PARTICIPATION GUIDELINES

University System of Maryland

MARYLAND COURSE REDESIGN INITIATIVE

The University System of Maryland (USM) invites participation in a new systemwide initiative to redesign large-enrollment, multi-section courses using technology-supported active learning strategies. Its goal is to achieve improvements in learning outcomes as well as reductions in instructional costs. During the 2006-2007 academic year, the program expects to provide $20,000 in funding per USM institution to match $20,000 from the institution itself for a total of $40,000 to support one large-scale redesign at each institution.

The goals of the program are to simultaneously

· Adopt new ways to improve student learning outcomes

· Demonstrate these improvements through rigorous assessment

· Reduce institutional costs

· Free up instructional resources for other purposes

· Develop the internal capacity of USM faculty and staff to continue the redesign process

The USM, in partnership with NCAT, will build on the successful models and lessons learned from NCAT’s national course redesign programs to create a course redesign program initiative within the USM for multi-section, large-enrollment courses. The USM program initiative will engage with NCAT to support an initial course redesign projects, which will enable us to develop internal capacity to support this process on an ongoing basis throughout the System.

The high level of success achieved in NCAT’s course redesign programs can be attributed to selecting participants who were ready to succeed, teaching them the planning methodology and actively supporting them as they developed their redesign plans. Faculty and administrators involved in NCAT’s course redesign programs have repeatedly indicated that understanding the planning methodology is the key to the success of their redesigns. And once learned, the methodology is easily transferable to other courses and disciplines. In the USM program, we will replicate this process by engaging with NCAT to provide prospective participants with a variety of planning resources through a series of workshops and consultations. Prospective participants will be supported directly by NCAT staff throughout the process.

Following an orientation workshop on October 17, 2006 described in the Call to Participate, the program will employ a seven-stage application process:

Stage One: Establishing Institutional Teams

Institutions will establish institutional teams to undertake large-enrollment course redesigns. These teams should include the following people:

· Faculty Experts. Course redesign requires that faculty experts explicitly identify the course’s desired learning outcomes and agree on course content. Large-enrollment courses typically include more than one faculty member. To ensure course consistency, these faculty experts must work together on the redesign, resolving any differences in how the course will be offered, and collaboratively plan the most effective way to accomplish the redesign goals.

· Administrators. Because these redesigns impact multiple sections, large numbers of students as well as academic policies and practices, it is important to involve academic administrators on the team. The level of these administrators will depend on the organization and size of the institution. For some it will be the Provost/Academic Vice President or designee; for others it will be a dean or department chair. These team members play an important role when institutional issues such as changes in scheduling or the use of classroom space arise. If unexpected implementation issues arise in the process of redesign implementation, administrators can help the team resolve them quickly and effectively across institutional offices.

· Technology Professionals. These team members provide expertise so that the redesign goals are accomplished in ways that make the technology as easy for students to use as possible. Technology professionals contribute ideas about how to increase interaction with content as well as with other students. They also suggest design approaches to ensure that the technology does not limit students’ learning options.

· Assessment Experts. NCAT will suggest straightforward methods to enable student learning in the redesigned course to be compared to that of the traditional course. It is, however, useful to include someone who is knowledgeable about assessment and research design on the team, particularly if the institution seeks to measure additional facets of the redesign such as performance in downstream courses or student satisfaction, to name a few. This expertise may be found in departments of education or psychology or in offices of institutional research.

Stage Two: Identifying the Course

Some courses may be more ready than others to be the focus of a large-scale redesign effort. Because of prior experiences with technology-mediated teaching and learning, and because of numerous attitudinal factors, some faculty members may be more ready to engage in large-scale redesign efforts to achieve the program’s goals.

Those interested in participating in the redesign program will be asked to think carefully about which courses are good candidates for redesign at their institution and to respond to the following Course Readiness Criteria:

· Will changes in the course have a high impact on the curriculum?

· Are decisions about curriculum in the department, program, or school made collectively--in other words, beyond the individual faculty member level?

· Are the faculty able and willing to incorporate existing curricular materials in order to focus work on redesign issues rather than materials creation?

· Do the faculty members have an understanding of and some experience with integrating elements of computer-based instruction into existing courses?

· Have the course’s expected learning outcomes and a system for measuring their achievement been identified?

· Do the project participants have the requisite skills to conduct a large-scale project?

· Do the faculty members involved have an understanding of learning theory?

· Is the campus committed to a partnership among faculty, IT staff and administrators in both planning and execution of the redesign?

Institutions will be asked to send a brief narrative addressing each of the course readiness criteria as they apply to the selected course, focusing on evidence that demonstrates the way in which they meet each criterion.

