Mt. San Antonio College

Update to Academic Senate – June 2013

Distance Learning Committee

Contact & Resources Information

Program:
Distance Learning

__
Contact:
Meghan Chen, mchen@mtsac.edu, ext. 5888.; LTC-227 / Mary Johnson, mtjohnson@mtsac.edu, ext. 6369
Committee:
Distance Learning Committee__
Members:
Meghan Chen and Mary Johnson, co-chairs, Members: Michael Dowdle, Paul Kittle, Jean Garrett, Jill Wilkerson, Will Daland, Edwin Estes, Sandra Weatherilt, Rich Patterson, Shanti Atashpoush, Carol Webster, Melissa Candell (student representative)
	Distance Learning Committee Home Page
	http://www.mtsac.edu/instruction/learning/dlc/

	Distance Learning Program Home Page
	http://www.mtsac.edu/instruction/learning/distlearn/

	AP 4105 on Distance Learning
	http://www.mtsac.edu/governance/trustees/docs/ap_complete_BOT.pdf
page 133

	Distance Learning Program Faculty Resources Page
	http://www.mtsac.edu/instruction/learning/olsc/facultyresources.html

	Distance Learning Program Student Resources Page
	http://www.mtsac.edu/instruction/learning/distlearn/

	Online Learning Support Center Home Page
	http://www.mtsac.edu/instruction/learning/olsc

	Classroom Visitation Evaluations of Distance Learning Faculty
	For Classroom evaluations information, see the following webpage: http://www.mtsac.edu/instruction/learning/distlearn/classroom.html

	Student Evaluations of Distance Learning Faculty
	Both students and faculty receive email messages with specific dated information on the evaluation process. Faculty will get twice weekly updates during the evaluation period.

	Skills & Pedagogy for Online Teaching (SPOT)
	http://www.mtsac.edu/instruction/learning/dlc/spot/

	Course Studio / Moodlerooms Login (through MtSAC Portal)
	https://myportal.mtsac.edu

URLs:
Distance Learning Committee Purpose and Function

PURPOSE: The purpose of the Distance Learning Committee is to discuss, review, and evaluate distance learning modes of instruction, and recommend and promote best practices and new opportunities for distance learning and teaching.

FUNCTION: The Committee's functions are to

· evaluate and recommend approval of Distance Learning Course Amendment Forms

· recommend policy changes pertaining to distance learning

· evaluate and promote a variety of effective practices and standards for distance learning

· provide a forum for sharing and collaboration among distance learning faculty by sponsoring informational meetings, discussions, and workshops pertaining to distance learning
· facilitate the development of an ongoing Distance Learning plan (undergoing shared governance process)
Program Mission

The mission of the Distance Learning Program is to foster and promote innovation, excellence, and best practices for online instruction, to provide Mt. SAC faculty with assistance, leadership, expertise, and training in new online teaching and learning technologies, including use in the traditional classroom.

Number of Students Served in 2012-2013
This information is available through ARGOS reports from Banner.
	Term

	# Sections
	# Students*

	Summer 2012
	46
	1,485

	Fall 2012
	167
	5,337

	Winter 2013
	58
	1,761

	Spring 2013
	181
	5,512

	Total 2012-2013
	458
	14,095

*as of census day
Student Retention & Success, 2012-2013
	Term

	Retention
(Online)
	Retention
(Hybrid)
	Retention
(Traditional)
	Success
(Online)
	Success
(Hybrid)
	Success
(Traditional)

	Summer 2012
	78.75
	80.84
	89.20
	60.57
	67.31
	75.98

	Fall 2012
	79.31
	80.2
	86.83
	55.61
	60.25
	67.33

	Winter 2013
	83.87
	87.63
	93.14
	68.12
	75.11
	83.74

	Spring 2013
	78.58
	81.79
	86.61
	55.21
	62.60
	67.41

Goals & Accomplishments 2012-2013
Progress on 2012-2013 Goals (from DLC Goals submitted to C & I Council):
	Committee Goal
	Link to College Goal #
	 Completed Outcomes/Accomplishments

