Crafton Hills College Distributed Education Implementation Plan 2007-2010

Crafton Hills College Distributed Education Program Mission

To foster and promote innovation, excellence, and best practices for online instruction and to provide Crafton Hills College faculty with assistance, leadership, expertise, and training in new online teaching and learning technologies, including use in the traditional classroom.

This strategic plan addresses the concerns and needs of Crafton Hills College faculty and students. The Distributed Education program continues to provide support and direction concerning the development and implementation of online classes as an alternative mode of instruction. This document includes recommendations on how best to implement the Crafton Hills College Distributed Education Plan. This plan should be viewed as an evolving document, as it will need to be modified regularly in coordination with the CHC Distributed Education Plan. Each issue identified below includes recommendations with respect to oversight, faculty support, student support, future growth and program evaluation in the area of Distributed Education.

Oversight – Identifies staffing requirements required to support program growth and to assure the effective implementation of the CHC Distributed Education Plan as well as recommendations for the annual planning process.

Staff support – Describes the process for developing and submitting Distributed Education course addendums, Distance Education course design and course approval; Certification for Online Teaching; workshops related to online learning; and communication to the campus regarding the Distributed Education program. Also describes the faculty support services required to implement a quality online program.

Student Support and accessibility – Describes what must be done to prepare students to be successful online learners. Includes an update on the development of the Online Learning Skills course. Addresses DE accessibility issues and includes recommendations for program improvement in the area of accessibility.

Program Growth and Assessment – Describes growth potential for the program in the next three to five years. Includes recommendations for support of online teaching and learning.

Oversight

The organizational structure of the CHC Educational Technology Committee is listed on page 5 of the CHC Distributed Education Plan. As a standing committee of the Academic Senate, the Educational Technology Committee provides CHC faculty with support and recommendations for teaching online. Specifically, members of the CHC Educational Technology Committee are charged with:

- Participating in Educational Technology Committee (ETC) meetings, activities, and the ETC Blackboard community site.
- Communicating DE issues and progress to the Academic Senate and Curriculum Committee.
- □ Reviewing and submitting revision recommendations and/or approving the online, hybrid and televised course DE addendums.
- ☐ Implementing the process for evaluating faculty readiness standards for teaching online as approved by the CHC Academic Senate.
- Developing a process for evaluating and approving online course structure and content
- □ Promoting the use of Blackboard for both DE and face-to-face courses

Revising, as needed, the CHC Distributed Education Plan.

The support available for the DE program is currently limited because of time and availability. Ideally, the support and oversight would be broadened by the creation of a Distributed Education Coordinator position, faculty DE mentors, and technical support personnel responsible supporting quality online instruction.

As the demand for online classes increases and as more traditional classes begin to incorporate Blackboard as an instructional tool, the need for increased support for Online Delivery and Content Management has grown. In order to improve the both the quality and the quantity of the CHC online course offerings, the following changes are recommended:

- 1. Increased site-based support for the development, implementation and support of DE courses to include:
 - a. A full time distributed education coordinator/instructional designer whose responsibilities include the coordination and implementation of the CHC Distributed Education plan.
 - b. Establishment of DE faculty mentors who would also serve as members of the ETC
 - c. Requests for software, hardware, training and support necessary for a effective online program be incorporated into the annual planning process
 - d. Localized authority for administration of Blackboard and decisions regarding what faculty needs for teaching including use, features, additions, etc. in consultation with the Dean of Technology and Learning Resources, including the establishment of a minimum of one site-based technical staff member and one site-based ETC faculty member trained by the district in how to effectively manage the Blackboard course management system with ongoing support and funding for retraining sessions.