Institutional responses to the Course Readiness Criteria should not exceed eight pages and should be submitted electronically to Don Spicer at dspicer@usmd.edu or Nancy Shapiro at nshapiro@usmd.edu.
Deadline for submission: November 17, 2006

Stage Three: Planning for Redesign

Based on their responses to the Course Readiness Criteria, institutional teams will be invited to participate in a second one-day workshop, “Developing the Proposal,” conducted by the National Center for Academic Transformation on January 22, 2007.
This workshop will provide an in-depth understanding of the redesign process with emphasis on selecting an appropriate redesign model, determining how the redesign model will embody key pedagogical principles, planning for cost savings, assessing student learning outcomes, and developing a budget for the redesign project. Participants will learn how to use NCAT’s Course Planning Tool, a spreadsheet-based tool that enables teams to analyze the activities and costs of both the traditional course and the redesigned course in such a way as to improve student learning while reducing instructional costs.

Workshop participants will be the core team members who will implement the redesign project. The workshop will also give participants an opportunity to share ideas, to obtain feedback from program staff, and to assess the quality of their proposal ideas in relation to others.

Stage Four: Developing Final Project Plans
Institutions that participate in the January workshop will be invited to submit a final project plan. Staff from NCAT will provide individualized assistance as prospective participants prepare their plans. Institutions will be encouraged to submit drafts of their plans for review and feedback before the final submission.

Final proposals should include the following sections:

Abstract

Following a title page, write a one-page abstract. The abstract should conform to the following format:

· Paragraph 1 – summarize the current (traditional) course including numbers of students enrolled.

· Paragraph 2 – summarize the academic problem that you are addressing.

· Paragraph 3 – summarize the planned course redesign.

· Paragraph 4 – summarize how the redesign will enhance quality.

· Paragraph 5 – summarize how you will assess the impact of course redesign on learning.

· Paragraph 6 – summarize how the redesign will produce cost savings and what you intend to do with the savings.

Application Narrative

· Select a redesign model and explain why you chose it and how you intend to embody the Five Principles of Successful Course Redesign within it.

· Describe the learning materials you intend to use.

· Select and describe a cost reduction strategy. Explain why you chose it and what you will do with the savings.

· Include a brief timeline for your redesign project. You must plan to conduct a pilot during the spring 2008 term and a full implementation during the fall 2008 term.

Worksheets and Forms

· Complete the Assessment Forms (2) for the pilot and full implementation of your redesign project.

· Complete the Course Planning Tool (CPT). Provide a brief narrative that explains the entries in the CPT where necessary.

· Complete the Cost Savings Summary Form (CSS). Provide a brief narrative that explains the entries in the CSS where necessary.

· Complete the Course Structure Form (CSF). Provide a brief narrative that explains the entries in the CSF where necessary.

CPT drafts must be submitted electronically to Pat Bartscherer at patb@theNCAT.org by April 13, 2007, for preliminary review.

Plans should be submitted electronically to Don Spicer at dspicer@usmd.edu or Nancy Shapiro at nshapiro@usmd.edu.

Plan Submission Deadline: April 20, 2007.
Participant selections will be announced by May 1, 2007 so that campuses can begin work in the summer.

Stage Five: Planning and Developing the Pilot

Institutional teams will be expected to engage in focused on-campus planning during the summer and fall of 2007. They will complete redesign preparations, finalize project teams, train faculty and staff, complete redesign activities, modify existing course materials when necessary, and incorporate additional content into course materials.

Stage Six: Piloting the Redesign

During spring 2008, campuses will conduct pilot implementations of their course redesigns. Teams will collect initial assessment data that compares student learning outcomes in the traditional course with those in the redesigned format. Teams will make adjustments in the course materials and organization, if needed, in preparation for a full implementation in fall 2008 term.

Stage Seven: Implementing the Full Redesign

In fall 2008, institutional teams will fully implement their course redesigns and collect data on comparative student learning outcomes and on final instructional costs.

TIMELINE

September 2006
Call to Participate and Participation Guidelines issued

October 17, 2006

Workshop #1: Orientation to Course Redesign

November 17, 2006
Deadline for submitting Course Readiness Instrument

January 22, 2007

Workshop #2: Developing the Proposal

February –March 2007
Teams develop project proposals

April 20, 2007

Teams submit final proposed plans

May 1, 2007
Participant selections announced

May – December 2006
Campus planning and development

Spring 2008

Campus Course Redesign Pilots

June 2008

Interim Campus Reports

June 2008

Workshop #3: Mid-Course Sharing

Summer 2008

Campus Revisions

Fall 2008

Course Redesign Full Implementations

March 2009

Final Campus Reports
March 2009

Workshop #4: Dissemination of Results
More information about the USM program can be found at http://www.usmd.edu/usm/academicaffairs/courseredesign/. You may also contact Assoc. Vice Chancellor Don Spicer at 301-445-2729 or dspicer@usmd.edu or Assoc. Vice Chancellor Nancy Shapiro at 301-445-2797 or nshapiro@usmd.edu for more information.
PAGE
4