(descriptive bullet list)

	GOAL # 1:
· Facilitate the current Learning Management System (LMS) and other e-learning tools. Facilitation may include faculty mentoring, training, and communicating updates to continue to propagate best practices.
	#2, #5, #12
	· Separated out the required components for Series 1 and Series 2 of Moodlerooms (MR) online training and got approval for an additional 6 hours of Salary Advancement Credit (SAC) for faculty completing Moodlerooms Series 2 online workshops. Rationale: the online version of the LMS training took many more hours than the equivalent in-person workshops. This makes the SAC credit equivalent to the in-person workshops.
· Facilitated various face-to-face trainings on various days/times:

Term
Workshops
Learning Labs

Summer 2012
18
11
Fall 2012
7
6
Winter 2013
9
6
Spring 2013
0*
11
Online MR
ongoing (28 completers)

*Note: Online workshops replaced face-to-face as face-to-face were not filling well during the semester
· Created a Flex Day presentation for Best Practices in DL for both Fall and Spring

· Worked closely with IT Dept. on MR issues on various topics, including Meta/Merge of courses, repository, providing information sooner on upcoming new releases, and support issues related to MR

· Purchased a few copies of Respondus for OLSC for use in helping faculty create quiz and exam content for MR

	GOAL # 2:
· Review, revise, and write recommendations and procedures in response to state and federal regulations
	#2, #5, #11, #12
	· Participated in the Educational Master Plan meetings

· Kept current with new regulations as they apply to DL

· Attended monthly DL Coordinator’s webinar meetings facilitated by CCC Chancellor’s Office

· Created and facilitated one Dept. Chair training on DL procedures and policies on 5/16/2013
· Provided input to the PIE process

· Created annual DLC Report of yearly activities for the Academic Senate
· Worked with IT to streamline the Student Evaluation process for DL classes

· Created a new process for Classroom visitations for DL Faculty evaluations. Rationale: Streamlined the process so that faculty evaluators and evaluates can set up visitations without requiring internal setup by LMS Admin.
· Implemented a revised DL Survey on Regulatory Compliance, sent it out to DL Faculty, reviewed and summarized the results, including an action plan, and posted the summary information on the DLC website

· Developing a workshop of DL Regulations

	GOAL # 3:
· Continue to address items/issues that can improve DL student success
	#2, #12
	· Converted Skills and Pedagogy for Online Teaching (SPOT) certification from Blackboard (Bb) to MR
· Reviewed 32 DL Amendment forms, including 28 revised and 4 new DL courses

· Verified faculty in the SPOT certification process

· Completed and approved 7 SPOT applicants for teaching DL

· Planned winter and summer bootcamp workshops

· Provided an online self-assessment tool for student DL readiness

· Updated the OLSC website and the MR Community course to share information
· Improved MR Community to include searchable Frequently Asked Questions (FAQ)

· Improved MR Community to incorporate it as a resource to support help requests from faculty

· Reviewed status of number of DL courses, certificates, and degrees to determine need for ACCJC Substantive Change Proposal.

	GOAL # 4:
· Communicate with campus on DL topics
	#11
	· Worked with IT to develop new process for conducting DL Student Evaluations online

· Informed the campus of important new regulations

· Sent various email messages and portal messages to faculty on DL issues

· Facilitated DLDiscussions as a place for DL faculty to discuss current issues

· Facilitated various listserv message boards, including MRAnnounce, MRUsers, and DLFaculty

· Facilitated the MR Community course for completers of Moodlerooms workshops

· Added an option for OLSC, MR, or DL help through the Help Desk Ticketing program

· Met with Faculty Association (FA) on DL topics associated with the FA Contract

· Explored web-based secure repository for OLSC work for collaboration and remote access (Quickr)

