

OPER FOR COLLEGE & CAREER READINESS

Pilot Project Kick-off

Note: Text-chat transcripts at end of slides.

GRACE CENTERS OF HOPE

- » Kim Philip
Director of Education and Career Development
- » Courtney Phillips
Education Specialist

THANK YOU!!!!!!!!!!!!!!

GENERAL FOCUS AND GOALS

- » Adult basic education
 - General Educational Development (GED) Test Preparation
 - Align with College and Career Readiness (CCR) Standards
 - Dovetail with K12 Standards and Resources
 - For use in tutored instruction (individual / small group)
- » Adapt / Reuse existing open educational resources
- » Create “exemplar” and home base for future design / development
- » 11 Weeks: February 15th – May 3rd

PILOT PROJECTS

- » Pilot A:
 - Mining and Mapping of Open Educational Resources
- » Pilot B1, B2, B3:
 - Design & Development of Prototype Instructional Unit
- » Pilot C:
 - Design & Development of Computers for Learning Instructional Unit

Grace Centers of Hope
Kim Philip
Courtney Phillips

Jennifer
Maddrell &
Volunteer SMEs

Project Manager
Gabrielle Blake
(Old Dominion University)

Pilot A Team

Pilot Teams
B1, B2, B3

Pilot C Team

Coordinating
Designer

Coordinating
Designers

Coordinating
Designer

Designers

Designers

Designers

PILOT A TEAM MEMBERS

PILOT C TEAM MEMBERS

FACULTY SPONSORS / ADVISORS

- » HUGE “Thank you!”
- » Advisor to the student s/he sponsors on an "as needed" basis
 - Internship / Practicum
 - Course Projects
- » 19 college faculty from 15 instructional design programs
- » Sponsoring 1 or 2 students

SUBJECT-MATTER EXPERTS

- » HUGE “Thank you!”
- » Bonnie Shellnut ... why we are here!
- » Sharon Minnoch, High School Librarian
- » Quill West, OER Lead, Tacoma Community College
- » Designers for Learning Advisory Panel
 - Jason Engerman, PhD student, Penn State
 - Brian Gloede, Founder, Quarterback
 - Gary Morrison, Professor, Old Dominion University
 - Monica Tracey, Associate Professor, Wayne State University

KEY DESIGN CONSIDERATIONS

- » Money ... we have none ... seriously ... none ... moving on
- » Content Licensing
 - What we produce must be openly licensed (Creative Commons)
 - Don't "borrow" anything that we can't (legally) use
- » Media and Technology ... keep it simple to accommodate:
 - Low bandwidth / older hardware / readily-available software
 - Learners who have never used computers for learning
 - Lower skilled instructional "developers"
 - Long term access, sustainability, future adaptability
(VERY BIG DEAL!)

COLLABORATIVE DESIGN SPACE

www.sites.google.com/site/oerforccr

CLIENT REQUIREMENTS (WISH LIST)

<http://bitly.com/GCHWishList>

(see Google Drive Folder)

NEXT STEPS

- » Continue team introductions & meetings
- » Meeting with Coordinating Designers
- » Start roughing out Design Plans (Google Drive)
- » Community Outreach
 - #oerccr ... aggregation of posts on website
 - Google+ Community
- » Keep eye out for:
 - Next live webinar – shooting for weekly-ish
 - Weekly project management updates from me

THANK YOU!!!!!!!!!!!!!!

Bonnie Shellnut **to Everyone:**

I can hear you. Bonnie

Bonnie Shellnut **to Everyone:**

yes

John **to Everyone:**

yep. muted coming in

John **to Everyone:**

I can't see anyone else.

Bonnie Shellnut **to Everyone:**

my headset is on. you can unmute me

John **to Everyone:**

I can unmute myself, but then it re-mutes me.

Bonnie Shellnut **to Everyone:**

Jennifer, unmute me

Courtney Phillips **to Everyone:**

My computer seems to recognize the microphone on the headset. Can you unmute me so we can try it?

Daniel Bassill **to Everyone:**

Hi Jennifer, I can hear you fine. Good to meet all.

Courtney Phillips **to Everyone:**

yes

preeti sharma2 **to Everyone:**

Hi Jennifer

Kim Philip **to Everyone:**

yes

Kim Philip **to Everyone:**

gone

Bonnie Shellnut **to Everyone:**

ok to mute me :-)

Kim Philip **to Everyone:**

yes

Peggy George **to Everyone:**

Do we have to call in to be able to listen to this session?

Jennifer Maddrell **to Everyone:**
you should be able to hear in your browser?

Jennifer Maddrell **to Everyone:**
or you can download a small piece of software as instructed here ...
<https://sites.google.com/site/oerforccr/webinar-live>

Peggy George **to Everyone:**
only dialin is enabled for me--VOIP is grayed out

Daniel Bassill **to Everyone:**
I downloaded the software

Peggy George **to Everyone:**
I downloaded the software and am using it

Jennifer Maddrell **to Everyone:**
can you hear us?

