ESMP 2020

Chapter I

Teaching and Learning

Executive Summary

The Teaching and Learning chapter address educational trends that are currently impacting higher education from a variety of perspectives. Local, national, and international issues offer unprecedented challenges that have the potential to dramatically change the ways we teach and the ways students learn. As colleges strive to remain responsive to a rapidly evolving world, faculty will have the opportunity to shape this century in unprecedented ways. Technology, global mobility, diversity, and accountability will permeate every aspect of higher education. In addition, the need to respond to competing demands for resources that continue to shrink will result in greater public scrutiny and in greater efforts to control costs.
Pedagogy must meet the needs and demands of higher education for the 21st century learner; Brookdale is situated to address, innovate, and support pedagogies that maintain our commitment to student success and the transformative potential of a learning-centered institution. Learning, in fact, must become the central focus and evokes the paradigm shift in evolving pedagogies which will shape the future of the teaching and learning process.

The College has many programs available to our students; some are successful and some are not. What makes a program successful? What can be shared with programs that are not successful to revitalize them? Why are programs deleted? Numerous factors contribute to program success. These factors need to be identified and replicated.

In order to attract and retain students, new courses and programs must continually be under development. While initiating programs that address current issues such as the Sustainable Energy effort, we will also be pressed to respond to emerging challenges as well as to the economy of the future; a difficult task and one that will require a nimble and responsive academic workforce.

Outcomes assessment is vital to our institutional mission and tremendous strides have been made in the last five years to promote a culture of institutional assessment and data-based decision making. As we envision assessment through 2020, we must sustain this culture and explore ways to streamline practices that foster meaningful reflection while making effective and efficient use of time and resources. Two essential components, student success outcomes and student learning outcomes, must continue to be addressed through assessment efforts.
Alternate delivery recognizes that our students are diverse regarding their learning styles, age, academic background, experience, aspirations, and personal schedules. Students seek a variety of entry points and scheduling alternates to recognize their nontraditional learning styles and accommodate their competing time demands. Alternate delivery also addresses students who are currently in high school and have the academic skills and maturity to take college level courses.
Curriculum and learning will drive the academic facilities and technology needs and will center on emerging technologies, hardware, software, incremental replacement, standards, training, operations and maintenance, websites, connection to both academic and administrative programming, and non-technology facilities. The infrastructure for technology and facilities must be current and flexible and provide a safe, healthy and productive environment for all students, faculty, staff, administrators, and community. Recommendations will apply to all campuses and higher education centers.

All aspects of the Network are designed to provide students with a hands-on educational experience. WBJB, BTV and the BPAC are all student-centered and learning-focused. These entities began and continue as learning laboratories. Students are able to learn then apply this knowledge by working alongside professionals. This integration of students with Network staff continues to develop. As a learning environment that expects to prepare students for career opportunities, the Network needs to implement new practices to allow students to be creators of content from inception to finish.
In the past few years, higher education publications have researched and examined concerns about grade inflation, curving grades, and plagiarism that create a chasm between actual and expected student performance. These concerns are exacerbated by the unique issues that face community colleges: open access, academic remediation, preparation for student transfer, college affordability, and appropriate challenges and supports for high achieving students. Academic rigor must continue to be pursued in regard to both practical solutions and as an ideal.
Brookdale has a strong commitment to Professional Development. Mentoring and role modeling for new faculty and adjuncts promotes retention, professional growth, and integration into the College. For adjuncts, alternative delivery methods and times need to be utilized. With the accelerating pace of change, professional development activities will become more important than ever before.
The following recommendations are culled from the extensive, prioritized recommendations that surfaced from this comprehensive futuring effort.

Recommendations

· Review and revise the mission of the Teaching and Learning Center to ensure congruence with the need to embrace emerging pedagogies.
· Develop and expand professional development training, grants and faculty-led initiatives that support emerging pedagogies.
· Develop at least three new programs each academic year (identified in the body of the report).
· Develop a marketing plan to promote growing programs and to grow programs.
· Develop online courses and/or programs to provide opportunity to have courses available for day and evening students.
· Increase accessibility and usability of data to support decision making at all institutional levels.
· Align Core Competencies & General Education.
· Implement a single conduit through which students can be tested and placed into ESL.
· Develop an e-learning environment that provides online students with the same student services available to face-to face students, such as, counseling, tutoring, registration, advisement, clubs, transfer resources, financial aid and career services.
· Investigate classroom equipment configurations and technology that provide for flexibility in classroom layout, network access, and Universal Design for Learning. (Aligned with Facilities and Scheduling)
· Provide hardware support for student identity verification for the secure access of student data, registration, testing, courses, etc
· Ensure that technology is kept updated via a protocol and that this process is assessed as per the ITSP 3 or subsequent versions of this plan.
· Provide for a maintained and updated college network that is assessed on a regular basis.
· Explore the capabilities of the Portal and ensure its integration of SIS, LMS, Registration, etc. The Portal must also support a unique single sign-on for each college individual. Additionally, this new interface’s potential impact on the College’s website usage should be investigated.
· Strive to achieve ADA-508 compliance /Universal Design for Learning (assessment, planning, implementation, revisions) of website material.
· Expand the support for alternative training delivery methods to include both asynchronous approaches (online tutorials, online self-paced workshops, certifications, web-delivered videos on technology and systems, etc.) and synchronous (live webinars , orientations, meetings, etc. with archiving possible) technologies for students, staff (full-time and hourly), and faculty (full-time and adjunct).
· Expand support and resources for training in teaching and instructional design that is provided by the TLC.
· Increase the number of available computers and extend the hours of operations at computer labs.
· Investigate recording and posting class information on the web for anytime remote viewing where appropriate.
· Ensure all spaces are accessible to students, staff, and the community. All spaces must meet ADA specifications regarding accessibility and should incorporate universal design.
· Ensure all furnishings address the needs of the individual.
· Review and update the standards for classrooms and labs as outlined in ESMP 2010. Conduct a classroom audit to identify rooms that do not meet the specifications for lighting, technology, furnishings, acoustics, and HVAC. Prepare a schedule and a budget for addressing deficiencies.
· Review the status and potential of currently unused space and sub-standard classrooms and evaluate for possible renovation
· Reassess the custodial service contracts to reflect appropriate performance levels that ensure a clean, safe, and healthy environment.
· Develop and fund a preventive maintenance and replacement program to provide and support a safe, sound and aesthetically effective learning and working environment (lighting on paths and parking lots, roof leaks, worn and soiled carpeting, temperature). Investigate ways to improve the workflow of the schedule development process.
· Assess the effectiveness of the current scheduling software.
· Increase the engagement of local high school communication/performing art departments in outreach and collaboration to create programs that enhance the profile of the Network in the community as well as a for recruitment.
· Collaborate with local organizations to increase internship opportunities for theater, radio and TV students as well as increase network internships for students from outside of these disciplines.
· Continue development of academic rigor standards at the College by continuing the work of the Academic Rigor Committee through the following:

· Develop a rigor framework for academic courses and programs (face-to-face and distance education)