	GOAL # 5:
· Create and maintain a DL Plan that is integrated into the campus-wide Educational Master Plan
	#2, #5, #11, #12
	· DL Master Plan completed and sent to C & I for review
· DL Master Plan approved by the Academic Senate – June 6, 2013

	Other Accomplishments
	
	· Attended the Moodle Moot conference in July, 2012

· Attended the OTC Conference in June, 2012

Future Strategic Actions to take toward reaching our Goals (Could be part of 2013-14 Goals, if approved by the DLC):
	DL goal #
	Strategic Actions

	1
	Facilitate the current Learning Management System (LMS) – Moodlerooms (MR)
· Research and inform the college of new updates and fixes to the LMS

· Research and recommend new features of the LMS to be made available
· Update the “Train” online courses for faculty
· Research and recommend new e-learning tools to help faculty develop and deliver learning materials

· Continue to research settings to improve use of the LMS

	2
	Review, Revise, and Write Recommendations and Procedures
· Recommendation procedure for review of approved DL Amendment Forms

· Start implementing DL Plan objectives and form a schedule for regular review and update of the plan

· Work with IT to develop Student Evaluations, which allow all faculty to “opt-in”, even if it is not required for the current year.

· Work with IT to develop online Student Evaluations for ALL courses, not just for DL courses

· Evaluate online Moodlerooms Basics training materials and modify as needed for LMS
· Update the guidebook that includes current DL practices and procedures, for DL Program information
· Update the Skills and Pedagogy for Online Teaching (SPOT) process for new and emerging regulations

· Review and update the DL Classroom Evaluation process to include regulation compliance language in the contract
· Continue to assist faculty in transition to authenticated processes in DL courses
· Continue to update DL procedures manuals
· Create new workshops and offer approved workshops to inform faculty, staff, and managers of DL regulations and best practices
· Update policies and procedures for update of current DL Amendment forms
· Update the DL Amendment Form
· Continue to review new and updated DL Amendment forms
· Review current blank DL Amendment Form for content and format changes

	3
	Improve DL Student Success

· Assist IT in implementation of online faculty directory, which includes flags for LMS training and SPOT certified
· Support IT in promoting the strict use of Mt. SAC email for all College communications

· Provide redundant information on DL courses on Mt. SAC web pages

· Continue to offer online Student Evaluation process for DL students

· Track success of DL students in DL courses for 2013-2014 academic year

· Compare success rates of last academic year to 2008 baseline values

· Continue to improve Student Readiness Survey as a tool in assisting students to evaluate their chances for success in DL courses

· Research additional DL trainings for students and faculty
· Develop additional tutorials that students can use online or in the Learning Lab

· Develop infrastructure such as tutor training for online environment

	DL goal #
	Strategic Actions

	4
	Communications with the Campus regarding Distance Learning Issues
· New Faculty Seminars

· Luminis portal – DLC Group, DL Faculty Group usage

· Continue DL-related POD workshop offerings

· Continue to send email messages or portal announcement messages to faculty and students

· Continue to update the College’s DL web pages, include moving to the new college’s design format
· Work closely with IT on access and use of instructional technologies, including the current LMS
· Reoffer the Deans and Department Chair workshops

· Speak at Division/Department meetings on current DL Topics, including “future of DL classes”
· Continue to support the DLDiscussions listserv as a place for open DL discussion with faculty

· Send out an updated Regulation Compliance Survey to faculty and create an executive summary for the campus

	5
	Create and Maintain a DL Master Plan (pending approval by Academic Senate)
· Develop criteria for Exemplary DL Teaching Award
· Discuss potential award at faculty recognition meeting

· Explore the possibility of joining the State’s TurnItIn consortium

· Develop and offer workshops on DL regulations and compliance

· Modify and re-deploy DL Faculty Survey on Regulation Compliance

· Offer Department Chair workshop on DL

· Attend OTC conference in June 2013 to gain additional DL information and network with other colleges

