Scenarios Report 1

ScenariosOnline: Teaching in the Learning College

Analysis of Outcomes with Recommendations for Successful Implementation

Krista Hiser

Assistant Professor

Kapi’olani Community College

21 February, 2007

Executive Summary

Kapi’olani Community College launched a comprehensive First Year Experience for Faculty program (FYE for FAC) in 2006. The online faculty development course ScenariosOnline: Teaching in the Learning College, was piloted as phase two of the sequence of support activities provided to new faculty over the course of their first year at Kapi‘olani. However, the first offering of ScenariosOnline (“Scenarios”) in Fall 2006 was made available to all campuses of the UHCC system, funded by the Wo Endowment. This report describes the course, analyzes the pilot, and concludes with recommendations for implementing the course as a systemwide professional development experience to enhance existing programs for new, “not-so-new”, and perhaps even seasoned faculty on each of the UHCC system campuses.

Table of Contents

Background

Participants
Summary of Outcomes: Analysis of Online Dialogue

Summary of Outcomes: Faculty Feedback

Summary of Outcomes: Course Content

Resources Needed

Suggestions for Implementation

References

Appendices:

Faculty Learning Outcomes (FLOs)

Overview of FYE for FAC

Faculty Comments

Background: Forming an online community for new faculty

Valencia Community College developed the online course, “Scenarios: Teaching in the Learning College,” primarily to meet the development needs for their large adjunct pool. The course is an asynchronous learning network (ALN), utilizing software adapted from corporate training, with case studies written by faculty developers to reflect common experiences of a first-year instructor. The course follows the trials and tribulations of “Steven”, a new psychology professor, covering topics such as grading, student rapport, use of technology, and syllabus construction. In addition, the course offers an extensive library of regularly updated resource links.

Kap CCs professional development team met Daryl Petersen, the program designer from Valencia, at the Innovations 2004 conference, sponsored by the League for Innovation in the Community College. While the Kap CC campus does not employ and train adjuncts on the same scale as Valencia, the team saw how this course could serve the UHCC system, providing instant immersion in the learning college ethos, and promoting greater systemwide consistency and collaboration. In anticipation of an increase in new hires across the system in the next five years, the Scenarios course was seen as a way to facilitate a paradigm shift in teaching and learning while maintaining excellent instruction for students.

Petersen (2006), in an unpublished paper describing the course, writes that professional development must not only “…respect the participants as professionals but also: (be) available and accessible; model good pedagogy, and (be) grounded in proven learning theory” (p. 6). Evaluation of the pilot found all of these principles to be true of the Scenarios course design. This report summarizes results from the pilot, using faculty feedback as well as textual analysis of the online dialogue and participation rates from faculty members of varying disciplines, backgrounds, and experience in the UHCC system. In future semesters, evaluation data could include student retention and/or evaluations, peer evaluations, and self-evaluations for faculty participating in the program.

The Course & the Participants

The UHCC pilot course of Scenarios was sponsored in full by the Wo Foundation. The course began during duty week, with a face-to-face meeting at Kap CC, attended by 13 of the 17 participants. The course ran for 8 weeks, with a closing meeting, again at Kap CC, attended primarily by the facilitators-in-training. The Valencia course design requires participants to complete 80% of the posts to be credited with completion, as well as submitting a revised syllabus, a written summary of their understanding of “the learning college”, and an online survey as summary evaluation.

Participation in the course was prioritized. It was suggested that that campuses select participants according to the following criteria: 1 (top priority): new to teaching; 2) new to UHCC system; 3) Full Time; 4) Lecturer. Balanced representation among the system campuses was achieved, with the exception of Maui CC and Honolulu CC, who did not designate participants. In addition, each campus was invited to include a “seasoned” faculty member from each campus as a “Facilitator in Training” (FIT). The purpose of including “Facilitators in Training” was to provide a campus contact for participants, spread the word about the course, and provide rotating facilitation for future implementation of the course. The pilot course was facilitated online by Rick Keith of Valencia CC, with local coordination by Krista Hiser, Assistant Professor at Kap CC. Participants are categorized by campus, discipline, and background in Table 1, below.