· Continue discussion of grading standards

· Distinguish the rigor of 100 level and 200 level courses

· Explore the addition of a study week and make up days to the academic calendar

· Evaluate the integrity of testing in online courses

· Investigate requiring 200 level courses for program completion

· Consider limits on retaking courses for a desired grade

· Strengthen mentoring programs for full-time and adjunct faculty through the following:

· Review the use of standardized departmental exams and materials

· Develop department ANGEL shells to facilitate the sharing of ideas and information
· Revise and enforce the Academic Integrity Code and educate and engage students in a discussion of academic integrity including:

· The First Year Experience

· An informational campaign

· Promote a rotational conference attendance policy to maximize resources distribution to a greater number.
· Provide priority funding for presenters and organizational leadership office holders.
· Create a college-wide forum for faculty to share and contribute to interdisciplinary learning and education from conferences, videoconferences, webinars, etc.
Teaching and Learning

Overview

The multifaceted aspect of teaching and learning has been approached in this ESMP through a set of sections that include the following:

· Curriculum & Program Development

· Assessment

· Alternate Delivery

· Facilities and Technology

· The Network

· Academic Rigor and Professional Development
These sections address the trends that are currently impacting higher education and which provide direction and focus for this chapter. Local, national, and international issues offer unprecedented challenges that have the potential to dramatically change teaching and learning. As colleges strive to remain responsive to a rapidly evolving world, faculty will have the opportunity to shape this century in unprecedented ways. Technology, global mobility, diversity, and accountability will permeate every aspect of higher education. In addition, the need to respond to competing demands for resources that continue to shrink will result in greater public scrutiny.

Connection to Mission

Central to our mission is teaching and learning. The Brookdale Mission Statement acknowledges “learning is the core value of the Brookdale Mission.” This value is operationalized through a dedicated faculty who are committed to helping students achieve their educational goals and build better lives. As students continue to access our services, a cadre of faculty who are responsive, engaged, and proactive, will become increasingly valued resulting in noticeable outcomes.
Futuring Concepts/Environmental Scanning

 Ours is an arena that has been increasingly affected by global mobility. More and more students are seeking their education outside of their home country and information is readily available to a broader group of people. As higher education becomes progressively competitive, institutions will seek to brand themselves and to differentiate themselves. Institutions that are the most successful at doing this will have the ability to garner more resources and produce better outcomes (Flynn & Vredevoogd, 2010).

Accountability that seeks to define quality will continue to be a centerpiece of the discussion about the worth of a degree. Assessment approaches that are centered on student learning outcomes will continue to be integral to the quality discussion. Institutions that take internal responsibility for evaluating their efforts within collaboratively designed approaches and strong metrics will be able to seamlessly integrate assessment efforts into day to day activities, freeing up energies and resources that can be used to pursue innovation and growth. These assessment approaches must reflect the worth of community colleges (Mellow & Heelan, 2008).

Technology will continue to change the way we do business and the way we deliver education. Virtual applications and environments will become more and more commonplace with students demanding both place-bound and technologically sophisticated approaches to their learning. Rapidly expanding applications of technology will affect every facet of our institutions and of our students’ lives. Technological competence will be a centerpiece of teaching and learning (Ford, 2009).

Our students will actively demand that their education be relevant. They are increasingly involved in the design and implementation of their programs and they are insistent on being engaged in the educational process. Digital Natives (Prensky, 2001) are changing the way education is delivered. They are accessing information in new ways and networking through informal as well as formal channels. Experiential learning will become more and more integral to the educational process. Concomitant changes in pedagogy must accompany our changing student population.

An increasingly diverse student body accompanied by literacy and numeracy issues will present difficult challenges for faculty and staff in as well as force institutions to confront diminishing resources (Kirsch, Braum, Yamomoto, & Sum, 2007). A public outcry for more cost effective approaches to delivering our product will permeate every aspect of higher education. An outgrowth of these concerns will be a greater than ever emphasis on cost effectiveness and a heavier reliance on adjunct faculty.

The connection of community colleges to economic development cannot be overemphasized with progressively more demands for career programs and for workforce development. This will necessitate strong collaborative efforts between our institutions and our communities. Our knowledge based economy will continue to exert pressure to train and re-train our citizens and to participate in regional activities (Gleazer, 1998).

Courses and programs need a strong infrastructure that involves facilities, technology, and professional development. To that end, recommendations from the ESMP regarding our infrastructure will drive facilities and technology improvements. Professional development will be targeted at ESMP initiatives so that recommendations that evolve from this report will afford faculty the ability to access information that will enable them to manage these recommendations in an informed manner.

Curriculum & Program Development. Pedagogy: Research and Assessment

“Higher education is about transformation, about deep change. . . We have a responsibility to help our students be critical thinkers who become informed and active citizens. While better teaching and learning at the college level are important for all sectors, improved pedagogy is essential if community college students are to overcome the barriers of success. . .” (Mellow and Heelan 100). Pedagogy must meet the needs and demands of higher education for the 21st century learner; Brookdale is well situated to address, innovate and support pedagogies that maintain our commitment to student success and the transformative potential of a learning-centered institution. Learning, in fact, must become the central focus and evokes the paradigm shift in evolving pedagogies which will shape the future of the teaching and learning process. This segment highlights research in pedagogy that addresses the needs of our community, including current and projected student populations; reflects trends in teaching and learning scholarship; evidences and establishes best practices across higher education institutions, particularly at the community college which is the forefront of innovation in centering learning for student success.
 Research on emergent pedagogies points to recent paradigm shifts that center on learning especially as it is understood in an information technology driven environment. While this may seem obvious, our college community must rethink both methods and assessments of learning and understanding as well as the parameters and definitions of knowledge acquisition contextualized in a changing cultural and technological climate. Knowledge, in this context, is not simply growing in new and exponential ways and is no longer “fixed” to one source or process of acquisition (Berry; 2008). As further noted in the “Alternative Delivery” discussion on the “Changing Educational Landscape,” what and how we teach and learn cannot be anchored to “overly prescriptive . . .curriculum standards” which limit the potential for a flexible and re-newed focus on learning (Berry 4). As a consequence, innovative and effective pedagogical practices must be supported if an institution is to succeed in its mission and its commitment to student achievement and success.

 The support of innovative, effective and emergent pedagogies must be driven by faculty within and across disciplines, fostering the potential for discipline-specific as well as integrative, trans-disciplinary best practices to develop and emerge from a renewed focus on learning (Berry, 2008). Engaging students and re-focusing on learning transforms assumed roles; as faculty develop and facilitate options for learning, students become active participants in shaping the learning process.

