DISTANCE EDUCATION
PROGRAM REVIEW

Year One

Rock Proposals

December 15, 2006

The Distance Education Committee has identified five potential “rocks” to explore in our first program review. While it is unlikely that we will fully explore all five rocks in depth, we plan to conduct some initial research in each area to provide us with enough information to narrow our focus.

Our five potential rocks are:

Who are our online students?
Although we have learned a lot from our initial review of Institutional Research data, we have much more to learn if we are to design an online program to meet student needs. Some of our questions include:
· What type of lives do online students have? Family, work, children, educational goals, etc.

· Why are they taking classes online? Are these incremental classes, or do they just replace a class the student would have otherwise taken on campus? Do online classes help students reach their academic goals more quickly?
· Do our online students take online classes at other colleges?
· Why do they like online courses?

· Do they think they learn as much online?

· Is it harder or easier to learn online (workload and learning outcomes)?

· What services do they need online (tutoring, counseling, financial aid, bookstore, etc.)?

· What courses, degrees, certificates would they like to see online, and why?
To answer these questions, we plan two major learning activities:

1. Conduct interviews with online students to learn more about their motivation for taking online courses, their views of the quality and rigor of online courses, their advice on how to succeed in these courses, their desired online curriculum, and their needs for support services. These interviews will be filmed, and one or more short videos will be produced to introduce the online student to Chabot faculty and staff.
2. Conduct additional surveys of online students through Institutional Research or directly within online courses. These surveys will gather additional demographic data (family, work, children, etc.); information on motivation; preparation needs (orientations, writing skills, computer skills, etc.); service needs (tutoring, counseling, financial aid, bookstore, etc.); and enrollment increase potential (are these online courses incremental or just a cannibalization of campus courses).

How do we improve student success?

Our initial data review indicates that online students are as successful as on-campus students, and actually have a lower non-success rate. However, we believe there is an opportunity to improve success just based on anecdotal evidence. Some of our questions are:
· Are there significant differences in success rates by gender, age, or ethnicity?

· What makes students more successful in one online class than another? What do instructors do that’s really helpful, that improves the success rate?
· Are experienced online students more successful than novices?

· Are students more successful in online courses with weekly deadlines than in “self-paced” online courses?

· Do orientation sessions help?

· Do good writing skills help?
· Does computer expertise help?

To answer these questions, we’ll conduct three learning activities:

1. Include questions in the student interviews for the “Who are our online students?” rock that provide student insight into both preparation and course/instructor characteristics that improve success.

2. Analyze Institutional Research data to compare success rates of:

a. First-time online students vs. experienced online students

b. Students in courses with weekly deadlines vs. those in courses that are more “self-paced”

c. Students that have successfully completed English 1A vs. those that have not

d. Students that have completed some type of computer literacy course vs. those that have not

e. Students in courses with mandatory orientations vs. those that do not have orientations

f. Students in business classes prior to Fall 2005 and those after, when we began offering optional orientations for all online business courses

3. Include questions in the student surveys for the “Who are our online students?” rock that provide student insight into both preparation and course/instructor characteristics that improve success.

How do we improve student retention?

Our basic data review indicates that withdrawal rates are significantly higher for online courses than on-campus courses (31 vs. 24%). We also suspect that withdrawal pre-census is higher for online courses than their on-campus counterparts. We need to better understand what’s causes retention to be lower so we can develop a plan to improve retention. Some of our questions are:
· Why do students withdraw from these courses?

· How many withdraw before census?

· What are predictors of withdrawal (type of course, number of courses the student is taking, experience with online courses, orientations, etc.)?

· What could have prevented that withdrawal? Orientations? Tech support? Instructor contact? Tutoring?
To answer those questions, we plan four major learning activities:

1. Survey students that withdraw from online courses to determine why they withdrew from the course, if they spoke to the instructor prior to deciding to withdraw, if they contacted Chabot Blackboard support if technology was an issue, if they considered taking the class Credit/No Credit rather than withdrawing, if they needed additional information to help them make a more informed decision about taking an online course, and if they plan to retake the class and in what format?
2. Request Institutional Research to track when students withdraw from online classes vs. on-campus classes, and whether they drop themselves or if faculty drop them. Try to determine predictors of withdrawal (type of course, total unit load, previous online experience, student orientation session or other on-campus meetings, instructor online teaching experience). Compare between online classes to identify courses with high retention rates for further investigation.

3. Survey faculty about drop patterns in their online classes, and their methods to improve retention.

4. Research cross-state/country to define best practices in online student retention.
How do we motivate faculty to teach online?

Students are demanding more online classes, and we have been slow to meet that need. We also believe that offering more quality online classes will benefit the college through increased enrollment. We need to better understand why faculty—particularly full-time faculty—are seemingly reluctant to teach online so we can begin to address their issues. Some of our questions include:

· Do faculty understand the student need for online classes?

· How can we address the increased time commitment to develop an online course?

· What are concerns of “anti-DE” faculty (cannibalization of campus courses, cheating, student learning, fear of technology, time), and how can we address them?

· How can we help faculty to develop quality online courses? What tools and support can we provide?
To answer those questions, we plan two major learning activities:

1. Engage in dialogues within divisions, disciplines to learn about the concerns of faculty about online teaching. Explore if further incentives and/or reassigned time would motivate faculty to develop their first online course. Identify faculty beliefs about why students take online classes.
2. Survey faculty that currently teach online to learn about their initial motivation for teaching online.

We would also like to broadly encourage faculty to use Blackboard in their on-campus courses, as this is both helpful to students and may help reduce anxiety about the technology of online teaching.
Are online and on-campus courses truly equivalent?
Although data suggests that success rates in online courses matches that of on-campus courses, there is a perception among some faculty that the courses are not truly equivalent in terms of rigor, workload, and student learning. Some of the questions include:

· Is the workload similar (number of assignments, hours per week spent on the class, etc.)?

· Are the assessments equally rigorous?

· Is cheating a significant issue in online courses?

· Are student learning outcomes comparable?
To answer those questions, we plan four major learning activities:

1. Collect sample syllabi from equivalent online and on-campus courses and compare the assignments for quantity and rigor using an objective rubric.
2. Collect graded assignments, exams from both online and on-campus courses and have an independent group of instructors (paid for their time) evaluate these assignments holistically to verify that the work in online courses is being evaluated by the same standards that are used in on-campus courses.

3. Include questions in the student interviews for the “Who are our online students?” rock that ask students how many hours per week they spend on their online class, and compare that to a survey taken of students in the equivalent on-campus class to determine if the student workload is similar.

4. Select a few online courses as test cases to assess potential cheating. Randomly select half of the students in the course to take their final exam at home and half to take it on-campus. If the grades on the exams taken at home are significantly higher, that may indicate students may be finding ways to cheat at home.
We welcome input and ideas from the Program Review Committee, and look forward to meeting with you.
