Requirements and Scope Document
Background
[bookmark: _GoBack]As of Fall 2010, over six million students were enrolled in at least one online course and thirty-one percent of all higher education students now take at least one course online (Allen & Seaman, 2011). In a national survey by the Babson Survey Research Group, over half (58%) of the faculty surveyed were more fearful than excited about online learning and nearly two-thirds (66%) say they believe that “learning outcomes for an online course are inferior or somewhat inferior to those for comparable face-to-face course” (Allen & Seaman, 2012).
The increase in online courses paired with the concerns of teaching faculty identify a need for faculty training in online teaching and learning. To help the transition from face-to-face teaching to online teaching, faculty must be prepared to teach online by help with online tools, online pedagogy, and design (Golightly, 2012). The majority of institutions that offer online courses and programs offer training to the online faculty in either formal or informal mentoring or internally run training courses with internal training being the most common form of training (Allen & Seaman, 2011).
The Instructional Design and Learning Technology Technologies Center at Southern Illinois University Edwardsville offers training workshops and tutorials to help faculty with online tools. The majority of SIUE’s training corresponds with Allen & Seaman’s finding of internally run training courses and informal mentoring as the main source of information for teaching online (Allen & Seaman, 2011) but currently there is a lack of information or resources for faculty preparing to teach online and the pedagogy of online teaching. 	Comment by Laura Million: IDLT is the newly formed group that is responsible for consulting with faculty during the From 94 process. We will eventually be involved in the endorsement process of online faculty and online courses.
Instructional Problem
Faculty are experts in their chosen discipline and many have very little training in teaching or instructional design. Online teacher’s roles include facilitator, instructional designer, social, manager, technical help catalyst and learner (Baran, Coreil, & and Thompson, 2011 and Conceição, 2006). Students expect online faculty to challenge them, affirm their success and to be a person of influence (Edward, Perry & Janzen, 2011). The problem that faces today’s online faculty is how to become knowledgeable in roles expected of them and how to meet the challenges of the online student. Earning additional higher degrees is often not feasible in the time available to a full-time faculty or instructor.
SIUE has always required that courses being taught online or hybrid to have the course approved by submitting a Form 94 before the course could be taught online. According to the Form 94 instructions, “A Form 94 is required the first time an existing course is to be offered in an online or blended/hybrid environment” (SIUE Form 94 Instructions). This form is signed by the faculty, Director of ITS, Department Chair, Dean of College/School or Graduate School, Provost and the Office of Educational Outreach and submitted to the Provosts office with a copy of the syllabus for the course. No one actually looks at the final online course except through the originally submitted syllabus. Before the Director of ITS will sign the form, members of the Instructional Design and Learning Technologies Center meet with the instructor to recommend tools and learning strategies for online learning. The IDLT team follows up with the instructor only upon the request of the instructor. Nothing in the process assists or approves the faculty teaching online. Once a course is approved, any faculty can be assigned by the department to teach the course and make changes to the course. There are no resources in place to teach the faculty how to teach online and how it differs from face-to-face teaching. Many faculty are overwhelmed the first time teaching online and often try to implement their face-to-face teaching strategies to the online course. The students are frustrated and the faculty are frustrated. These frustrations can be alleviated by a training course developed to promote online teaching and learning paired with a mentor to guide the practical development of the faculty’s online teaching persona.
Instructional Solution
Faculty development for teaching online is critical for success. Diane Chapman surveyed contingent and tenured/tenure-track faculty and found that over half identified program certification in online instruction as an important incentive in teaching online (Chapman, 2011). Faculty have two learning needs, the learning related to their discipline and learning about teaching, course development and delivery issues (Carter, Salyers, Page, Williams, Albl & Hofskin, 2010). This course will be a resource for faculty to learn about online teaching.
This course will be a self-paced, online course, using the Blackboard learning management system to introduce to faculty to the expectations and resources needed to teach and learn online. The first module will be Orientation with an introduction to the course and a survey to determine the perceived attitude about online teaching prior to taking this course. This module should take 30 minutes to complete including watching an orientation video and taking an online survey.
The second module will be Getting Started with understanding the differences between face-to-face teaching and online teaching, creating the online syllabus, and management skills. This module should take about an hour to complete including the two refection assessments and a submission of a revised syllabus.
The third module will be Online Students with information about characteristics of the millennium students, non-traditional and ethnically diversified students. This module should take about an hour to complete including a reflection assignment.
The fourth module will be Communications with information about best practices with faculty – student and student – student communications using synchronous and asynchronous communication tools. This module should take about an hour to complete including the reflection and discussion topic.
The fifth module will be Assessments and Evaluation including aligning course objectives to online assessments, best practices for designing assignments and assessments and best practices for evaluating assessment. This module should take about an hour and a half to complete including creating an assignment using Bloom’s Taxonomy, brainstorming a project-based learning assignment and creating a rubric for an assignment.
The final assignment will be for participants to take a post-course survey to determine the perceived attitude about online teaching now that they have completed this course.
The self-paced format was chosen because face-to-face and asynchronous online resources are already available. Faculty can choose to consult with members of the Instructional Design and Learning Technologies Center or attend the Blending the Best of Both Worlds workshop offered in the summer. This self-paced course will be a resource for faculty unable to attend a face-to-face consultation or the summer workshop.
Learner Characteristics
Environmental Characteristics: What the learner must have:
· a laptop, desktop computer or mobile device
· internet connection, preferably high-speed DLS or better connection
· SIUE faculty with a current e-ID
· Six to ten hours to devote to the course
· department approved of a course to be taught online
· Form 94 process begun (does not need to be completed to begin this course)
What the learner need to know
· a basic knowledge of computers: how to create, open, and save files
· basic understanding of Blackboard: the tools will not be taught
· be motivated to learn how to teach an online course