Classically, teachers tend to use a pedagogy that is familiar to them, that they have seen role modeled, or that they are comfortable using. In college teaching, most faculty are content masters in a discipline and may not have focused on education courses or instructional styles until they begin to teach. As a result, most faculty revert back to the style to which they were most likely exposed in their own education-- the lecture. According to Green (2010) even in schools of education, there has been a move away from the mechanics of teaching in favor of emphasizing broad theories of learning. Currently, there is a drive toward establishing more clarity in the mechanics of teaching to meet the changing needs of today's students.
 While this discussion is most prominently taking place in the K-12 system, there is a potential for great impact on teaching on the community college level. As more students enter the community college and as the pre-college preparation becomes more variable, Brookdale faculty will need the resources and expertise to explore and implement effective emerging pedagogies that may be unfamiliar to them. In addition, they may need coaching and support to incorporate changing pedagogies into their own instruction.

 The scholarship points to six current areas in emergent pedagogies which will help shape and define the future of teaching and learning across higher education institutions:
· reflective learning
· integrated learning
· collaborative learning and learning communities
· narrative learning
· applied learning
· technology
Technology must be understood both as an emergent pedagogical practice and as a tool for learning combined and infused throughout these and other strategies (Mellow and Hellan, 2008). Overall, these strategies support active learning. Powner and Allendoerfer (2008) define active learning as an instructional technique that requires the students to actively apply what they learn in the classroom. They are not to be passive learners but are to be actively participating throughout the classroom period. Further discussion of these pedagogies, as well as a consideration of the relationship and role of technologies and pedagogy, is addressed in the “Alternative Delivery” section of this chapter.

Information Literacy and Critical Thinking

Most of the emergent pedagogies referenced above are tailor-made for information literacy collaboration with the librarians. Given information literacy’s close relationship to critical thinking and the accepted need for students to learn how to evaluate the myriad sources of information they are confronted with throughout their coursework and life, a more formal integration across the curriculum is a desired goal (Arp,., Woodard. S., & Warren,. 2006; Jacobs,. 2008). Embedding information literacy instruction within learning communities, cohorts (such as the honors program), and distance learning classes will ensure that the college is promoting cross-disciplinary collaboration while meeting a stated core competency (Alfino, Pajer, Pierce, & Jenks, 2008; Bennett, , & Gilbert2009; Blummer, 2008; Carlin, & Damschroder, 2009 Jackson, 2007; Matthew, , & Schroeder2006 Riddle, 2003). More information on information literacy is available in the Library segment of the Academic Support section in the Student Affairs Chapter.

 In his review of the literature, Paul (2005) writes that research shows most college faculty lack a substantive concept of critical thinking, don't realize they lack the concept, and that lecture, rote memorization and short-term study strategies for teaching are still the norm in many places. His recommendation is that college administration and faculty need to establish relevant and effective professional development in order to institutionalize a change. Lei (2009) reported findings based on a review of instructional objectives at two community colleges. His findings indicated that faculty in the reviewed courses did not emphasize the study and social/interpersonal skills needed to develop critical thinking skills, that is looking at a problem from multiple perspectives to reach a decision about solving it. As a result, the faculty were focusing more on teaching and less on learning and did not see study skills and collaboration skills as part of their courses. Elder (2005) discusses the need to create faculty development programs that foster critical thinking within the curriculum by creating learning communities for faculty.

Innovative, Responsive and Linked Curricula: Learning Communities, Diversity, and Sustainability

The College’s stated value of and commitments to diversity and sustainability also present rich opportunities to expand pedagogical innovations already taking place across higher education and Brookdale. Demographic data provided in the current Community Needs Assessment and in the Demographics Chapter of this document render implications aligned with a renewed focus and investment in pedagogies which address our current and projected social, cultural and ecological climates. Responsive pedagogies afford the College opportunities to innovate and broaden the horizon of learning to include “life-wide learning” strategies which connect and expand pedagogy inclusive of our community and individual learners’ experiences.

Linking pedagogical and curricular initiatives could innovate classroom praxis by linking courses and teaching and learning practices to College-wide initiatives. Sustainable pedagogy, for example, is not simply learning about sustainability; as Waldo (2007) notes, "A critical aspect of transformative education for sustainability is the ability to integrate theory and practice in real world situations" (Waldo, p. 10). In these instances, learning communities, service learning and study abroad all become possibilities for students to "integrate the concepts of economic vitality, environmental integrity, and social equity in a real-world business, family, or community setting" (Waldo, p. 10).

Furthermore, the College's current investment in developing learning communities will provide a rich context for innovative collaborations across disciplines. And while there are potential institutional barriers to the success of these pedagogical and curricular innovations, scholarship and practice demonstrate that if a dedicated faculty are supported in visioning and implementing transformative and learning-centered praxis, barriers are dissolved and students succeed.
Centering a Culture of Teaching and Learning Excellence

 Current scholarship reflects the need to establish a culture of teaching and learning excellence through pedagogical "Centers" as locations for in-house professional development regarding instructional practice, design and technology. The following provides a brief sample of the various iterations of institutional Centers' scope and missions:
· At Lansing Community College's Center for Teaching Excellence, workshops and initiatives are categorized as either Instructional Technology (specifically related to Angel certification and/or training sessions) or Faculty Development. Faculty Development workshops include innovative sessions on pedagogical practices linked to College initiatives; for example, workshops include: Sustainability Education Conversations (lead by members of the College's Sustainability Committee). The staff at the CTE collaborate with and are advised by a "Leadership Team" assembled of staff and faculty members from across the College, and faculty can participate in a Learning Scholarsprogram facilitated by the Center.

· Northern Virginia Community College's Center for Excellence in Teaching and Learning, sponsors and holds pedagogy-related and faculty lead conferences (PUP: "Power Up Your Pedagogy!"), as well as Faculty Learning Communities. Faculty Learning Communities (FLCs) are thematic, year-long, interdisciplinary collaborations; current themes include: "FLC: Best Practices for Teaching and Learning," "FLC: Best Practices for Integrating Information Literacy," "FLC: Legacy Faculty".

· The LaGuardia Center for Teaching and Learning (LCTL) at LaGuardia Community College, offers faculty-led programs designed to advance innovative teaching and enrich student learning. Founded in Fall 2001 as a center for professional collaboration, reflection and exchange, the Center draws upon the expertise of the entire college to help better serve students." At the LCTL, faculty-driven projects, initiatives, learning communities and workshops function to foster a culture of engagement and leadership in "smart pedagogy and new media."

What each of these sample Centers and institutions have in common is their focus on faculty-led pedagogical praxis and the space, support and resources to develop professionally and collaboratively. These institutions, and others, foster spaces for best practices and emergent pedagogies to be explored, shared, tested and practiced in a safe and dedicated environment.

 Summary

 As the College ventures into exploring alternative pedagogies, it becomes imperative to keep several principles in mind. There is often the propensity to change without fully understanding the reasoning behind changing as well as the challenges associated with the effort. We need to be aware of available resources, required resources, as well as impeding obstacles. Before we embark, we need to establish a benchmark and develop assessment outcomes in order to evaluate the success of our efforts. Finalyy, we need to sustain our successful efforts.

