

SYNCHRONOUS TO ONLINE

The Transition Experience

Bill Daughton
EMSE Department

Background

- ▣ EMGT 314 Management for Engineers and Scientists
 - Taught multiple times over the passed six years
 - ▣ Course well developed
 - ▣ Lots of complementary and supplementary material utilized throughout the course
 - Video clips
 - Handouts of current events

Background

- ▣ EMGT 314 Management for Scientists and Engineers
 - Course delivered in S&T standard distance format
 - ▣ Synchronous with on-campus section
 - ▣ Live lecture format
 - Two way audio/one way video
 - ▣ Streaming video download option
 - ▣ Full use of Blackboard
 - PowerPoint files
 - Discussion boards
 - Team assignment
 - Exams and assignments

Transition

- ▣ Convert existing distance course to an online format
 - Parameters
 - ▣ No live lectures or class meetings
 - ▣ Utilize existing course materials as much as possible
 - Enhance as appropriate for an online format
 - No traditional exams or quizzes
 - Drop materials that don't work in an online format
 - ▣ Allot a six month time window to make the transition for fall semester 2009

New Online Format

- ▣ Course built completely in blackboard
 - Material organized into two components
 - ▣ Individual Learning modules
 - Self contained with all materials for the module topic
 - Read Me First file
 - Learning outcomes
 - Homework assignments
 - Video clip analysis
 - Short analysis and position papers on given topics
 - Discussion postings
 - Embedded module effectiveness assessment
 - ▣ Broader assignments
 - Book reviews
 - Team assignment

New Online Format

- ▣ Organizational Features
 - Added custom course tabs
 - ▣ Read Me First
 - Full explanation of the course and how to work through it
 - ▣ Assignment Dates
 - Full list of due dates for all assignments throughout the semester
 - ▣ Read Me Last
 - Reflection on the course
 - List of 10 take-away ideas and concepts

Lessons Learned

- ▣ Start at the beginning
 - What do you want students to learn?
 - Start at the highest level subdivide by course organization plan
 - ▣ Develop learning outcomes first by organizational unit (modules)
 - Experience: Too many outcomes, some not measureable, some not actually that important

Lessons Learned

- ▣ Populate course and modules with appropriate materials
 - Fulfill learning outcomes and measure effectiveness of learning
 - **Experience**
 - ▣ Variety of assignments key to reducing boredom and drudgery
 - Analysis and position papers
 - Video clip analysis
 - Fill-in the slides
 - Book reviews
 - ▣ don't load PowerPoint slides
 - ▣ Look for student-to-student engagement opportunities
 - Timely and relevant discussion board topics
 - Team assignment

Lessons Learned

▣ Communicate

- ▣ Ensure students stay on track and don't just disappear
- ▣ Keep engagement and motivation high
- ▣ Provide multiple vehicles for information flow
 - Posting of key information and dates
 - Reminders through blast emails
 - Use of Wimba live classroom
- ▣ Experience
 - Whatever you plan, it won't be enough
 - Require live classroom attendance
 - Establish standard protocol for returning calls and emails

Lessons Learned

▣ Course Conversion

- Required six months @ a couple of hours a week
- Utilized course designer from IT and from VCC
- Experience
 - ▣ You need to decide what you want to do with the course before utilizing course designers
 - Worked though ideas a couple of times, throughout some, added others
 - ▣ Design your own course and use course designers as consultants and reviewers as you progress
 - ▣ It was not as hard as I thought
 - Can be done within existing workload if a reasonable window is established

Conclusions

- ▣ Teaching in this format is very rewarding
 - Students feel more responsibility for learning
 - Quality of assignment submissions was very high
 - ▣ Work was more thorough
 - ▣ Personal commitment to doing a good job very strong
 - Role becomes more of facilitator of learning than traditional lecturer
- ▣ Students really like the increased flexibility
 - Within course structure due dates, flexibility is a strong draw
- ▣ Interaction between students very strong
 - Threaded discussions produced lots of dialogue, questioning, and expanded interaction