Task Analysis
· How online teaching differ from traditional teaching
· What qualities an online student needs that differs from traditional students
· Best practices for online teaching including syllabus, online communication, assessments and evaluations.

Instructional Goals and Objectives
Goal:
The goal of this course is to assist faculty transitioning from traditional teaching and learning to online teaching and learning.
Objectives:
· Understand the differences between teaching face to face and teaching online
· Understand various time management skills for online teaching
· Understand the qualities and motivations of the online student
· Know the essential parts needed in an quality online syllabus
· Share best practices of online synchronous and asynchronous communication with students
· Know the best practices for engaging students in communication with each other
· Demonstrate how to correctly allign course objectives to online assessments
· Know the best practices for designing assignments and assessments
· Know the best practices for evaluating online assessments
Learning Outcomes
· Participants will gain knowledge and demonstrate understanding of the differences between teaching face-to-face and teaching online
· Participants will gain knowledge of time management skills necessary for successful online teaching
· Participants will gain the knowledge of the needs and qualities of the online student
· Participants will gain knowledge of the essential parts needed in a quality online syllabus
· Participants will gain knowledge of the best practices of online synchronous and asynchronous communication
· Participants will gain knowledge of the best practices for engaging students to student communication
· Participants will gain knowledge of how course objectives align with online assessments
· Participants will gain knowledge of designing assignments and assessments
· Participants will apply their knowledge and understanding of assessing and evaluating online assessments
Implementation
The participants will be chosen from a list of SIUE faculty that have started the Form 94 process and have completed or will soon complete a consultation with the an instruction design team from the Instructional Design and Learning Technologies Center. These participants will be contacted via a letter requesting their participation.
The project is scheduled to be implemented by March 18, 2013 and will be completed no later than April 5, 2013.
Assessment of Learning Outcomes
The learning outcomes will be assessed by reflection on the materials and the application of the knowledge. In the Getting Started module, participants will reflect on myths of online teaching and skills needed for time management. The reflection will include applying what they have learned to their teaching. In the syllabus section, participants will apply what they have read to their current course syllabus.
In the Online Student module, participants will develop a list of student characteristics from one of their own classes. Participants will reflect list and write a short paragraph about how these characteristics will affect how they teach these students online.
In the Communications module, participants will reflect on their communication practices with current students. The participants will create a discussion topic for their online class based on best practices of student to student communications.
In the Assessment module, participants will select one assignment from their online course and determine on what level on Bloom’s Taxonomy that the assignment falls. They will then create another assignment that is at least one level higher. Participants will create and design a new assignment using Project Based Learning as a model. Finally participants will create a rubric for one assessment in their online course.
Rubrics
Rubrics are widely used as a means assessing for a wide range of reasons. The use of a rubric can help achieve consistence in grading and improve the student’s overall performance in the assessment (Jonsson & Svingby, 2007). Rubrics can also give the student an outline of what is expected and what is important (Bolton, 2006).
The rubric in Appendix 1 will be used to evaluate the reflection assignments. The categories of Issue Explored, Clarity of Expression, Depth of Analysis and Connect to Self are by what each reflection will be judged on for Strong, OK or Weak reflection.
Analyzing the Data
Participants will take a pre-course survey to determine their comfort level in teaching an online course. Each module is represented by a confidence questions, (e.g. I am confident …) and an opinion questions with a Likert scale of Strongly Agree, Agree, Neutral, Disagree or Strongly Disagree). See Appendix 2 for the pre-course survey. Participants will also be asked about specific concerns they have about teaching online.
As the last assignment of the course, the participants will take a post-course survey with similar confidence and opinion questions as are in the pre-course survey with the addition of open ended opinion questions. See Appendix 3 for the post-course survey.
Both the pre-course and the post-course survey will be administered through the Blackboard survey tool.
Interpreting the Data
The purpose of the pre- and post-evaluation is twofold. The first purpose is formative for improvement of content and presentation. The formative evaluation is to further develop the course for future use. The second purpose is summative to obtain the faculty’s opinion of how prepared they feel to teach online. The summative evaluation will help determine if this type of online, self-paced course is helpful or if another type, face-to-face or scheduled online course would be more appropriate.