 An abundance of research informs us that lecturing, as the sole method of delivering course material, is relatively ineffective. If we accept this as true, then we need to explore alternate educational methods. But we also need to inventory our current pedagogies. Additionally, we need to be aware of new and emerging pedagogies as possible solutions to strengthen the educational process. Adopting a teaching strategy without reviewing the research surrounding it, however, can be just as harmful as not changing at all. In other words, as teachers we need to be progressive, but we must have the ability to resist untested trends. Adopting alternative pedagogies is not as simple as changing what transpires in the classroom alone. The ability to succeed can be fostered or challenged by an array of forces throughout the institution. Instructors who embark upon utilizing these pedagogies must be supported by the institution.
The research on emergent pedagogies does raise several significant questions. How do we educate the faculty about different pedagogies? Will faculty be rewarded or punished for trying something different? Will it positively or negatively impact tenure and promotion? Will they be given the professional development support sometimes needed to succeed? How do we educate adjunct faculty who are responsible for teaching such a large portion of our classes? How do we determine if the pedagogies in use are successful?

 Ultimately, it becomes clear that an institution dedicated to student success and excellence in teaching and learning must reflect the “characteristics of organizations that exhibit abundance” when regarding cultural and institutional change (Alfred, Shults, Jaquette, and Strickland, 208). A successful institution “embraces intangible resources (people, tacit knowledge, and culture)” (210); furthermore, providing faculty and staff “the freedom to create and [remove] barriers to innovation is an effective strategy for building on existing strengths and promoting new capabilities” (210). In order for Brookdale to lead in pedagogical best practices and innovation, serve and engage our diverse student population, and produce outcomes that demonstrate student success, the College community must embrace and support a culture of excellence in teaching and learning that is both faculty and evidence driven. Brookdale Community College can and must provide a place for innovative and collaborative pedagogical praxis.
Trends and research in higher education point the way to the practices and institutional support mechanisms that can make all the difference in fostering a College-wide culture dedicated to teaching excellence and innovation. For the College to truly embrace emergent pedagogies, a “place” is needed to support the efforts of the faculty to create, try new things, succeed and at times even fail (See Baldwin, & Chang, (2006; Diaz, Garrett, Kinley, Moore, Schwartz,, & Kohrman, (200); Hornum, & Asprakis,2007; Stern, S.2003; Watts, (2002). Currently the Teaching and Learning Center is the “space” on campus designated for such activity.

 As noted in the Teaching and Learning Center’s (TLC)s "Mission Statement": "The Teaching & Learning Center’s mission is to consult and collaborate with faculty in the development and application of instructional design methodologies, learning theories and appropriate technologies, and assist in the construction of courses for online, hybrid and face-to-face delivery. The Teaching & Learning Center also directs support operations for students and faculty in Online, Hybrid, and Web-Enhanced courses." Clearly, from the implementation of Faculty Fellows, to the TLC roundtables on pedagogy and best practices, as well as the TLC's efforts to support faculty in active and collaborative learning theory and praxis, the TLC has in many regards evidenced the core of its mission in consulting and collaborating with faculty in emergent pedagogies and best practices. However, given current resources, funding and priorities, the full scope of the Teaching and Learning Center's mission--one that prioritizes faculty collaboration in instructional design methodologies and learning theories--has not yet been fully realized. Generally, the perception and potential of the TLC may be limited by the College community focusing on only one element of the TLC's mission, that is, in directing support operations for technology and the College's learning management system. While undoubtedly important and essential in today’s educational environment, it is only a part of what is needed. Expansion of teaching and learning professional development is a natural extension of the current Teaching and Learning Center mission. By offering the time, space and resources to foster interdisciplinary exchange on pedagogical best practices, the Center can be a safe, innovative place to discuss new instructional methods. To meet the needs of our projected student population and lead the way in faculty-driven and collaborative efforts to create a culture of teaching and learning excellence, the College must support the Mission of the TLC to provide a genuine space for pedagogical experimentation and praxis. In order for an engaged culture of teaching and learning excellence to evolve, the College must provide appropriate staffing and support to ensure the success and full implementation of the TLC's Mission. Pedagogical initiatives are ultimately the responsibility of faculty; therefore, any system created to explore, share, or assess emerging pedagogies must be faculty led and assessed.
 The TLC must also be a sandbox for innovative pedagogy not limited to a technologies-specific focus. Much as the TLC has created an environment to support the development of faculty proficiency in emerging technology for teaching, a re-integration of the TLC's mission and expansion of faculty engagement in the environment can provide support for implementation of emerging pedagogies across disciplines as well as the development and support of College-wide and curricular initiatives including, but not limited to, diversity and sustainability. Along with the established, regularly scheduled roundtables, other faculty-lead initiatives and projects can emerge. These can include: mentoring, teaching circles, individual and collaborative research and scholarship, and the development of interdisciplinary faculty learning communities; these and other potential initiatives and structures need to become the institutional cultural "norm" for faculty professional development to expand and to both meet and anticipate the needs of our students.

The research has demonstrated that the support of an institutional Center for pedagogical praxis and professional development, such as is articulated in the mission of Brookdale's Teaching and Learning Center, can help provide faculty with the resources and support to address and anticipate the particular and diverse needs of students and the communities we will serve. The Community Needs Assessment (CNA, January 2009) indicates that the 2010 student population will be undergoing changes in the next decade. The baby boomer generation, age 65+, should experience “double digit percentage growth through 2020.” In addition, there is an expected increase in the diversity by race and ethnicity of Monmouth County residents. In fact, 11.5% of the residents in 2020 are expected to be Hispanic. It is anticipated that the population in the western part of Monmouth County and the panhandle will increase. Because travel time and cost are factors that residents use when making decisions about coming to Brookdale, more students may demand e-options. There will be a continued need for training specific to career fields and courses on personal development. Currently, the U.S. Census Bureau estimates that 1 in 5 adults are disabled. The ADA Amendments Act (2008) includes a revised definition of disability, which may result in an increase in the number of disabled adult students. Accordingly, The TLC should be a primary resource for faculty, including adjuncts and OBCD instructors, who need to learn about various teaching strategies that will engage this changing student population.

 Ultimately, the TLC must become a place for pedagogy. The implementation of collaborations such as faculty learning communities, the Faculty Fellows program, mentoring, webinars, and professional development support will constitute the TLC's evolution. In a "Learning" College, one dedicated to teaching and learning excellence as well as in-house professional development training become central to the institution's guiding and planning documents and centered in a place of and for pedagogical best practices. Table 1 details the recommendations for changes in teaching and learning pedagogy.
Table1
Curriculum and Program Development - Recommendations for Pedagogy
	Recommendations
	Responsible Party
	Timelines

	 Review and revise the mission of the Teaching and Learning Center to ensure congruence with the need to embrace emerging pedagogies.
	
	

	Develop and expand professional development training, grants and faculty-led initiatives that support emerging pedagogies.
	
	

	Ensure that the College’s Matrix reflects the ESMP priorities.
	
	

	Develop and expand in-house and online collection of teaching resources dedicated to emerging pedagogies.
	