Table 1 : FYE for FAC participants n=17 (12 new faculty; 5 facilitators-in-training)

	By campus
	By discipline
	By background/experience

	Win CC (1) + FIT

Kau CC (1) + FIT

Kap CC (6) + FIT

Lee CC (3) + FIT

Haw CC (1) + FIT

None from Maui or Honolulu CC

	SCI (sciences): 3

HEA (healthcare): 2

HOS: (hospitality) : 1

BUS: (business/marketing): 1

TEA (teacher prep): 1

LIB: (lib arts): 2 + 4 FIT

OTH: other 1 + 1 FIT (counselor & librarian with occasional teaching responsibility)

	IND: New, from industry: (4)

GRD: New, from grad school or postdoc: (5)

TCH: New, from other teaching or counseling experience (2)

EXP: experienced teacher (3 or more semesters in system) 1 + 5 FITs

Summary of Outcomes: Analysis of Online Dialogue

Several aspects of an online faculty development experience hold appeal for new faculty. Most obviously, faculty are more likely to participate in development activities if they can do so on their own schedule. The asynchronous nature of the postings allows time to digest information and provide thoughtful response as well as honesty and risk-taking in a supportive environment.

Many faculty posted reflections during weekends and late at night. The online course provides “on demand” community when the participant needs it, offering an opportunity for reflection and reassurance. As one participant put it:

As instructors, our number one resource is one another, but as we’ve also pointed out, we don’t always have the time to really discourse about teaching experience, method and practice, or problem solving. Scenarios gives us the opportunity to do that in a (virtual) environment that is focused and self-contained; in other words, we’re not sharing information on the fly, in passing, or through meted out e-mail responses. We’re given time to reflect, share, and respond in a controlled environment. A rare gift indeed. (Online Transcript, 4.4.2)

An important characteristic of ALNs such as Scenarios is that dialogue occurs independent of time, physical location, and the “synchronous constraints of participation,” i.e.: the traditional components of discourse such as gender, body cues, or turn-taking (Hiltz, 2005, p. 60). Faculty may be more willing to share problems and frustrations in an online environment, without having to put on a competent “face” while participating in development workshops. For example, in this comment a participant expresses her nervousness about students’ scores on the first exam:

My first exam happens today so I’m anxious to see the results…I certainly hope my class’ results are not similar to Steven’s [the character in the Scenarios case study]. He appears to have lost a majority of his students. If this does happen to me, I’ll need to review the test items with high error rates to determine which concepts have not sunk in or to relook at my test set up. (Online transcript 3.2.1)

Not only is this new teacher willing to express nervousness about student learning, but she is willing to take responsibility for their performance on the test and has articulated a plan for modification if the students do not seem to have mastered the concepts. In contrast, some face-to-face professional development sessions at Kap CC have become “venting” sessions, with new faculty expressing surprise (or “shock” is more like it) and frustration with the poor performance of students. This post represents an understanding and embrace of the college mission, and a willingness to share experiences in an environment that supports risk-taking.

Participation rates are another phenomenon of ALNs that has been evaluated by researchers. One argument supporting the use of online courses in undergraduate education is that they allow more equal participation by women, second-language learners, and “shy” students who may not volunteer comments in class (Barbera, 2006, and Lee & Lee, 2006). It was clear that the participation of the FITs and a few “old-new” faculty with at least three semesters of experience enhanced the experience for “new-new” faculty — the FITs provided the most frequent posts, while two “old-new” faculty offered the longest, most complex posts. New-new faculty made fewer, shorter, and less specific posts.

Participants coming to the UHCC system from industry made the fewest posts, suggesting that they are not yet familiar with the language and schema of education theory and pedagogy; they appear to be more comfortable in the discourse style of business/industry. What follows are some examples of posts by faculty who have come directly from industry, illustrating the briefer, more general nature of their comments:

“Engaging students is a key. Great idea”

“Criticism is helpful for the improvement of a teacher. It should be appreciated.”

“I like the use of the one-minute paper. I need to try this soon in class.”

We could conclude that short or infrequent posts indicate less engagement in the dialogue, or a poor fit with the course, but this is not the interpretation supported by research on ALNs. For example, Lee and Lee (2006) found a mutual benefit from the informal, spontaneous postings of extroverts and the more reflective, formal postings of introverts. Not surprisingly, they found that online courses composed of mixed personality types had both higher posting rates and higher metacognitive interactions (p. 92). This finding could be extended to the Scenarios context, with the conclusion that a mix of clinical and classroom teachers, performance-based and knowledge-based disciplines, and participant backgrounds in regards to teaching is beneficial to the quality and quantity of postings in the ALN.

