eLearning 3.0

Neuro-Instructional Design & Neuropedagogy: Strategies for Developing Compliant & Dynamic Online Courses

Dr. Kristen Betts & Dr. Tony Brown

Slides 8 & 9

US Department of Education, Full set of definitions. (1, 2) http://ecfr.gpoaccess.gov/cgi/t/text/text-idx?c=ecfr&sid=702c7e87ace35f7eefc7466b2beb3c3f&rgn=div8&view=text&node=34:3.1.3.1.1.1.23.2&idno=34

Slide 10

Federal Student Aid Handbook, 2013-14 (3, 4), Chapter 2, p. 26-27 https://ifap.ed.gov/fsahandbook/attachments/1314FSAHandbookCompleteActiveIndex.pdf

Slide 11

Cycle and Timing of Accreditation Review (5) www.msche.org/documents/P2.1-CycleandTiming.doc

MSCHE Periodic Review Report (6) http://www.msche.org/publications/PRR-Handbook-2011-FINAL.pdf

Implications for the Periodic Review Report (7)
www.msche.org/documents/HEOA-Implications-for-the-PRR.ppt
Note: Slides 12-14 Substantive Change

Understanding Federal Compliance Expectations for the Periodic Review Report (8) www.msche.org/documents/PRRHEOAFogartyandKlinman.pptx

Slide 12

Interregional Guidelines for the Evaluation of Distance Education Programs (Online Learning) (9) http://www.msche.org/publications/Guidelines-for-the-Evaluation-of-Distance-Education-Programs.pdf

Characteristics of Excellence in Higher Education: Requirements of Affiliation and Standards for Accreditation (10) https://www.msche.org/publications/CHX06 Aug08REVMarch09.pdf

Slide 17

Program Integrity— Federal Register (11) http://www.gpo.gov/fdsys/pkg/FR-2010-10-29/pdf/2010-26531.pdf

Slide 18

Program Integrity— Description of 14 New Regulations (NAICU) (12) https://www.naicu.edu/news_room/detail/final-program-integrity-regulations-published-many-changes-ahead

Slide 19

Credit Hour Policy, Effective August 23, 2012, Revised October 30, 2012, MSCHE (13) http://www.msche.org/documents/CreditHourPolicyRev112012.pdf

Slide 20

U.S. DEPARTMENT OF EDUCATION PROGRAM INTEGRITY RULES – PART II Defining the Credit Hour, and Disclosure and Reporting Obligations (14) http://counsel.cua.edu/nacuanotesprogramintegrityrules.cfm

Slide 21

Credit Hour Policy, Effective August 23, 2012, Revised October 30, 2012, MSCHE (15) http://www.msche.org/documents/CreditHourPolicyRev112012.pdf

Verification of Compliance with Accreditation-Relevant Federal Regulations, Initial Implementation for Spring 2013 http://www.msche.org/publications/ComplianceReviewBookletDec2012.pdf

Slide 22

St. Mary's of-the-Wood College Told to Return \$42 million in Student Aid (16) http://chronicle.com/blogs/ticker/st-mary-of-the-woods-college-told-to-return-42-million-in-federal-student-aid/41983

Slide 23

Federal Audits

Baker College (17)

http://www2.ed.gov/about/offices/list/oig/auditreports/fy2010/a05i0012.pdf

Saint Mary-of-the-Woods College's Administration of the Title IV Programs (18) https://www2.ed.gov/about/offices/list/oig/auditreports/fy2012/a05k0012.pdf

Title IV of the Higher Education Act Programs: Additional Safeguards Are Needed to Help Mitigate the Risks That Are Unique to the Distance Education Environment (19) http://www2.ed.gov/about/offices/list/oig/auditreports/fy2014/a07l0001.pdf

Slide 29

Diaz, 2002 (20), Dagger, Wade & Conlan, 2004 (21), Angelino, Williams, and Natvig, 2007 (22)

Online Retention Strategies

http://www.facultyfocus.com/articles/online-education/online-student-retention-strategies-a-bakers-dozen-of-recommendations/

Strategies to Engage Online Students and Reduce Attrition Rates. www.thejeo.com/Volume4Number2/Angelino%20Final.pdf

Slide 30

US Graduation Rate (23)

http://www.higheredinfo.org/dbrowser/index.php?submeasure=27&year=2009&level=nation&mode=graph&state=0

Slide 41

Cracking the Credit Hour (24)

http://higheredwatch.newamerica.net/sites/newamerica.net/files/policydocs/Cracking_the Credit Hour Sept5 0.pdf

More Than One - Third of College Students Are Over 25 (25)

http://www.studentclearinghouse.org/about/media_center/press_releases/files/release_2 012-04-19.pdf

US Federal Government, Credit Hour Policy (Important)

https://www2.ed.gov/policy/highered/reg/hearulemaking/2009/credit.html

Slide 42

Online College Students, 2013 (26)

http://www.educationdynamics.com/Market-Research/White-Papers.aspx

GI Bill: No Data On Graduation Rates Confuses Program's Benefit, Efficiency (27) http://www.huffingtonpost.com/2013/01/10/veterans-in-college n 2447426.html

Slide 53

Music Training (28)

http://jonlieffmd.com/blog/music-training-and-neuroplasticity#sthash.TIQViHLa.dpuf

MSU Today (29)

http://msutoday.msu.edu/news/2013/teachers-gestures-boost-math-learning/