	

Courses and Programs

Research

In order to attract and retain students, new courses and programs must continually be under development. While initiating programs that address current issues such as the Sustainable Energy effort, we will also be pressed to respond to emerging challenges as well as to the economy of the future; a difficult task and one that will require a nimble and responsive academic workforce.

In order to identify courses and programs that would provide students with academic options that are congruent with the rapid advancements in technology and globalization, approximately eighty community college catalogs across the country were reviewed for course and program ideas. (Appendix A).
These institutions reflected mostly mid size and larger facilities as they were more likely to yield a bountiful harvest of programs from which we could garner ideas and trends. Ultimately over 100 courses and programs were discussed for congruence with trends and community relevance. Health careers continue to offer great promise as they are aligned with demographic changes and the committee has discussed a number of possible programs that reflect stand alone options but also align closely with non credit offerings. Also congruent with the demographics are fitness and wellness programs, a fertile field for development as Brookdale does not offer any programs within this general category.
Business and technology are areas that are undergoing transformation and present new opportunities for program development. With more and more individuals interested in expanding their business opportunities and creating ancillary approaches to their primary area of commerce, programs that address business expansion and services that are in high demand such as hospitality, offer areas of growth. Cyber space has spawned new occupations such as computer forensics. People prepared in these areas will be in high demand in the information age.

Construction and Energy, an area that is being transformed by social and environmental challenges, presents new opportunities for career pathway development. A public that seeks to improve both individual and collective conditions looks to programs that will facilitate holistic approaches to issues. In addition innovations in auto technology will provide more options in this area.

Table 2 reflects the final course and program recommendations that emerged from committee deliberations. It is suggested that no fewer than three new programs be developed each year.
Table 2
Curriculum and Program Development – Recommendations for New Courses and Programs

	Recommendations
	Certificate/Degree
	Responsible Party
	Timelines

	Aviation Technology
	D
	
	

	Bioinformatics
	D
	
	

	Biomedical Electronics Technology
	D
	
	

	Chemical Technology
	D
	
	

	Community Emergency Preparedness & Management (Crim Justice)
	D, C
	
	

	Construction Technology
	D
	
	

	Cyber Security
	 C
	
	

	Dialysis Technology
	C
	
	

	Diesel Power Technology
	C
	
	

	Dietetic Technology
	C
	
	

	Digital Drafting
	C
	
	

	Digital Journalism
	D
	
	

	EMT/ Paramedic Science
	C
	
	

	Entrepreneurship
	C
	
	

	Exercise Science
	D
	
	

	Fashion Design
	D
	
	

	Forensic Science
	D
	
	

	Hospitality Management
	D
	
	

	Human Resource Management
	C
	
	

	HVAC
	D
	
	

	Marine Biology
	D
	
	

	Mortuary Science
	D
	
	

	Music Business (Degree options in Performance Education & Jazz)
	D
	
	

	Nanoscience Technology
	D
	
	

	Nuclear Medicine,
	D, C
	
	

	Occupational Therapy Assistant
	D
	
	

	Pharmacy Technician
	D
	
	

	Physical Therapy Assistant
	D
	
	

	Polysomnography
	C
	
	

	Recreation Management
	D, C
	
	

	Sign Language Interpreting
	D
	
	

	Software Applications Specialist
	D, C
	
	

	Speech Pathology Assistant
	D
	
	

	Supply Chain Management
	D
	
	

	Sustainable Design
	C
	
	

	Technical Theatre
	D
	
	

	Veterinary Technology
	D
	
	

	Virtual Assistant
	
	
	

	Courses

 Arab Studies

E-Learning

Instructional Technology Radio Frequency
Identification

Financial Services
	
	
	

Current Programs

Research
The College has a wide variety of programs available to our students; some are successful and some are not. What makes a program successful? What can be shared with programs that are not successful to revitalize them? Why are programs deleted? This section looked at current programs at the college to define what makes a program successful. Successful programs exhibit the following characteristics:
· Cohorted program that develops a connection among the majors
· Partnership with outside agency with promise of employment upon graduation

· Research and planning when developing program
· Developed marketing plan to promote program
· Research done on possible job opportunities
· Work with community needs assessment
· Internship opportunities
· Active advisory committees
· Strong articulation agreements
Programs that struggle exhibit the following characteristics:
· Inadequate job placement opportunities
· Course offering in both day and evening each semester

· Poor marketing of program

· Lack of or poor recruitment plan

· Outdated programs

· Counselor understanding of programs for proper advisement and counseling

· Full-time faculty support/advocate

· Transferability
We also looked at the college documents(Dashboard and Faculty Data Books) relating to program majors and have highlighted the top five programs that have increased their majors and bottom five programs that are having difficulty increasing their majors. These are not programs with the highest number of majors. Table 3 details AAS, AS, AA programs that have increased majors from Fall 2008 to Fall 2009. Table 4 details recommendations to help struggling programs.
Table 3

AAS , AS, and AA Programs with increased and decreased majors from Fall 2008 to Fall 2009

	Top Five AAS Programs that have increased majors from Fall 2008 to Fall 2009

	Program
	Fall 2009 majors
	% increased from Fall 2008

	Health Information Technology
	45
	80.0%

	Networking Info Tech
	55
	66.7%

	Digital Animation
	70
	59.1%

	Game Programming
	71
	57.8%

	Electronics Technology – ECT Option
	33
	50.0%

	
	
	

	Top Five AS Programs that have increased majors from Fall 2008 to Fall 2009

	Program
	Fall 2009 majors
	% increased from Fall 2008

	Math Science AS (Environmental/Earth Science Option
	85
	112.5%

	Math/Science AS (Mathematics)
	59
	73.5%

	Engineering AS
	240
	25.7%

	Criminal Justice AS
	925
	20.6%

	Math/Science AS – Biology Option
	265
	18.8%

	
	
	

	Top Five AA Programs that have increased majors from Fall 2008 to Fall 2009

	Program
	Fall 2009 majors
	% increased from Fall 2008

	Humanities AA – Media Studies Option
	69
	81.6%

	Social Science AA – Philosophy Option
	18
	80.0%

	Education AA – Early Childhood Education Option
	224
	39.1%

	Humanities AA – Creative Writing Option
	47
	38.2%

	Humanities AA – Communication Design Option
	81
	24.6%

	
	
	

	Bottom Five AAS Programs that have decreased majors from Fall 2008 to Fall 2009

	Program
	Fall 2009 majors
	% increased from Fall 2008

	Automotive Technology AAS – GM Auto Service
	18
	-30.8%

	Marketing AAS
	44
	-21.4%

	Electronic Technology – Electronics Engi. Tech
	32
	-15.8%

	Respiratory Therapy
	47
	-14.5%

	Early Childhood Education AAS
	72
	-13.3%

	
	
	

	Bottom Five AS/AA Programs that have decreased majors from Fall 2008 to Fall 2009

	Program
	Fall 2009 majors
	% increased from Fall 2008

	Humanities AA – Speech Communication Option
	15
	-34.8%

	Humanities AA – Women Studies
	2
	-33.3%

	Architecture AS
	101
	-21.1%

	Humanities – Language Option
	23
	-17.9%

	Humanities – Public Relations Option
	45
	-11.8%

	
	
	

Table 4

Recommendations - Current Struggling Programs
	Recommendations
	Responsible Party
	Timelines

	Develop a marketing plan to promote growing programs

and to grow programs.
	
