Landmines in Online Education

Academic Senate for California Community Colleges Online Education Regional Meeting March 20/21, 2015

> Gregory Beyrer, Cosumnes River College Dolores Davison, Foothill College Christina Gold, El Camino College

Avoiding the Landmines

- Keeping DE Curriculum up-to-date
- Understanding the right of assignment for DE classes
- Selecting and using Course Management Systems
- Working with your Union on DE issues
- Evaluating DE faculty

DE Curriculum Issues

- 1. Separate Course Approval
- 2. Substantive Change Reports
- 3. Regular and Effective Instructor Initiated Contact

Substantive Change Reports

- Required by ACCJC when 50% or more of the units in a program, degree or certificate are offered through distance education.
- Key considerations include:
 - Regular effective contact policy
 - Use of General Education online might mean your degree meets this
 - Academic freedom policy applies to DE and is monitored
 - HEOA student authentication requirements are met
 - Student privacy is protected

Sources:

- ACCJC, "Substantive Change Manual" (2013). 3.7.3, 5.3, and 5.3.1. ACCJC, "Policy on Distance Education and on Correspondence Education" (2012).

Regular and Effective Instructor Initiated Contact with Students

- Essential if any portion of a course is conducted online.
- ACCJC requires its inclusion in a Board policy.
- Local Curriculum Committees may work with DE Committees and/or Senates to develop policy and guidelines.
- Faculty review process ensures the guidelines are followed.

Sources:

- Title 5 § 55204, "Instructor Contact."
- CCCCO, "Distance Education Guideline," 2008. Guideline for Title 5 § 55204, pp. 6-7.
- ACCJC, "Substantive Change Manual" (2013). 3.7.3 and 5.3.

 ACCJC, "Guide to Evaluating Distance Education and Correspondence Education" (2012).

Right of Assignment

- Who chooses which faculty are given online courses?
- Is training required?
- Can administrators deny faculty courses? Why or why not?
- Can an entire load be taught online?

Course Management Systems

- Who decides which CMS to use?
- Who owns a course?
- Can shells be transferred?
- Can faculty be required to use a CMS?

Working with your union on DE issues

- How does your Senate work with your union on issues that overlap purviews, such as SLOs and faculty evaluations?
- To what extent are DE issues (such as training) outlined in your contract?

Faculty Evaluations

- How does faculty evaluation of DE teaching differ from the evaluation of face-to-face teaching?
- How closely does your Senate work with the union on contract language and forms for faculty evaluation?
- Is your process a careful measure of DE faculty teaching?

Other Online Education Issues

- **Electronic Instructional Materials**
- Student Authentication
- Authentic and Effective Assessment

Electronic Instructional Materials

- Must be used for learning, not administration or course management.
- Materials must have continuing value to the student outside the classroom.
- Materials must be available outside of the district.

- Title 5 § 59400. Required Instructional Materials.
- CCCCO, "Guidelines for Required Instructional Materials in the California Community Colleges" (2013).

 Title 5 § 59402. Definitions [Instructional Materials].

 CCCCO, "Distance Education Guidelines," 2008. Guideline for Title 5 section 59402,

Student Authentication

- The Higher Education Opportunity Act (2008) requires institutions to ensure that the student who registers for a course is the same student who takes the course.
- Helps prevent cheating and financial aid fraud.
- May include secure login and password, use of a college course management system and portal log in, proctored exams, and regular instructor contact.

Sources:

- ACCJC, "Substantive Change Manual," (2013). 3.7.3.
- ACCJC, "Guide to Evaluating Distance Education and Correspondence Education," (2012). Standard II.A.7.b and II.C.1.d.
- ACCJC, "Policy on Distance Education and on Correspondence Education," (2012).

References

ACCJC, "Substantive Change Manual" (2013). http://www.accjc.org/wp-content/uploads/2013/08/Substantive Change Manual 2013.pdf

ACCJC, "Guide to Evaluating Distance Education and Correspondence Education" (2013). http://www.accic.org/wp-content/uploads/2013/08/Guide to Evaluating DE and CE 2013 pdf

ACCJC, "Policy on Distance Education and on Correspondence Education" (2012). In ACCJC, "Guide to Evaluating Distance Education and Correspondence Education," pp. 45-46. http://www.accjc.org/wp-content/uploads/2013/08/Guide to Evaluating DE and CE 2013.pdf

ASCCC, "Ensuring the Appropriate Use of Educational Technology: An Update for Local Academic Senates" (2008). http://www.accjc.org/wp-content/uploads/2013/08/Substantive Change Manual 2013.pdf

More References

California Community Colleges Chancellor's Office (CCCCO), "Distance Education Guidelines," 2008. http://extranet.ccco.edu/Portals/1/AA/DE/de.guidelines 08/408.pdf

CCCCO. Distance education webpage. http://extranet.ccco.edu/Divisions/AcademicAffairs/InstructionalProgramsandServicesUnit/DistanceEducation.aspx

CCCCO. Guidelines for Required Instructional Materials in the California Community Colleges" (2013). http://www.sdccdonline.net/faculty/resources/Instructional_Materials_Guidelines_2013.pdf

Dept. of Education. Code of Federal Regulations. Title 34 Subtitle B. Chapter VI. Part 602. Subpart A. § 602.3. $\underline{http://www.gpo.gov/fdsys/pkg/CFR-2011-title34-vol3/pdf/CFR-2011-title34-vol3-sec602-3.pdf/CFR-2011-title34-pdf$

- 55200. Definition and Application. 55204. Instructor Contact. 55206. Separate Course Approval. 59400. Required Instructional Materials

Questions?

Thank you!

- For information:
 - Dolores Davison (<u>davisondolores@foothill.edu</u>)
 - Greg Beyrer (gregory.beyrer@crc.losrios.edu)
 - Christina Gold (cgold@elcamino.edu)