Formative
In the formative evaluation, the results of questions 1-10 of the post-course survey will determine the success of the modules by the positive or negative change from the pre-course survey. If the faculty feel more confident in their ability to teach online after completing the course, the course is helpful.
Questions 11-12 ask the participants which modules were most and least helpful. The faculty’s opinions will determine how to improve the topic, or change the topic. Question 14 asks the participants what should be done to improve the course. This information is critical to improve on the course but also to determine what the faculty want if there is something lacking in the original course. Faculty may have concerns about online teaching that were not anticipated but need to be included in future designs. Question 15 asks if the course is too long or two short. This is important information to gather so that faculty, with busy schedule, will be more willing to complete it if they perceive the material worth the time.
Summative
In the summative evaluations, questions 1-10 will determine if the participants have achieved the objectives of the course. An increase or decrease in attitude will determine if the course was successful or not. Question 13 asks if their opinion of teaching online has changed. Positive responses will result in a successful course. Negative responses will indicate where improvement is needed.
Questions 16 asks if the participants would recommend the course to a colleague. Recommendations indicate a positive experience.
Evaluating the Success of the Project
The evaluation is an informal opinion survey. Having never offered a course on teaching online or offered any self-paced training, the opinions and attitudes will act as a gauge for future training and instruction in the IDLT center. To this date, the IDLT center has no data as to what faculty want for training. We may find that this method of delivery is more popular with busy faculty.
I will consider the project a success if there is an increase in positive attitude and an increase in confidence toward online teaching through an increase in positive responses to the Likert scale. I am interested in the data about topics to be able to rank what topics the faculty find most interesting. Perhaps they do not want to know about syllabi, but want more information about copyright. I chose not to include copyright because the subject is vast and would take up more time than I could allot to it in this short course. Copyright and Fair Use should be a course in of itself.
I am interested in the comments about improving the course in order to be able to adjust the content to meet the needs of the faculty. Since SIUE has no program like this, I have no basis to determine what is best for the faculty. The data I receive from this project will be presented to my colleagues as we move forward with our plans to provide support for online teaching, course design and online faculty endorsements.

Resources:
Allen, E., and Seaman, J. (2011). Going the Distance: Online Education in the United States, 2011. Retrieved from: http://www.onlinelearningsurvey.com/reports/goingthedistance.pdf
Allen, E., and Seaman, J. (2012). Conflicted: Faculty and Online Education, 2012. Retrieved from: http://www.insidehighered.com/sites/default/server_files/survey/conflicted.html
Baran, E., Correia, A. and Thompson, A. (2011). Transforming online teaching practice:
critical analysis of the literature on the roles and competencies of online teachers. Distance Education, 32(3), 421-439.
Bolton, F. (2006). Rubrics and Adult Learners: Andragogy and Assessment. Assessment Update, 18(3), 5-6
Carter, L., Salyers, V., Page, A., . Williams, L., Albl, L., & Hofsink, C. (2012). Highly Relevant Mentoring (HRM) as a Faculty Development Model for Web-Based Instruction. Canadian Journal of Learning and Technology, 38(1), p. 16.
Chapman, D. (2011). Contingent and Tenured/Tenure-Track Faculty: Motivations and Incentives to Teach Distance Education, Online Journal of Distance Learning Administration, 14(3). Retrieved from: http://www.westga.edu/~distance/ojdla/fall143/chapman143.html
Conceição, S. (2006) Faculty Lived Experiences in the Online Environment. Adult Education Quarterly, 57(1), 1–20.
Conceição, S. (2007). Understanding the environment for online teaching. New Directions for Adult and Continuing Education, 113, 5-11.
Edwards, M., Perry, B., & Jazen, K. (2011). The making of an exemplary online educator. Distance Education, 32(1), 101-118.
Golightly, J., (2012). From On-Ground to Online: Moving Senior Faculty to the Distance Learning Classroom. Educause Review. Retrieved from: http://www.educause.edu/ero/article/ground-online-moving-senior-faculty-distance-learning-classroom
Jonsson, A., Svingby, G. (2007). The Use of Scoring Rubrics: Reliability, Validity and Educational Consequences. Educational Review, 2(2), 130-144.
SIUE Form 94 Instructions. Retrieved from: http://www.siue.edu/provost/forms/Instructions_Form94.pdf

Appendix 1
Reflection Rubric
	CATEGORY
	Strong
	OK
	Weak

	Issue Explored
	Reflection focuses on one specific issue or 2-3 closely related issues.
	Reflection touches on 2-3 loosely connected issues.
	Reflection meanders among several unconnected issues.