	

	Develop online courses and/or programs to provide opportunity to have courses available for day and evening students.
	
	

	Develop community partners for career programs.
	
	

	Develop job placement opportunities beyond Monmouth County.
	
	

	Partner successful program faculty with struggling program faculty to design redevelopment plan.
	
	

	Develop cohort-based learning communities to increase student engagement.
	
	

Assessment
Outcomes assessment is vital to our institutional mission and tremendous strides have been made in the last five years to promote a culture of institutional assessment and data-based decision making. As we envision assessment through 2020, we must sustain this culture and explore ways to streamline practices that foster meaningful reflection while making effective and efficient use of time and resources. This section focuses on student outcomes assessment and utilizes several information sources including the previous ESMP assessment chapter, the Student Learning Outcomes Plan, and Middle States documentation, among others. The two essential components of assessment, student success outcomes and student learning outcomes, as well as , principles and practices will be explored and detailed recommendations will follow.

Connection to Mission

Assessment principles and practices at Brookdale Community College are used to evaluate our programs and ensure our commitment to the Mission, Vision, and Values statements. Assessment enables the College to evaluate its commitment to “student success and development “(Brookdale Community College, 2009, p. 1). It supports our College Vision as it “plays a transformative role in our community, providing educational, cultural and professional programs and offerings to enable, empower and inspire community members to fulfill their aspirations to the best of their ability.” (p. 1). Assessment supports the "One Brookdale" value by ensuring “a consistent and comparable level of teaching and service excellence” (p. 3). Engaging in meaningful evaluation demonstrates our commitment to our community.

Success Outcomes and Learning Outcomes

There are two types of student outcomes: student success outcomes (e.g. completion of current and subsequent courses, graduation, etc.) and student learning outcomes (acquisition of knowledge).
Student success outcomes are measured in several ways at Brookdale Community College. This section examines current practices coordinated by the Office of Planning, Assessment, and Research and the Office of Academic Affairs. These practices rely on the involvement of multiple College constituencies including Academic Division Deans, faculty, staff, and students. These collaborative efforts are vital to promote, maintain, and improve tangible indicators of student success.

The Office of Planning, Assessment, and Research gathers and distributes data for the College Community in a variety of ways including, but not limited to, the following reports:
· Indicators of Institutional Effectiveness

· Noel Levitz Student Satisfaction Survey Inventory (bi-annual)

· Annual Institutional Profile (also distributed via Faculty data books)

· Graduation, Retention, Enrollment, etc.

· Basic Skills Annual Profiles

· Graduation Follow-up Survey Analysis

“Useful assessment processes help faculty and staff make appropriate decisions...effective assessments cannot be static; they must be reviewed periodically and adapted in order to remain useful” (Student Learning Assessment. (2007). p. 55). Currently, data provided in these reports are published as PDF files. At this time, users of this data cannot perform search and sort functions that would enable the staff to use the data for specific purposes. It is recommended that practices be explored to increase the capabilities of user-friendly, data-driven decision making. As the amount of assessment continues to expand and be utilized by increasing numbers of faculty and staff, it is also recommended that additional resources, including staff, be allocated to the Office of Planning, Assessment, and Research to meet the anticipated demand for institutional data through 2020.

Program “Dashboards”

In Fall 2008, the Office of Academic Affairs began the practice of semi-annually producing program dashboards. These dashboards detail enrollment, retention, and graduation trends by academic program and option by comparing the most recent fall term data to the previous year’s fall term data. Dashboards are distributed to the Academic Division Deans to assist them in monitoring aggregate student success. Our current dashboard does not allow for discipline-specific metrics. This report needs to be evaluated against best practices.
Annual Department Plans

“Plans for assessment [at the course, program, and institutional levels] should be realistic and supported by the appropriate investment of institutional resources” (Student Learning Assessment, 2007, p. 3). Based upon the committee’s review, departmental planning and reporting seems to be a very complex process. All matrix themes and sub-themes are not applicable to every department on an annual basis. It needs to be made clearer to departments that they need only to address those areas of the matrix that do apply to their constituent groups. It is also recommended that the departmental planning and reporting process be simplified to better align to the specific goals identified in the annual department plans. Additionally, these goals do not always reflect the latest information derived from the Faculty Data Books. The utilization of the dashboard may be an opportunity to streamline the department planning and reporting process and may allow for more effective, data-driven decision making.

Five-Year Program Reviews

The Five-Year Program Review is an essential component of academic assessment at Brookdale Community College. In the Middle States (2008) Report to the Faculty, Administration, Trustees, and Students of Brookdale Community College by the Evaluation Team, “the team concurs with the challenge identified in the self-study that the College continue to look for ways to streamline assessment efforts and address the concern that the process is time consuming and cumbersome“ (p. 12). The five-year review process is one such area where streamlining is greatly needed. Efforts towards this purpose began in Fall 2008 through having Academic Affairs staff gather the necessary data (i.e., completion rates, enrollment, retention, graduation statistics, etc.) on behalf of the program review teams. More efforts need to be examined to streamline five-year reviews for programs, program options, and academic credit certificates.
Student Learning Outcomes: Current Practices

All current plans and practices are articulated in the annual and five-year Student Learning Outcomes Plans (2009). Support for this process is provided by the Dean of Academic Affairs and the Administrator of Assessment. This plan complies with the accreditation standards established by the Middle States Commission of Higher Education (2007) and will assist the College in demonstrating its ability to meet Standard 14. “Assessment of student learning demonstrates that, at graduation, or other appropriate points, the institution’s students have knowledge, skills, and competencies consistent with institutional and appropriate higher education goals” (Student Learning Assessment: Options and Resources, p. 81).

In an effort to illustrate curriculum-integration at the institutional, program, and course levels and to identify where students in a program or course achieve learning outcomes and core competencies, a process called “curriculum mapping” has begun to be implemented into the assessment planning process. Through curriculum mapping, faculty have begun to examine whether curriculum integrity exists and whether all Brookdale graduates have adequate opportunities to achieve all core competencies and program/course learning outcomes Curriculum maps and program/course assessment reports (i.e. PAFS/CAFS) are currently two separate processes and result in separate informational documents resulting in increased time and resources. To sustain the overarching goal of improving student learning through useful and meaningful assessment, it is imperative that these separate processes be integrated into one cohesive process that makes wise use of faculty and staff time, budgets, and other considerations.