For this evaluation, the Scenarios dialogue was coded according to the background of the participant making each post, which turned out to be the most significant determiner for both frequency and length of posting. In an early scenario, for example, 12 posts were from experienced faculty (EXP), 7 were from participants with other teaching experience (TCH), 7 from participants new to teaching from graduate school (GRD), and 5 from participants new to teaching from industry (IND). This frequency pattern repeats itself in a later scenario: 10 EXP, 7 TCH, 5 GRD, 5 IND. Participation rates by discipline and by campus were mostly balanced. This pattern indicates that the Scenarios course may be particularly beneficial for new faculty joining the UHCC system from business or industry, aiding them in assuming the role of “educator” on top of the role of “expert” to which they are already accustomed. It is also clear that a mix of backgrounds is essential in creating the richest possible dialogue, and that participants would benefit from being aware of the backgrounds of participants, through face-to-face meetings and enhancement of the course “bio” feature.
In the Scenarios dialogue, there were clearly “talkers” and “nontalkers.”
Two participants in particular tended to make very long, involved posts that were almost like mini-essays. These rich posts generated responses from less prolific participants such as “Great post, X” or “Thanks for analyzing Stephen’s course grades, Y” (Online transcript 3.2.2). Howard (2002) analyzed the phenomenon of “consolidation of responsibility” in which 5-7 students tend to shape most of the classroom discussion in a traditional classroom. He found that the interplay between “talkers” and “nontalkers” is a carefully negotiated phenomenon that benefits both groups. This phenomenon persists in the online environment.

Scenarios provides tools that allow easy tracking of the participation rates of faculty. Valencia requires an 80% participation rate to “pass” the course, and they tie completion to raises in pay and the achievement of a new title of “associate lecturer”. At several points in the Fall 2006 pilot, faculty with low participation rates were asked informally to reflect upon their low posting frequency. One participant reported difficulty keeping up with the course along with workload, and one reported temporary personal issues. Three low-responders, however, replied that while they felt overwhelmed by “what to say”, they felt they were “getting a lot out of it” by reading posts and resources (“ghosting”, in a way). Frequent responders were also queried about what motivated them to participate so MUCH. They reported these reasons: enjoyment and perceived need for the course, departmental support, and future tenure dossier. One high-responder (new to teaching from graduate school) offered an interesting perspective:

I consider trainings, meetings, and other out of classroom activities as part of my job. To say: “I am too busy with teaching” for me is like to say: “I have no time for my other responsibilities as a full time faculty.” Maybe other participants need some reinforcement from their department chair or their colleagues as well. Sometimes people do not realize the importance of the trainings or its influence on their future. Maybe they should provide a feedback about the training to their superiors/colleagues, and it will make them be more active in training? (email to author).

In conclusion, analysis of the Scenarios dialogue provides the following recommendations to be considered in future implementation of the course:

• balance of participation between “new-new” (brand new), “old-new” (3 or more semester) and “FIT” (seasoned) faculty, as well as faculty from a variety of backgrounds, is beneficial to the new faculty cohort. Systemwide implementation is more likely to foster such balance, particularly on the smaller campuses.

• participants new to teaching from industry may need extra support in making the course a priority; they may also gain special benefit from the course.

• department chairs can encourage participation by asking for reports from participants, either at a department meeting, in written form, or informally, just by asking “How’s that online course going?”

• weekend and evening posts indicate that faculty participate on their own time; the course may encourage greater participation from this busy, overwhelmed group than face-to-face workshops. However, the online course should be seen as a supplement to face-to-face training, not a replacement.

• the asynchronous environment fosters risk-taking and honest self-reflection that may not be present in other contexts. It is important to maintain a “safe” online community by protecting the privacy of postings.

• benefits of participation may be “invisible” in terms of participation rate and postings; gains are also made through vicarious participation.