Peggy George **to Everyone:**
no can't hear

Daniel Bassill **to Everyone:**
yes

preeti sharma2 **to Everyone:**
cant hear

Katherine McIlhany **to Everyone:**
I can hear you

Jennifer Maddrell **to Everyone:**
peggy ... not sure ... looks like others can hear?

Jennifer Maddrell **to Everyone:**
try playing with your audio settings (phone headset thingy) ...

Peggy George **to Everyone:**
I can hear some static now

Peggy George **to Everyone:**
hooray! now getting audio! maybe delayed?

Bonnie Shellnut **to Everyone:**
snow 3-4 inches here

Kim Philip **to Everyone:**

You are breaking up

Jennifer Maddrell **to Everyone:**

kim ... can you hear me?

Courtney Phillips **to Everyone:**

I was having trouble also, but it's a little better now

Peggy George **to Everyone:**

audio is good for me now

Katherine McIlhany **to Everyone:**

you are loud and clear for me!

Kim Philip **to Everyone:**

barely

Jennifer Maddrell **to Everyone:**

can you call in again?

Courtney Phillips **to Everyone:**

I can

Courtney Phillips **to Everyone:**

ok

Courtney Phillips **to Everyone:**

I have switched with Courtney

Peggy George **to Everyone:**

why are there two chat windows? One I can read and one I can type in?

Courtney Phillips **to Everyone:**

Can you try unmuting Courtney?

Peggy George **to Everyone:**

yes that's it :-)

Christina Chapman **to Everyone:**

Are we supposed to hear sound? I do not

Peggy George **to Everyone:**

going to also try logging in on my ipad just to see how it works :-)

Jennifer Maddrell **to Everyone:**

@christina ... yes you should be able to hear

Daniel Bassill **to Everyone**:

Non profits working in poverty are just as challenged as youth and families we're working to help.

Daniel Bassill **to Everyone**:

Jennifer. Is this a free platform?

Peggy George **to Everyone**:

hahaha! I think I've got it :-) viewing/listening on both my ipad and iMac :-)

Peggy George **to Everyone**:

really curious about Fuze. Have never used it before.

Peggy George **to Everyone**:

both audio and video are very clear for me

Peggy George **to Everyone**:

No Titan pad with resources :-) Do you have a link for Grace Centers of Hope?

Courtney Phillips **to Everyone**:

www.gracecentersofhope.org

Peggy George **to Everyone**:

thanks :-)

Peggy George **to Everyone**:

with that new alignment do you anticipate that it will be harder for students to earn the GED?

Ronda Neugebauer **to Everyone**:

I haven't done research on readability, but does anyone know what the reading level for the OER content should be?

Peggy George **to Everyone**:

great question Ronda. The materials I have seen for PARCC have a very high reading level for elementary-at least a grade or two ahead.

Courtney Phillips **to Everyone**:

It will be much harder for our clients to achieve

Peggy George **to Everyone**:

I'm thinking so too!

Courtney Phillips **to Everyone**:

At least 8th grade reading level

Richard Ringer2 **to Everyone**:

no audio

Ronda Neugebauer **to Everyone:**

Thanks Peggy! This is a question I've yet to fully explore but am often asked about it when I'm working with faculty teaching developmental/transitional studies.

Peggy George **to Everyone:**

that chart is really easy to read :-) Fills the full screen :-)

Peggy George **to Everyone:**

it's not tiny at all Jen :-)

Daniel Bassill **to Everyone:**

The charts show up well on my screen

preeti sharma2 **to Everyone:**

arizona

Peggy George **to Everyone:**

those look like great teams! the diversity of locations should be an enhancement if the time zones can be worked out

Peggy George **to Everyone:**

I'm in AZ too :-) Phoenix

preeti sharma2 **to Everyone:**

chandler:)

Barb M. Hall **to Everyone:**

Thanks, Jen. I am impressed with what you have done!

Daniel Bassill **to Everyone:**

Impressive group of participants

Peggy George **to Everyone:**

@Ronda I saw an excellent webinar on edweb.net demonstrating a sample PARCC reading test that showed not only the challenging reading levels but the tech demands. Very challenging!

Peggy George **to Everyone:**

I saw a 3rd & 5th gr. example

Ronda Neugebauer **to Everyone:**

Ah, the tech side is critical!

Daniel Bassill **to Everyone:**

Are any of you taking part in the Deeper Learning MOOC at <http://dlmooc.deeper-learning.org/>

Peggy George **to Everyone:**

definitely!! and the screen demands to go back and forth between text and answers makes it virtually impossible to do on a mobile device

Peggy George **to Everyone**:

love that everything will be openly licensed!

Ronda Neugebauer **to Everyone**:

Jen, any preferences for CC license(s)? (I'm a big fan of CC BY)

Peggy George **to Everyone**:

no one is on webcam for this webinar, right?

