COOL & DEAC Minutes
WHEN: Wed. Nov. 17, 2010, 12 noon - 1pm

WHERE: Chinese Heritage Room (Rm 3523)

Announcements

· Professional Development presentation by Judy Baker on guidelines for evaluation of online courses by deans and faculty peers on Nov. 30th at 2 pm in the Toyon Room

· Update on staffing in Foothill Global Access - the search to fill the vacant Instructional Designer position has been cancelled. The search to fill the vacant Tech Training Specialist position has begun.

DE Plan

· Need discussion and final approval on DE Plan

Attendance Definition

· Introduction to topic of "Defining attendance in online courses for purposes of Financial Aid"

Annual Goals: GOALS FOR THIS YEAR

· Expand the use of summaries by faculty and encourage the addition of hybrid classes to this service

· Discuss and expand online advising, students support and tutoring

· Discuss/advice about the definition of hybrid/online/on campus classes

· Expand discussion about best practices in online courses

· Support effective evaluations of online classes by administrators, peers and students

· Discuss establishing mentor faculty for new online teachers

· Continue discussion of student retention in online classes

· Reach out in next year to online staff and faculty at deAnza

· Begin discussion of sustaining strong, long-term classes and supporting long-term online instructors

· Discussion actions to encourage institution support of online and build positive perceptions of online classes and faculty especially in the area of educational technological innovation.

TIPS for Online Instructors:

· Compile a list of TIPS for online teaching/learning. One possible tip from each committee member to compile for new online instructors could be one way to encourage discussions. Example: Keeping the menu bar/buttons simple (removing some) which I learned from Carolyn Brown, an amazing online educator for visual arts.

COOL Committee Accomplishments:
· Follow up memo on Faculty Report on Etudes and changes that have come in Etudes that answer many if not all of the Senates concerns.

· Participation in the Etudes site visit and opening communications with Etudes Staff

· Discussion on evaluation processes – administrative, peer and student

· Participation in Development of Distance Education Plan as part of the Distance Education Advisory Committee

· Taking lead in online education discussion in district wide manner

· Giving feedback and information to Faculty association through our FA member, Meredith Heiser

· Beginning of discussions about online/hybrid/on campus/web enhanced definitions, requirements

· Broad representation of campus and relevant discussions

· Legitimization of online education and educators

· Venue to get thought and concerns to greater college community thru faculty senate

· Trendsetters with own portal group and all meeting available in CCCconfer