Summary of Outcomes: Faculty Feedback

Other colleges’ assessments of the Valencia Scenarios course have indicated that faculty gain a deeper knowledge of active-learning techniques and a demonstrated ability to use Classroom Assessment Techniques; syllabi of participants show a commitment to follow through on changes in their teaching style; participants experience meaningful conversations on teaching and learning with faculty (Nellis, 2002, p. 33). Petersen (2006) cites an unpublished, small sample study by Nellis et al that found an 8% increase in student pass rates.

While follow-up data such as student evaluation and retention rates are not available for our Fall 2006 pilot, analysis of faculty feedback reveals clear patterns in how participants intend to change their teaching practices based on participation in the Scenarios course. The most commonly indicated specific intentions include:

• use of points vs. letter grades and in general, clearer articulation of how grades are determined;

• intent to use midterm course evaluations and Classroom Assessment Techniques such as the “one minute paper”;

• revisions to course syllabus;

• Examples of smaller behavior modifications or “tips” included things such as checking the bookstore to see how much texts cost, use of thick “sidewalk chalk” instead of regular chalk, strategies for learning student names, and a more “energetic” start on the first day of classes.

The Scenarios course emphasizes syllabus revision as a demonstration of learning college concepts, and participants are asked to submit a copy of their revised syllabus and a reflection upon changes they have made or will make for the next semester, all of which new faculty could submit with their self-assessment documents. Participants summarized their changes as follows: “added more detail to course description”, “used a more personal style to build rapport”, “more explicit about grading”, “inclusion of SSSO accommodations and how aspects of the syllabus may affect students with hidden disabilities.” One participant planned to revise her course activities dramatically by redesigning her entire course, stating that: “I became more conscious about how what I’m doing is going to impact them (the students).”

Summary of Outcomes: Faculty Learning Outcomes (FLOs)

The efficacy of the Scenarios pilot course should be evaluated in light of the goals set for the course. A weakness of many professional development programs is the failure to establish clear goals. To remedy this, Kap CC’s FYE for FAC program has established eight Faculty Learning Outcomes (FLOs) which may be used for evaluation (see Appendix 1). Participants in the Scenarios course demonstrate several of the faculty learner outcomes (FLOs). The content of the course supports FLO #1, exposing faculty to the challenges of teaching in an open-door institution. For example, one thread of dialogue concerned what to do about students who “tried hard” and wanted a higher grade — how to maintain academic standards with the need to accommodate students varying levels of preparation and life situations.

The emphasis on assessment options
such as points vs. letter grades and grading on the curve clearly illustrated the current climate towards assessment of SLOs. One facilitator-in-training posted: “I think the A-F grading system is (and has been for some time) outdated and ineffective; the movement toward learning outcomes seems to be the direction in higher education, and A-F grading is irrelevant to SLOs” (Online dialogue 3.2.1). Exposing new faculty to the authentic process of seasoned faculty adaptation to changes in the assessment climate seems far more productive than explaining SLOs in a workshop for new faculty. This dialogue also spurred a thread on implementation of SLOs on different campuses. The Scenarios course also clearly supported FLO #5, student learning, particularly as the course emphasized “setting the tone” of a class early, with a learner-centered syllabus and activities from day one.

Implementation of the course could be adapted to better support FLO #4, faculty connection. In the course evaluation, several participants commented on the importance of the initial face-to-face meeting and posting of bios. “I have a fuzzy-good idea who a handful of the members are based on the first “face” day and the bios that they’ve written, but the new members are ghosts to me…it’s hard for me to relate as much to their posts” (online dialogue 4. 4.1). Suggestions for fostering stronger connection among the new faculty cohort included an earlier start date in mid-August, mandatory attendance at the face-to-face meeting (with travel funding for neighbor island participants), a mid-course meeting using video teleconferencing equipment, and an ongoing listserve to keep the dialogue going after the end of the Scenarios course. Another suggestion to modify the course software was to build in a toggle feature or avatar that allowed you to check the “vital stats” (ie: background, campus, discipline) of the person whose post you are reading.

Finally, it is clear that the course content inspires a commitment to future faculty development (FLO #7) as well as creating an environment supportive to reflective teaching practice. In the final posts, faculty are asked to reflect on what they will change. One participant listed several activities, and then wrote: “All of it sounds (like) a New Year resolution. Well, I am saving this file and will check on my progress, and how I keep my own promises through a half-year or so. It would be interesting to read this post a year later, like we were able to trace Steve’s journey over his first year in college” (4.4.1).