Goal 1	Crafton Hills College will increase site-based resources for the deve	lopment,	impleme	ntation	
	and support of DE courses.		-		
Obj. 1.1	By June 2010, Crafton Hills College will fund a full time distributed ed	ucation			
<u>Obj. 1.1</u>	coordinator/instructional designer				
Benchmar		6/08	6/09	6/10	
Identify th	e roles and responsibilities of a full time DE coordinator/instructional	100%			
designer.					
	ding sources for this position	30%	60%	100%	
Allocate fu	unds to secure a DE coordinator	30%	60%	100%	
Obj. 1.2	By June 2010, Crafton Hills College will have 6 DE faculty mentors res			isting	
<u>Obj. 1.2</u>	all instructional department in the development and implementation of I	DE course	S.		
Benchmar	ks	12/07	6/09	6/10	
Identify ro	les and responsibilities of the DE mentors	100%	100%	100%	
Identify an	nd secure funding to support the mentoring program	100%	100%	100%	
Recruit an	d fund site based DE mentors	2	3-4	6	
Provide tra	aining on how to mentor staff in DE course design and implementation	100%	100%	100%	
Obj. 1.3	By June 2008, Crafton Hills College will include the recommendations of the ETC in the annual				
<u>Obj. 1.3</u>	planning process				
Benchmar		6/08	6/09	6/10	
ETC will r	recommend software to be considered in the annual planning process as	100%	100%	100%	
appropriate					
ETC will r	recommend hardware to be considered in the annual planning process as	100%	100%	100%	
appropriate					
	recommend DE training to be considered in the annual planning process	100%	100%	100%	
as appropr					
	recommend a stipend to be awarded to the developer/instructor of a new	100%	100%	100%	
	rse. To be awarded at the end of the semester in which the course is first				
taught.					
	recommend DE support to be considered in the annual planning process	100%	100%	100%	
as appropr	iate				

Obj. 1.4	By September 2007, Crafton Hills College will have a minimum two site-based blackboard administrators (One technical and one ETC faculty member)				
Benchmar	KS	9/07	6/08	6/9	
Provide tra	ining for site based staff on Blackboard Administration	100%			
Define role	es and responsibilities of the site based administrators	100%			
Identify th	e on site staff responsible for the administration of blackboard	100%			
Provide di	strict level training on new CMS topics and issues for all site-based	100%	100%	100%	
Blackboar	d Administrators as necessary				

Staff Support

The members of the CHC ETC review and make recommendations concerning curriculum and teaching expectations as delineated in the CHC DE plan and as documented in the required DE online course addendums. This includes verification that all proposed online courses adhere to Title 5 Regulations of "regular, effective contact" between and among DE instructors and students. In order to improve DE courses development and design, instructor certification and online teaching methods the following changes are recommended:

- 1. Distance Education Course Approval Process
 - All CHC DE courses must have an ETC approved DE Course Addendum. The DE addendum has been integrated into CurricUNET. Any existing or newly proposed DE courses must be updated and/or submitted for review by the ETC and the college's Curriculum Committee. At this point, the ETC faculty co-chair serves as the initial point-of-contact for all CHC faculty who wish to seek approval to teach a course online. Additionally, all courses must go through a course review process as outline in the DE plan which at times has been lengthy and time consuming. Both of these factors have contributed to the limited amount of courses that are being offered online. An Distributed Education Coordinator, whose official responsibility is to assist faculty in this process and the need for additional training and support for the DE course review process will improve the efficiency of this process.
- 2. Certification for Faculty Readiness
 - Faculty wishing to teach an online course must verify they meet the faculty readiness standards as delineated in the DE Plan before being assigned to teach a Distributed Education course. The ETC has developed and the Academic Senate has approved a form and process by which faculty can demonstrate their readiness to teach online.
- 3. Faculty Training and Support for Online Course Design and Delivery Site-based support, mentoring and training opportunities needs to exist in order promote a quality online program. Training opportunities must include workshops addressing:
 - a. Effective use of the Blackboard Course and Community Systems
 - b. Quality Course Design
 - c. Effective Online Teaching Strategies
 - d. Effective and regular student Contact and Communications Strategies
 - e. Discussion Forums
 - f. Online Grade Book Options
 - g. Integration of Multimedia Programs and Tools

Goal 1	Crafton Hills College have a process in place to assure quality content and instruction in all DE courses.					
Obj. 1.1	Obj. 1.1 By June 2010, all DE courses offered at CHC will comply with the standards of rigor and quality defined in the DE plan					
Benchmar	ks	6/08	6/09	6/10		
Evaluate a	100%	100%				