	Clarity of Expression
	Language is consistently clear, understandable, logically organized, and carefully proofread.
	Language is understandable, reasonably organized, but possibly clunky and not proofread.
	Language is sometimes difficult to understand, disorganized, and/or suffers from disruptive type-os.

	Depth of Analysis
	Significant analytic exploration of the problem/issue. Refers back to the reading.
	Moderate analytic exploration, but marked by a moderate amount of description rather than analysis. Does not refer back to reading.
	Superficial treatment of the issue, characterized by a significant amount of description.

	Connects issue to self
	The writer connects the issues to their course or life with examples.
	The writer connects the issues to their course or life but does not provide examples
	The writer does not associate the issue with any personal observations.

Appendix 2
Pre-Course Survey
1) How confident do you feel about teaching online?
a. Very Confident
b. Confident
c. Neutral
d. Not confident
e. Not very confident
2) Teaching online is no different than teaching in a classroom.
a. Strongly Agree
b. Agree
c. Neutral
d. Disagree
e. Strongly disagree
3) How confident do you feel about the syllabus for your online course?
a. Very Confident
b. Confident
c. Neutral
d. Not confident
e. Not very confident
4) My syllabus for my traditional course is adequate for my online course.
a. Strongly Agree
b. Agree
c. Neutral
d. Disagree
e. Strongly disagree
5) The assessments that I am using in my online course align with my course objective
a) Strongly Agree
b) Agree
c) Neutral
d) Disagree
e) Strongly disagree
6) How confident are you communicating with students online (email, discussion boards, etc.)?
a. Very Confident
b. Confident
c. Neutral
d. Not confident
e. Not very confident
7) How confident do you feel in knowing what an online student needs to know?
a. Very Confident
b. Confident
c. Neutral
d. Not confident
e. Not very confident
8) How confident are you with time management skills?
a) Very Confident
b) Confident
c) Neutral
d) Not confident
e) Not very confident
9) Preparing and teaching an online course takes less time than a traditional course.
a) Strongly Agree
b) Agree
c) Neutral
d) Disagree
e) Strongly disagree
10) Please comment on questions, problems or concerns you have about teaching online:

Appendix 3
Post-Course Survey
1) I am confident about teaching online.
a) Strongly Agree
b) Agree
c) Neutral
d) Disagree
e) Strongly disagree
2) Teaching online is no different than teaching in a classroom.
f. Strongly Agree
g. Agree
h. Neutral
i. Disagree
j. Strongly disagree
3) I am confident my syllabus for my online course.
a) Strongly Agree
b) Agree
c) Neutral
d) Disagree
e) Strongly disagree
4) My syllabus for my traditional course is adequate for my online course.
f. Strongly Agree
g. Agree
h. Neutral
i. Disagree
j. Strongly disagree
5) The assessments that I am now using in my online course align with my course objective
a) Strongly Agree
b) Agree
c) Neutral
d) Disagree
e) Strongly disagree
6) I am confident about communicating with students online (email, discussion boards, etc.).
a) Strongly Agree
b) Agree
c) Neutral
d) Disagree
e) Strongly disagree
7) I am confident in knowing what an online student needs to know
a) Strongly Agree
b) Agree
c) Neutral
d) Disagree
e) Strongly disagree
8) I am confident with my time management skills.
a) Strongly Agree
b) Agree
c) Neutral
d) Disagree
e) Strongly disagree
9) Preparing and teaching an online course takes less time than a traditional course.
f) Strongly Agree
g) Agree
h) Neutral
i) Disagree
j) Strongly disagree
10) This course has prepared me to teach online
a) Strongly Agree
b) Agree
c) Neutral
d) Disagree
e) Strongly disagree
11) What topic helped you the most?

12) What topic helped the least or was not covered?

13) How has your opinion changed about online teaching? (include any positive or negative opinions)

14) What could I do to improve this course?

15) Was this course too long? Too short? Why?

16) Would you recommend a course like this to a colleague? Why or why not?

Thank you for your time!