Overall, the response to the pilot of ScenariosOnline: Teaching in the Learning College was very positive. To the survey question “taking this scenario-based workshop was a valuable learning experience” 75% of participants answered “strongly agree” and 25% answered “agree”. However, the applicability to local context seems to require adjustment. To the question “how accurately does this case study reflect the situation in your institution and your instructional environment”, almost 25% of the participants thought it was “inaccurate” or “neither accurate or inaccurate”. It is possible to work with Valencia to customize the course scenarios by changing elements (for example, we could change the gender or ethnicity of the instructor) or adding storylines (like a classroom event that highlights different cultural learning styles of Asians, Hawaiians, and Caucasians). In addition, it should be noted that, at Kap CC, the FYE for FAC program anticipated the need to customize training for our local context: the Malama Pono workshops offered at Kap CC are face-to-face sessions focusing on the integration of values such as aloha, ‘ohana and laulima into faculty work at the college; these sessions could be replicated online or offered by other campus faculty professional developers.

Resources Needed

Financial resources needed to implement the course are reasonable. The course is hosted by Valencia Community College, which charges $100 per participant, with one new Facilitator in Training allowed to “ghost” the course for free. Other resources needed include travel funding for neighbor island participants for an initial face-to-face meeting and some form of compensation for course facilitators. Rick Keith of Valencia Community College, who facilitated the pilot, estimates 3-5 hours per week of work for the facilitator; at Valencia, facilitators earn a stipend of $500 for each course they facilitate. This work could be incorporated into existing reassigned time for faculty developers on each of the UHCC system campuses, or a rotating stipend could be made available through the system. Centralized coordination and program evaluation can be ongoing through Kap CC’s Center for Excellence in Learning, Teaching, and Technology (CELTT).

Essential nonmonetary resources are needed for successful systemwide implementation of the course. First, hiring of new faculty could be centrally reported and tracked. If new hire rates accelerate at predicted levels, some systemwide tracking of new hires should prove useful. To provide the most consistent gains to the system and to prevent overrepresentation by one department or discipline, new faculty participation in Scenarios should be consistent and mandatory for all fulltime hires, Additional spots for lecturers or “old-new” faculty could be made available according to the needs of each campus.

Department or division chairs and administrators can improve the outcomes of the program by their active support of the faculty taking the online course. Eligible fulltime hires should be “paid forward” their contractual teaching load reduction, with a 3-credit release to participate in Scenarios in the fall semester, along with participating in other campus-specific professional development programs. In the interests of equity, comparable compensation for participation by part-time faculty and lecturers, especially those who have indicated a commitment to the UHCC system by teaching for a certain number of semesters or credit hours, should be considered. In addition, chairs should engage with the new faculty about the course in some way, making participation visible to the rest of the department.

Participants made several specific suggestions for successful systemwide implementation, including:

• a rotating “start date” whenever 15-18 participants and a facilitator are available;

• an extension of the course length from 7 to 9 weeks, perhaps with a break or videoconference meeting in the middle (although Valencia reports that participation slows past 8 weeks)

• some customization of the case studies to reflect local context and emphasize

technology in the classroom;

• prioritization of the initial face-to-face meeting; use of videoconferencing at midpoint of the course and to facilitate a wrap-up session.

• continued use of rotating facilitation among faculty already trained at Win CC, Kau CC, Kap CC, and Lee CC. These contact faculty can also provide informal face-to-face meetings on each campus, perhaps supported by existing reassigned time allocation for faculty development on each campus.

• an ongoing listserve for Scenarios Alumni to facilitate longitudinal assessment; development of a Web CT space to preserve ideas, dialogue, success stories, etc.

• a suggestion to faculty to print all resources at the beginning of the course, to create a binder or “text” to read along with the course. (Several faculty wished they had known how to do this.)

In conclusion, this report supports the systemwide implementation of the ScenariosOnline course for all new fulltime hires and for other faculty members as determined by campus-specific needs. The financial and nonfinancial resources needed for implementation are reasonable given the formidable challenge of investing a rising number of new hires in the mission and values of the learning college movement and the UHCC system. The course can also be viewed as an investment in training faculty to teach in an online environment, as the experience may pique their interest in distance education.