· Attend Moodle Moot in August 2013 to gain additional Moodle information and network with other colleges

· Create and post a checklist to faculty evaluators on course activities that demonstrate regular and effective contact
· Develop and publish DL courses that embody regular and effective contact

Other related goals for future projects:
Related to Moodlerooms (or the current LMS):
· Work with vendor to provide a high level of support for faculty and students
· Review faculty needs to provide better resources for faculty

Related to teaching and instructional infrastructure:

· Continue to review all DL Course Amendment forms to ensure that all DL courses are designed to be accessible to all students and demonstrate regular and effective contact – ongoing

· Continue a close working relationship with Information Technology and Web Team

· Participate on Information Technology Advisory Committee (ITAC): Distance Learning representative

· Meet with IT as needed for DL-IT related topics (e.g., Moodlerooms issues, merging courses, repository, level of service)

· Continue to facilitate faculty process of completing certification for teaching DL courses (SPOT)
· Continue to mentor faculty in use of Moodlerooms and other classroom e-learning tools
Related to accessibility:

· Promote accessibility and Universal Design at all points of entry for students using the Mt. San Antonio College websites, computer systems, and software
· Continue to promote faculty awareness of accessibility issues and regulations, and support their efforts toward compliance through faculty workshops
· Explore ways to assist faculty to comply with accessibility standards
Related to current regulations:
· Continue to work toward meeting the requirements of the Program Integrity Regulations (State Authorization regulations) as they relate to out-of-state students – ongoing, must be completed by 2014
· Assist all DL faculty with using the LMS for authenticated delivery of DL courses – ongoing

· Add language into the faculty contract to include “following regulations” in the evaluation process
· Continue to assist faculty in complying with state and federal regulations
Issues & Resources needed by the program

	Goals
	Resources Needed

	
	

	#1 Facilitate the current Learning Management System (LMS) – Moodlerooms (MR)
	· Continued campus support for the need of an LMS for teaching DL

· Collaboration with IT on next LMS contract negotiation – funds to support continued use of Moodlerooms
· Collaboration with IT and faculty next contract negotiations and possible alternatives to Moodlerooms hosting
· Funds for conferences and trainings that provide updated information on the LMS, regulations, and best practices in e-learning

· Funds for needed e-learning software that aids in providing best practices tools and security to online testing

	#2 - Review, Revise, and Write Recommendations and Procedures

	· More personnel or more hours for existing personnel to complete tasks

· Collaboration with Educational Design Committee on making changes to Distance Learning Course Amendment Forms and process for regular review
· Collaboration with all departments and divisions to help with DL needs of the entire campus

	#3 - Improve DL Student Success

	· Available Online faculty directory for use by both faculty and students

· Official promotion of adherence to AP 3720 with regard to strict use of Mt. SAC email for all College communications

· Success and retention rates for DL students for academic year 2012-2013
· Collaboration of Instruction with faculty on improving the scheduling process of DL courses

· Collaboration with Faculty Association in updating the contract language on Distance Learning so that faculty adhere to various DL regulations
· Money to pay for workshop presenters
· Instructional Designer to help faculty develop DL courses

· Monies for paying SPOT verifiers

	#4 - Communications with the Campus regarding Distance Learning Issues

	· Coordination with web team to maintain College web pages with correct and up-to-date information

· New Argos reports that include needed statistics for reporting of DL to various constituencies
· Listserv support for updating current listservs and creating new ones as needed

	#5 - Complete objectives for DL Master Plan
	· Monies for Exemplary DL Course award
· Faculty panel to determine Exemplary Course

· Monies for TurnItIn subscription

· Monies for conference attendance

· Monies for paying workshop presenters

· Monies for an Instructional Designer to help faculty design their DL course

DLC Update 2013 to AS.doc
Page 3 of 9