Ronda Neugebauer **to Everyone**:

No cam on that I can see.

Peggy George **to Everyone**:

I just participated in a 5-week course on creating etextbooks with open resources! Learned about so many great tools and strategies!

Ronda Neugebauer **to Everyone**:

Wow, Peggy, can't wait to hear about it!

Peggy George **to Everyone**:

the course was free and all resources available forever even though the course is officially over. You can still sign up. <http://ebookeyo.pbworks.com/w/page/70262228/Welcome>

Ronda Neugebauer **to Everyone**:

Thanks!

Peggy George **to Everyone**:

amazing that they have to reach 10th gr. level! Isn't the NYTimes written at 5th gr. level?

Daniel Bassill **to Everyone**:

Perhaps you can use CMap to map resoures. You're welcome to add links to my library.

<http://tinyurl.com/TMC-HomeworkHelp-map>

Peggy George **to Everyone**:

Great resources Daniel! Thanks for the link.

Daniel Bassill **to Everyone**:

My library is only an entry point. Some of the links I point to go into much greater depth. This project would be a link I'd point to as it builds a resource library.

Ronda Neugebauer **to Everyone**:

Thanks for sharing!

Peggy George **to Everyone**:

that's where the challenge comes in! they have to do that at the 3rd gr. level too!

Ronda Neugebauer **to Everyone:**

REALLY wish we could use an adaptive platform for this project.

Daniel Bassill **to Everyone:**

Peggy, it seems the webheads network would be a resource for this group

Peggy George **to Everyone:**

I think you would find these webinars really helpful in seeing the challenges of the test. All free but have to register to access the recordings. Watch the Jan. 23rd webinar: Preparing Students for the ELA Common Core Assessment. www.edweb.net/reading-k8

Cindy Cash2 **to Everyone:**

Do you pre-assess the students? We used a system called TABE

Peggy George **to Everyone:**

I agree Daniel!

Courtney Phillips **to Everyone:**

yes we use TABE

Ronda Neugebauer **to Everyone:**

Great links everyone! Many thanks.

Peggy George **to Everyone:**

yes! the keyboarding skills will be very important!

Ronda Neugebauer **to Everyone:**

Great tech resources for students...free but not open: <http://www.gcflearnfree.org/> I've been working on them to add a CC license...but not yet.

Katherine McIlhany **to Everyone:**

What Bonnie is saying is so true! This is what I have experienced in teaching basic computer skills to adults. Keeping everything uncluttered and simple!

Cindy Cash2 **to Everyone:**

include audio in lessons

Peggy George **to Everyone:**

Gooru also has some fantastic learning resources with many videos :-)

<http://www.goorulearning.org/#discover>

Peggy George **to Everyone:**

love the term "weekly-ish" :-)

Peggy George **to Everyone:**

"ish" is such a useful term... let's us all know we don't have to be perfect!

Peggy George **to Everyone**:

is there a link for the wish list? not seeing it on the website so probably just missing it

Ronda Neugebauer **to Everyone**:

Thank you!!!!

Bonnie Shellnut **to Everyone**:

May I

Peggy George **to Everyone**:

this is going to be a fantastic project!!!

Peggy George **to Everyone**:

great suggestion to have interim benchmarks :-)

Daniel Bassill **to Everyone**:

Great to see how you've pulled this group together. I look forward to following your progress.

Ronda Neugebauer **to Everyone**:

Cindy/Courtney: would you share a link to TABE, please? Thanks!

Barb M. Hall **to Everyone**:

applause

Cindy Cash2 **to Everyone**:

TABE is a CBT McGraw product and here is the link:

<http://www.ctb.com/ctb.com/control/productFamilyViewAction?productFamilyId=608&p=products>

Krista Glazewski **to Everyone**:

Bravo! A great effort.

Courtney Phillips **to Everyone**:

www.ctb.com/tabe

Ronda Neugebauer **to Everyone**:

Great! Thank you.

Courtney Phillips **to Everyone**:

Thanks to all

Peggy George **to Everyone**:

thank you all! love learning with you! Thanks for sharing this!

preeti sharma2 **to Everyone**:

thank you!

Cindy Cash2 **to Everyone:**
Great job !

Ronda Neugebauer **to Everyone:**
Cheers!

Kim Philip **to Everyone:**
thank you!

Peggy George **to Everyone:**
no technical glitches at all today :-) great job!

Ronda Neugebauer **to Everyone:**
Yay!

Peggy George **to Everyone:**
it worked perfectly on my iPad too :-)

Christina Chapman **to Everyone:**
Will the text chat be saved also?

Maria Torres **to Everyone:**
MariaTorres - thank you all!

Peggy George **to Everyone:**
thanks everyone!

Christina Chapman **to Everyone:**
Great, ythank you!

Jennifer Maddrell **to Everyone:**
thank you, everyone! I'll read through the text chat and respond where I can. Thank you!