Ann Stalter clarifies that an annual course review and PTP are exclusive processes. In an annual review, there is a requirement for peer review, depending on the college bylaws. If the faculty did not design the course they may get a perfect on the review because it will be looking at the design, not how faculty teaches it.

· Todd Pavlack says that the review group coming in will be looking at how faculty teach.

· Sean Pollock says that we might consider recommending a review for online courses by some entity like the CTL.

Discussion: charge 5

· Gina Oswald reports that last meeting she asked for feedback and has not yet received any. She knows that some of her data is duplicated in other parts of the report.
· Gina Oswald says that their report has everything identified in the outline except the national data.

Decision: contact Gina with any feedback
Discussion: charge 6

· Chris Beck asks the group their opinion on having a pre-course quiz before registration to see if students are prepared. Their subgroup had differing opinions on this, although most of them, and the research, agreed that a mandatory online orientation was important (can a student find a syllabus, take a quiz, etc.) to improve student success.
· Terri Klaus says that in the past they purposely chose to not have a pre-registration quiz because it would be easy for students to fake a positive.

· Todd Pavlack says that the assessment would be low-pressure and not hold a student back from registering, so the incentives to fake answers would be diminished. If you get a certain number from the quiz, it would just suggest you go to a specific advisor.
· Gina Oswald says that this sort of assessment would be great for a student who is considering taking an online course and isn’t sure they can handle it, but the majority of students are taking online courses because they are convenient and won’t care about the results of this assessment.

· Todd Pavlack says that this assessment is more of a CYA.

· Ann Stalter suggests the Vark website and the success she has had using their psychometrics.

· Deb Arms says that it sounds like we will be recommending adding an extra unit to advising, but she wonders if advising is a bigger issue on campus. We may want to still make the suggestion, but it is a bigger problem so this type of change may not be as helpful.

· Sean Pollock reports that he has sent out an email (to advising?) asking what specific services are offered for students who are learning online. He has not yet received a reply, but he anticipates putting the answer in the report.

· Todd Pavlack says the rub of this assessment and/or orientation would be lower enrollment rates, but higher success rates.

Discussion: online learning structure
· Sean Pollock directs attention to a table on a handout that shows where E-learning structure is located in other universities.

· Sean Pollock says that in the contract (section 21.4) he found a mention of a 7-person distance learning body, but he does not know if this body even exists beyond paper.

· Our recommendation will probably be that some group or unit be responsible for continuing to study all of this, especially because thanks to the decentralized structure we have experienced how difficult it is to make sense of all of this. Should we recommend a separate unit? Where should that unit be located within the university structure?
· Burhan Kawosa asks if we are referring to an online learning or a distance education unit.

· Sean Pollock says that we are primarily talking about distance education, but we could consider having the unit expand its focus.

· Gavin Doll says that students are generally unaware of college structures and standards, and the decentralized structure contributes to student confusion. Having a centralized group that ensures consistency between departments would contribute to student success.

· Sheri Stover says that she found a report (and will add it to her literature review) that examined hundreds of universities nationally and their structures.

· Todd Pavlack will look at structures in universities at the state-level.

· Ann Stalter reiterates that when it comes to students especially, we should promote a culture of health in the online learning environment.

· Sean Pollock says that we might be able to say that the unique situation of isolation of online learners requires a greater need for focusing on mental health.

· Sheri Stover says that Quality Matters asks that there be a list of available student services (food pantry, counseling, etc.). Maybe the CTL could have a template that faculty could easily include. This issue is about good teaching; it is not specific to online courses.

· Gina Oswald says that it would be good for us to know what is available online for distance students (calling/skyping counseling services, etc.)

· Ann Stalter says that we are talking about a systemic level culture of health. We would be super progressive in this area of we had pop-ups or something encouraging students to be active.

Decision: Sheri Stover will include a national report in her literature review, Todd Pavlack will look for data on the state-level
Burhan Kawosa makes the announcement that he is running for office next year for the union.
Main meeting adjourned at 12:24 PM, members break up into subcommittee groups as necessary.

Next Meeting: April 6
Action Items:

· Read other subcommittee reports and offer suggestions.