General Education/Core Competency Assessment

As articulated in the Academic Affairs General Education Assessment Plan (2010), approximately 80% of the core competencies and state general education requirements share the same common outcomes (e.g., communication skills, historical analysis, etc). Aligning the core competencies with the Brookdale General Education model will simplify the process and ensure all graduates will acquire the essential knowledge, skills, and abilities in the two existing models. This alignment also serves to meet the criteria for assessing student learning established by the Middle States Commission on Higher Education (2006) where assessment processes at all levels (institutional, program, and course) are “appropriately integrated with one another... [and are of] sufficient simplicity, practicality, detail, and ownership to be sustainable” (p. 66). Although seven out of nine of our current core competencies are already closely aligned to the General Education model, further revision will ensure efficient and effective integration of the two models.

Regardless of the instrument(s) selected, general education/core competency assessment needs to be effectively and efficiently reported and integrated to ensure a meaningful and systematic process of student learning outcomes assessment.

Distance Education

Distance education offerings require consideration when discussing the assessment of student learning at Brookdale Community College. In Fall 2009, more than 1,400 students (1,431 or 9.2%) enrolled in at least one distance education course, according to the Fall 2009 enrollment report (p. 6). The Higher Education Opportunity Act (HEOA) of 2008 emphasized the importance of program integrity with respect to distance education offerings under Sections 495 and 1107 (p. 19 and 33). Additionally, the College’s accrediting body, the Middle States Commission on Higher Education (2006), recognizes the importance of distance learning under Standard 13, “Related Educational Activities” where institutions are expected to demonstrate that they meet “institution-wide standards for quality of instruction, articulated expectations of student learning, academic rigor, and educational effectiveness” (Characteristics of Excellence, p. 58). It is recommended that a systematic process be developed and implemented to ensure the integrity of distance learning course and program offerings.

Training and Support for Assessment

The College created and filled the position for an Administrator of Assessment. Of this position’s responsibilities, “Plans and provides workshops to educate faculty and staff on assessment” has been the most problematic. In Spring 2009, a survey on Assessment Support was distributed to Department Chairs who indicated a need for more assessment training. As a result, thirteen workshops were widely publicized and delivered Between July 1, 2009, and November 18, 2009. There was little to no attendance. It is recommended that alternate training delivery methods be examined and utilized to achieve this goal (i.e., online training).

Managing Student Learning Outcomes Assessment

As there is an increasing amount of assessment data, reports, and artifacts, information is becoming increasingly difficult to effectively manage so that assessment results over time can be efficiently used to improve student learning. Currently, each piece of programmatic assessment is stored in a separate, isolated file. Hundreds of files created since 2077 exist with little to no integration of information so that assessment results can be accessed and analyzed effectively. It is recommended that solutions be explored that increase the usability and accessibility of assessment results. Table 5 details recommendations for the student success outcomes action plan.
Table 5

Assessment - Student Success Outcomes Action Plan

	Recommendations
	Responsible Party
	Timelines

	Increase accessibility and usability of data to support decision making at all institutional levels.
	
	

	The Academic Affairs dashboard needs to be evaluated to determine its usefulness and relevance.

	
	

	Simplify the departmental planning and reporting process to better align to the specific goals of each Department plan.
	
	

	Streamline five-year reviews for programs, program options, and academic credit certificates.
	
	

	Recommendations
	Responsible Party
	Timelines

	Integrate curriculum mapping and program/course assessment reporting (i.e. PAFS/CAFS) into one cohesive process that makes wise use of faculty and staff time, budgets, and other considerations.
	
	

	Align Core Competencies & General Education.
	
	

	Implement a systematic process for assessment of student learning outcomes of distance learning courses and program offerings.
	
	

	Implement alternate assessment training delivery methods.
	
	

	Explore solutions that facilitate effective management of assessment results.
	
	

Alternate Delivery

 Introduction and Mission Connection
According to Yankelovish (2005) higher education will be challenged to meet society’s needs over the next decade. Several trends will transform education requiring colleges to rapidly adapt to these outside influences. Changes in demographics, technology, the economy and the changing educational landscape will all affect Brookdale Community College in 2020.

Alternate delivery recognizes that our students are diverse in their age, academic background, experience, aspirations, and personal schedules. Students seek a variety of entry points and scheduling alternates to recognize their nontraditional learning experiences and accommodate their competing time demands. Alternate delivery also addresses students who are currently in high school and have the academic skills and maturity to take college level courses. This section, alternate delivery, addresses the needs of these students by looking at:

· a virtual learning environment

· nontraditional access

· alternate scheduling and accelerated programs

The virtual learning environment is one where a student not only takes courses online but also has the ability to interact socially with other students. Non-traditional access provides entry into the College for students without high school diplomas but with work experience through graduate equivalency diplomas (GED) credit by examination, apprentices training, and contracted business training. Alternate scheduling caters to these students’ needs and strengths by providing short terms and accelerated programs utilizing the technology in delivering hybrid courses and new pedagogies such as learning communities.

Brookdale has experienced increasing demand for online courses (1,500% over the past 10 years), increasing diversity of our students, and increasing demand for flexibility and choices. This is evidenced by the fact that online courses have grown more than 25% in the past two years. The heavy enrollment in online courses late in the registration period supports the suggestion that online offerings provide scheduling flexibility when face-to-face class choices are limited.

Expansion of alternate delivery is supported by the following predicted changes in the demographics of our student body and our faculty by the year 2020.

· Predicted increase in the technological proficiency of many of our students with an increased demand for educational technology (Sloan Report, 2009). On the other side of the coin it is important to note that a number of our students may fall into the technology gap and lack technology skills. These are likely to be older students seeking educational retraining and students with low personal income and limited English proficiency.

· Predicted decline in the number of traditional age students will require the college to attract non-traditional students in order to sustain enrollment growth projections. Use of alternate schedules and online offerings will be attractive to this group. Non-credit to credit offerings can facilitate their entry into the higher education system. Additionally, the currently enrolled high school student is another large pool of future students.

· After 2020, the 65+age group will account for 21% of the population in Monmouth County, with senior citizens comprising 26% of the population by 2030. The aging population leads to aging students as displaced and older workers seek new job skills (Toosi, 2004). The older adult student may be well suited for alternate delivery modes.

· Projected increase in student diversity with an increase in the number of students with limited language proficiency (Kirsch, Braum, Yamamoto, & Sum, 2007). The English Language Learning (ELL) students will require more services and more remedial courses as they face the challenge of education that is not in their native language. Appropriate student support in the alternate delivery methods will be necessary for these students to access in alternate modes.

· Increasing numbers of students who are unprepared for college, combined with increasing numbers of students with diagnosed disabilities (Gabriel, 2008) will challenge the college to provide services and tutoring to keep pace with their needs in alternate modes.

Serving the community is central to the Brookdale Community College mission, as evidenced by the word “Community” in the college name. Nontraditional access programs are one way in which the college fulfills its service to the community.

The alternate delivery content areas align closely with the mission, vision, values of Brookdale. The approaches to scheduling and course offerings that we propose will promote student success because they are flexible, learner centered, and take into account the needs of the population served. Scheduling classes in a condensed timeframe, during the summer and during the weekends in a hybrid format accommodates the needs of the community where many potential students may be juggling multiple roles and struggling with competing demands. Students who are employed full-time or who care for small children will be best served by having access to an asynchronous online environment that allows them to pace themselves and review material multiple times and on their own time to promote success. Alternate delivery, in sum, enables the community’s access to the college 24/7.

