DRAFT

Academic Senate Position Paper XXXX

Received: 03/05/04

Approved: _______

POSITION PAPER FOR ONLINE INSTRUCTION AT LMC

Authors: Laurie Huffman, Kiran Kamath, Cherry Li-Bugg, and Clayton Smith

DEFINITIONS

Courses can be offered online at LMC in three formats:

1. Completely Online – The entire lecture component of the course is online. The student is not required to come to the college for any component of the course.

2. Partially Online – Part of the lecture component of the course is online. The student will be required to come to the college for some component of the course.

3. Supplemented Online – The entire lecture component of the course is delivered traditionally in class (onsite). Additional activities such as assessments and out of class assignments could be conducted online.

All courses can have materials such as the syllabus, assignments, and grades accessible online in addition to being available in class.

New courses or new sections of existing courses that are to be either completely and partially online will require Curriculum Committee approval.

ONLINE ADVISORY COMMITTEE

There will be a three member advisory committee composed of the Online Committee representative to the Curriculum Committee and two other members of the Online Committee selected by the Online Committee. The Online Advisory Committee will be charged with:

1.
Assisting faculty with the development of completely and partially online courses and their corresponding Course Outlines of Record

2.
Reviewing the course outlines and making its recommendation regarding
approval to the Curriculum Committee on proposed online course

PROCESS FOR ONLINE COURSE APPROVAL

1. Faculty may work with the Online Advisory Committee in the design of the online course and the resulting course outline (optional).

2. Complete the appropriate regular course outline form (Course Outline of Record for new courses, 900 form for experimental courses, or a Minor Change to Course Outline of Record for existing courses, as needed).

3. Complete the “Online Course - Supplement to Course Outline of Record” form.

4. The proposed course is sent to the Online Advisory Committee for review, resulting in a recommendation to the Curriculum Committee that the course be approved, approved with specified changes, or not be approved.

GUIDELINES FOR BEST PRACTICES:

References:

1. State Adopted Guidelines for Effective Instructor-Student Contact In Distance Learning, State Academic Senate (Spring 1999). http://www.academicsenate.cc.ca.us/Publications/Papers/good_practice_distance.html
2. Accrediting Commission for Community and Junior Colleges (June 2001). http://www.accjc.org/
Best practices include addressing the following:

1. Need/Justification.

a. Learning should be enhanced by the use of distance education technology.

b. Brings the course to the student making education available – for example with disabled students, single parents, students living far way from LMC.

2. Instructor/Student Contact: Successful activities that result in successful achievement or attainment of learning outcomes should be delivered. Contact between instructor and student should be defined and implemented.
3. Assignments: Assignments should foster student-driven interaction and place information in an appropriate context.
4. Methods of Student Assessment: Course outcomes should be measured for effective learning. Assessments should ensure verification of student learning and permit timely instructor intervention.
5. Technical Support and Instructional Materials: Adequate support services and personnel should ensure instructor/student access.
6. Student Services: Students should be able to access online tutoring, counseling, financial aid, course materials, library materials and learning resource materials.
7. Accommodation of students with disabilities: Devices that assist students in reading and interacting with online content must be available. Support services for students with disabilities should also be available and courses designed in compliance with section 508 of the Rehabilitation Act.