In the long run, the Scenarios course could be incorporated into the review process for new faculty. For example, the first-semester peer review process could written into an early discussion thread, with faculty posting their experiences through the first peer evaluation, and what they learn about their teaching practice. Faculty could be encouraged to look back over their postings to compose goals for their next semester of teaching, and meeting these goals could be incorporated into their review. Faculty could even be encouraged to write a response to one of the resource articles, and share this piece with their colleagues as a professional activity leading them towards scholarly reflection. In short, the components of the course provide rich starting point for use in the peer and self-evaluation of new faculty, as well as their professional development.
The evaluation of the Scenarios pilot contained in this report pertains to the content of the course and postings as they support faculty learning outcomes defined by CELTT for new faculty. However, the long-term evaluation of the course could be designed around outcomes determined by the UHCC system or by specific campuses. For example, evaluations could be designed to analyze impact on student retention/pass rates, faculty evaluation factor scores, faculty retention, or student engagement as measured by the CCSSE instrument. Other evaluation formats could include: student and faculty focus groups and analysis of syllabi. Future evaluation efforts should be linked to specific goals and planned at the system level, with inputs from each college.
Questions about the online course, ScenariosOnline: Teaching in the Learning College, can be addressed to Krista Hiser, hiser@hawaii.edu.

Appendix

Faculty Learner Outcomes (FLOs)*
Each of the UHCC system campuses may have its own goals for faculty development programs. At Kap CC, the following Faculty Learner Outcomes (FLOs) were developed as part of the First Year Experience for Faculty (FYE for FAC). Numbers in parenthesis reflect alignment with Kap CCs Strategic Plan.
	1. GET NEW FACULTY ON BOARD WITH THE MISSION. (1.1.1) Ensure that new faculty can recognize and describe the student population and embrace the challenges of teaching in an open-door institution.

	2. PROMOTE THE LEARNING COLLEGE AND SLOA. (1.5.3) Give new faculty exposure to learning-centered teaching and assessment tools to match the diverse learning styles of the student population at KCC.

	3. HOOK THEM UP WITH INNOVATORS. Expose new faculty to the faculty-driven initiatives and emphases that make KCC unique; show them that innovation and risk are valued by the institution.

	4. CREATE FACULTY CONNECTION. Form community among the new faculty cohort. Create opportunities for new faculty to drive their own networking and connections in order to solve problems and build reflective, collegial, professional relationships.

	 5. STUDENT LEARNING. 5.1.7, 8, 9, 1.5.5

 Help the new faculty member manage logistics and make a quick acclimation to the college in order to ensure high-quality, learning-

 centered education for all students from Day 1.

	 6. LEADERSHIP

 To invest in the growth of both FTE and adjunct faculty, involving them in the life of the college so that they will become the seasoned

 faculty on which the college will rely in the future.

	7. EXPOSE NEW FACULTY TO PROFESSIONAL DEVELOPMENT OPPORTUNITIES, and help them design a plan for their own

 growth as a professional.

Overview of Kap CC’s FYE for FAC sequence

	Description of Activity
	Learners

(participants)

	Phase O: New Faculty Orientation (NFO)

Held during duty week, the two–day NFO is a practical overview of the college: introduction to the college mission; student and faculty demographics; contract renewal and evaluation procedures; table talks with leaders of campus initiatives and emphases (ie: service learning, learning communities, SSSO). The second day of NFO is held in a computer lab to cover: UH Portal, web email, and Web CT. Faculty development leaders are also available to informally review syllabi and lesson plans for the first week of classes.

In designing the NFO program, we strive to follow learner-centered delivery models and to use as many different facilitators as possible to introduce new faculty to campus leaders.

	All new hires for fall, also new hires from the previous spring; lecturers, teaching faculty, and non-teaching faculty (librarians, counselors, etc.)

	1: Scenarios (September-October)

A 7-week online case study of a new professor. The course, developed by Valencia Community College, emphasizes collaboration, problem-based learning, and reflection while engaging participants with concepts of the learning college, assessment practices, and classroom management. An online resource library is provided.

 The course is facilitated by a member of the KCC Professional Development Leaders team, with 3 additional faculty “ghosting” as Facilitators in Training.