Support w	ill be provided in the development of new DE addendums to reflect	100%	100%	100%
quality cou	urse content and delivery.			
Evaluate a	nd update, as necessary, the DE addendum form in curricunet	100%	100%	100%
Review, re	evise, and improve the DE Course Evaluation Form	100%	100%	100%
Develop a	n online DE course evaluation process with consistent standards,		100%	100%
improved	efficiency, and capabilities.			
Develop a	nd implement a process for regular ongoing review of DE courses	100%	100%	100%
following	the DE Course Evaluation process and standards			
Ob: 1.2	By June 2010, 100% of DE courses offered at CHC will be taught by in	structors v	who have	
Obj. 1.2	completed the instructor certification process.			
Benchmar	ks	6/08	6/09	6/10
Provide al	l CHC instructors with the DE instructor certification requirements and	100%	100%	100%
procedures	3			
Provide su	pport for instructors with the completion of the certification form	100%	100%	100%
ETC will 1	maintain and publish a list of certified DE instructors	100%	100%	100%
ETC will 1	maintain and publish a list of certified DE instructors	100%	100%	100%

Goal 2	Crafton Hills College will provide the training and support necessary to deliver quality online courses.					
Obj. 2.1	Obj. 2.1 By June 2010, 100% of the CHC online faculty will have received training in effective online course design					
Benchmarl	KS	6/08	6/09	6/10		
3 courses i	n online course design will be offered each academic year	1	2	3		
Certification	on in online course design will be developed and implemented		50%	100%		
Obj. 2.2	By June 2010, 100% of the CHC online faculty will have received trainiteaching strategies	ng in effe	ctive onli	ne		
Benchmarks 6/08 6/09 6/10						
3 courses i	n effective online teaching strategies will be offered each academic year	1	2	3		
	on in effective online teaching strategies will be developed and		50%	100%		
implement	ed					
Obj. 2.3	By June 2010, 100% of the CHC online faculty will have received traini CMS classroom management tools.	ng in effe	ctive use	of the		
Benchmarl	KS	6/08	6/09	6/10		
3 courses i	n effective use of the CMS management tools will be offered each	1	2	3		
academic year						
Certification implement	on in effective use of the CMS management tools will be developed and ed		50%	100%		

Goal 3	Crafton Hills College will provide the training and support necessary to effectively use the community side of the Blackboard Learning System				
Obj. 3.1 By June 2010, 100% of the CHC faculty and staff are proficient in the use and implementation the CMS community tools.				tion of	
Benchmarl	ks	6/08	6/09	6/10	
	n effective use of the CMS community tools will be offered each	1	2	3	
academic y					
3 courses i	n the development and implementation of the community side of	1	2	3	
blackboard	blackboard will be offered each academic year				
100% of fa	aculty and staff have attended at least one workshop on effectively using	35%	70%	100%	
the commu	unity side of blackboard.				

Student Support and Accessibility

For students to be successful in their online courses, they need to be provided with opportunities for interaction, mentoring, training, and tutoring. The proposed CHC Introduction to Online Learning course will provide students with an introduction to CHC online classes.

Student now access the 24/7 assistance from Help Desk Online Support Center for San Bernardino Community College District. Customer Care Technicians are available to assist staff and students toll-free at 1-877-241-1756. Online support is available at http://supportcenteronline.com/ics/support/default.asp?deptID=1838.

Educational information provided in Distributed Education courses, like traditional classroom courses, must be accessible to students with disabilities, as mandated by state and federal law. Faculty are provided information about their obligation to make their DE course(s) accessible, and the means to do so. The accessibility of course material is periodically reviewed by the Educational Technology Committee through the use of the new DE addendum and Online Course Evaluation Form. If crucial information is found to be inaccessible to students, recommendations will be made as to how to make the information accessible to students with disabilities.

A full time Distributed Education Coordinator would be able to work with the Disabled Student Programs & Services (DSP&S) Office to make certain all DE course adhere to the accessibility standards. Additionally the DE Coordinator would be responsible for helping instructors in making their course content and materials accessible by all students. In order to improve students' access to and success in online courses the following changes are recommended:

- 1. Develop, offer and refine a one-unit credit/no-credit Introduction to Online Learning course for CHC students.
- 2. Develop student tutorials, to be incorporated into any CHC online course, which will assist students with fundamental online learning knowledge and skills such as:
 - a. Internet navigation
 - b. E-mail basics
 - c. Word processing
 - d. Online library resources
 - e. Online discussion forum
 - f. "Netiquette"
- 3. Develop and integrate mandatory Online Learning Assessments, for use by students to provide them with diagnostic information to help them assess their readiness to succeed in an online course.
- 4. Develop online access to CHC student support services including (but not limited to):
 - a. Counseling
 - b. Financial Aid
 - c. EOPS
 - d. DSP&S
 - e. Admissions and Records
- 5. Verify all CHC DE courses adhere to the 508 Accessibility standards by:
 - a. Ensuring all DE courses are accessible to all students.
 - b. Increasing cultural awareness of accessibility issues and regulations.
 - c. Exploring ways to assist faculty to conform to accessibility standards.
 - d. Encouraging use of Universal Design Principles in all courses

Goal 1	Crafton Hills College have a will provide the support necessary to l	nelp all stu	ıdents su	cceed in
	the online environment			
Obi 1 1	By Fall of 2008, Crafton Hills College will offer a one-unit, two week	credit no-c	redit	
Obj. 1.1	"introduction to online learning course.			
Benchmarl	KS	9/07	6/09	6/10
Introduction	on to online learning is offered each semester	100%	100%	100%
Evaluate a	nd update, as necessary, the Introduction to Online Learning course	100%	100%	100%
Obj. 1.2	By June 2010, Crafton Hills College will provide tutorials to assist stud	lents in the	eir online	courses
Benchmarl	ΚS	6/08	6/09	6/10
100% of or	nline courses include generic tutorials to assist students with the online	35%	50%	100%
learning er	vironment			
100% of or	nline courses include tutorials specific to the online course content	10%	40%	100%
Obi 1.2	By June 2010, 100% of students who enroll in an online course will have	ve taken o	nline cour	se
Obj. 1.3	readiness assessments			
Benchmarl	KS	12/07	6/08	6/9
Identify or	develop online course readiness assessments	100%		
Implement	the online readiness assessments		100%	100%
Evaluate a	nd update, as necessary, the online course readiness assessments		100%	100%
<u>Obj. 1.4</u>	By June 2010, 100% of Crafton Hills College student services will have	e an online	e equivale	nt
Benchmarl	KS	6/08	6/09	6/10
100% of C	rafton Hills College student services will have an online equivalent	33%	66%	100%
Obj. 1.5	By June 2010, 100% of Crafton Hills College DE courses will adhere the	he accessil	oility stan	dards
Benchmarl	XS .	6/08	6/09	6/10
100% of C	rafton Hills College student services will meet the 508 accessibility	100%	100%	100%
standard	·			

Growth and Assessment of Distributed Education Program

The DE program has great potential for growth in the coming three to five years. DE courses can increase the number of students served and can provide flexibility in course scheduling. A well-developed plan for evaluating the quality of the CHC DE courses must be developed. The goal of focusing our Distributed Education efforts in the areas of general education instruction had been established. There also needs to be a plan established to determine which other courses will be offered in via a Distributed format. In order to improve the growth and assessment of the CHC Distributed Education program the following changes are recommended:

- 1. Develop and obtain approval for an online program assessment process, which would be used to compile statistical data concerning the effectiveness of online <u>courses</u>.
- 2. Conduct retention and success studies of both hybrid and online classes to evaluate the effectiveness of our online classes.
- 3. Establish and publish a list of CHC DE courses to be offered online

Goal 1	Crafton Hills College will evaluate the effectiveness of the online program					
Obi 1.1	By June 2010, Crafton Hills College will evaluate 100% of the online courses offered each					
Obj. 1.1	semester.					
Benchmarl	KS	6/08	6/09	6/10		
Identify an	d develop online evaluation tools	100%				
Implement the online evaluation tools 100% 1009				100%		

Г	Evaluate and update, as necessary, the online evaluation tools		100%	100%	ĺ
---	--	--	------	------	---

Goal 2	Crafton Hills College will increase its online offering each academic year				
Obj. 1.1	By June 2010, Crafton Hills College will experience a 300% growth in the online program (baseline = 6 courses fall 07)				
Benchmarl	ks	6/08	6/09	6/10	
12 online o	courses are offered in the Fall 08 schedule	100%			
24 online o	courses are offered in the Fall 09 schedule		100%		
48 online o	courses are offered in the Fall 10 schedule			100%	