 Priority criteria for enrollment: 1. Full Time classroom teachers: a) new to teaching; b) new to the system 2. Part Time lecturers; 3. Non-instructional faculty; 4. Seasoned faculty may participate as facilitators in training
	New faculty from the six CC campuses (this is the only component with system-wide participation).

	2: Hawaiian Values & Personal Wellness (October-December)

Two face-to-face activities: bi-monthly discussion of Teaching and Learning with Hawaiian values, followed by Get a Life, a group activity focused on wellness or life balance and led by various guest faculty. (For example, one session focused on “healthy cooking” and was led by a culinary arts instructor.
	New faculty are asked to attend at least 3 sessions. Sessions are open to the campus community, as well as to family, friends, and children of faculty.

	3: Transformation Mentoring (January – April)

This activity pairs new faculty with a seasoned faculty mentor who has recently redesigned her course as part of a program called “Tranformed for Learning Cohort”. The mentor will guide the new faculty member in creating evidence of some course revision: a unit plan, an assessment instrument, or a classroom activity.
	5 seasoned faculty mentors are paired with 3-5 new faculty each.

	4: E-portfolio and Forward Planning (April – May) New faculty cohorts will be the first to submit contract renewal documents online; full time faculty will create an electronic teaching portfolio. As part of the e-portfolio, faculty are asked to design a 3 year plan for their future faculty development. Special technology support and workshops are provided by CELTT staff.
	All new faculty

Faculty end-of-course comments

“Scenarios was an excellent course. To be honest, I didn’t think I’d be so engaged at the onset. However, I was surprised at how pertinent the scenarios were to my actual teaching experiences. More importantly there were options provided to help along with my “learning bumps” along the way. The resources were excellent and ones that I continue to go back to for reference. The participant postings were also insightful, although I wish I had a bit more time to review and respond more thoughtfully. Thank you for the opportunity for allowing me to participate.”

“Scenarios helped me to keep things in perspective and gain new perspective by reading the posts of my colleagues. The program NEEDS to be implemented for the sake of new instructors who, as we’ve pointed out time and time again, do not receive any formal training in teaching, but are, more or less, thrown to the lions”

“Scenarios helped me become more conscious about the value of my teaching and the value of the education my students receive from me. It’s made me more aware that I need to make every class, every lesson, every lecture, and every assignment valuable and worthwhile to my students. They should look back on everything that the class offered and feel a sense of purpose and accomplishment. I want to thank my virtual friend “Steven” for demonstrating the sometimes disastrous results of “less-than-perfect” teaching.”

References

Barbera, E. (2006). Collaborative knowledge construction in highly structured virtual

discussions. The Quarterly Review of Distance Education, 7, 1-12.

Belcher, M. (June 1995). Implementing Teaching/Learning Recommendations to

improve first year experiences of new faculty. Research Report. Miami-Dade Community College.

Hiltz, R.S. and Turoff, M. (October, 2005). “Education goes digital: the evolution of

online learning and the revolution in higher education.” Communications of the ACM, 48 (18), 59-64.

Howard, J.R. (2002). Do college students participate more in discussion in traditional

courses or in interactive telecourses: a preliminary comparison. Journal of Higher Education, 73, 765-780.
King, K. & Lawler, P.A. (2003). Best practices in faculty development in North

American higher education: Distinctions and dilemmas. Journal of Faculty Development 19(1), 29-36.

Lee, J. & Lee, Y. (2006). Personality types and learners’ interaction in web-based

threaded discussion. The Quarterly Review of Distance Education, 7, 83-94.

Murray, J. P. (2002). The current state of faculty development in two-tear colleges. New

 Directions for Community Colleges 118, 89-97.

Nellis, P., Hosman, D., King, J.M, Armstead, C. (2002). Web-based faculty development

using time-revealed scenarios. New Directions for Community Colleges, 120, 27-35.

Petersen, D. (2006). Creating effective faculty development online. Unpublished

manuscript.

Sorcinelli, M.D. (1994). Effective approaches to new faculty development.
Journal of Counseling and Development. 72(5), 474-480.

Stark, J. and Lattuca, L. (1997). Chapter 2: defining curriculum: an academic plan.

Shaping the college curriculum: Academic plans in action. Needham, MA.:

Allyn and Bacon (pp. 7-21).

Whitt, E.J. Hit the ground running. Review of Higher Education.14(2), 177-97.