One Brookdale will be a very important concept in the model. The college will be challenged to provide a “consistent, appropriate and comparable level of teaching and service throughout the entire college, across all locations.” In the virtual and alternate scheduling environment, Brookdale will have to devote resources to student support services, including online counseling, registration and tutoring. Testing services may have to be expanded to accommodate the need for on-campus testing identity verification. Facilities use may also pose a challenge if on-campus testing or meetings for the purpose of identity verification is deemed necessary.
Research

The research in the e-learning environment builds upon work done at the College by the Virtual Brookdale Task Force (VBTF) and Academic Standards. The VBTF began the work of envisioning a comprehensive virtual learning environment at Brookdale during fiscal year 2009. Likewise the committee built upon the 2006-2007 Academic Standards Committee’s study of nontraditional methods of earning academic credit. Additionally the committee researched the literature and looked at practices at other institutions.

The VBTF examined eight online programs at two and four-year institutions. The virtual structure, online faculty, staffing, curriculum, and student support were examined. Each institution addressed their virtual environment in different combinations of the above factors. The most successful programs selected the models that fit well with their institutional culture focusing on the students needs and were as dynamic as possible. Students were attracted to the successful programs because they were able to complete high demand degrees in a shorter time frame with readily available support and intervention as needed. These finding are consistent with the committee’s literature search regarding the development of a virtual environment.

The VBTF found the following trends at the eight institutions researched:

· Increasing use of online offerings to expand high school dual enrollment

· Development of a cohort of faculty that teach fully online, yet all institutions researched required that online faculty teach at least one face to face course per year and maintain a campus presence

· Use of a virtual college lounge where students and faculty are online synchronously for scheduled chats

· Elimination of face-to-face orientations

· Use of Quality Matters Rubric for course design

· Phone outreach to students before and early in the semester to ensure that students have their passwords and have logged on to their online courses

Research into to the second major area of the alternate delivery section, alternate scheduling and programming led to the trends of programming designed to met the needs of the students and the college. Below are examples of alternate scheduling and programming:

· Weekend college schedule to complete General Education requirements (Middle Tennessee State University)

· Complete degree through weekend college scheduled in various formats and options (online, hybrid, face-to-face combination)

· Self-directed learning options or open entry/open exit (Bunker Hill Community College; Pima Community College)

· Two year degree completion by scheduling courses on the same evening throughout the program (Pima Community College)

· Shorter terms –early end, mid-semester (Southwestern Michigan College)

· Accelerated programs that offer combination of face to face, hybrid and online

A County College of Morris report which included a student survey on accelerated programming at their institution found students had positive support for cohort or lockstep accelerated programs and flexible scheduling but weak support for weekend course offerings. This research warrants further investigation to determine if Brookdale students would prefer more robust weekend scheduling.

Lastly the research on the third prong of alternate delivery includes nontraditional access programs, College Level Examination Program (CLEP), COCO (Company On site Course Offerings), Fast Start, General Education Development (GED), Non-Credit to Credit, and Technical Studies. The research consisted of soliciting data from Planning Assessment and Research (PAR), interviews with nontraditional access program administrators, internet research, bulletins, and a literature review. Our main question was, “Where are the future opportunities for Brookdale Community College in terms of Non-Traditional Access?” Three significant patterns emerged from the research:

· 36,027 or 8.3% of Monmouth County residents over 24 years of age do not have a high-school diploma (see the Demographics Chapter).

· 76,205 or 17.5% of Monmouth County residents over 24 years of age have some college, no degree in 2008 (see the Demographics Chapter).

· The number of English Language Learner (ELL) students is projected to increase in elementary and high schools. (NJ school report card) especially in our urban districts.

The implications for Brookdale are:

· Opportunities to redesign and expand GED (General Education Development) programs

· Increase the use of CLEP and non-credit for entry into credit programs

· Opportunities to redesign and expand ESL

These implications are supported by Duke and Straw (2008) who suggest overhauling the content and delivery of adult education, English as a Second Language, and college remediation, in order to accelerate progress and connect these services closely to occupational pathways in the colleges. This is an opportunity for Brookdale’s COCO programs specifically in computer and information technologies, management, business, and marketing, the leading fields of study for non-credit learning (Pusser et al., 2007).

Currently Brookdale’s Outreach of Business and Community Development (OBCD) Department offers several non-credit to credit courses in conjunction with the academic department. Non-credit students in these programs are able to convert their non-credit work into credit as determined by the faculty in the credit granting academic department. Students’ ability to convert non-credit to credit fulfills the college mission of access and affordability. The credit/non-credit partnerships provide entry opportunities to nontraditional students and likewise the non-credit department is a source of current trends for the credit programs.

Technological Change

Technology has significantly changed the way we live and work impacting the way that we educate. In 2009 there were 80 million broadband users and more than 50% of all households had broadband access in the United States (Organization for Economic Co-operation and Development, OECD, 2010). Additionally 55% of American adults connect to the internet wirelessly, either through a WiFi or WiMax connection via their laptops or through their handheld device like a smart phone (Rainie, 2010). Businesses depend on electronic communication, e-commerce, and virtual meetings. Sixty-five percent of households play computer or video games in 2007 (Entertainment Software Association (ESA), 2008). Hundreds of millions of Americans socialize via social networks.

In the 21st Century well paying jobs will be knowledge and technology based. Employers are looking for employees with strong analytical, creative, and innovative skills who are comfortable with ideas and abstractions (The New Commission on the Skills for the American Workforce, 2007 in Collins & Halverson). Online learning assists students in the development of those skills. Successful online students demonstrate not only their knowledge in the content area but their ability to adapt to a relatively new learning environment requiring resourcefulness and critical thinking skills to navigate through the added challenges that distance and technology pose. Two trends evidence the move toward a knowledge based work force:

· Employers have automated or moved manufacturing jobs overseas and outsourced customer service jobs (Darling-Hammond, 2010).

· In 1997 nearly two thirds (63%) of all U.S. production was in information products such as software and books, and information services such as telecommunications, financial services, and education (Darling-Hammond).

The distance educational environment connects students to the environment that will be integral to 21st Century jobs.

The online environment presents its challenges to students adding to the student’s responsibility in the learning process as noted previously. The benefit of greater flexibility is offset with lower completion rates. Brookdale’s 10 point spread in lower completion rates mirror’s the national experience (Allen and Seaman, 2008). Allen and Seaman (2010) posit that the lower completion rate may be due to the online student’s motivation for taking online courses. Many online students select the online class because of the flexibility they have in selecting the time and place they study. The online course may be the only option for students with significant work and family obligations. Consequently it is likely that the work and family pressures that steered these students to take an online course may be the same pressures that force the students to withdraw from the courses at a higher rate than the overall student population (Allen & Seaman). The need for appropriate student support in alternate delivery modes once again is underscored.

Secondary education providers have taken advantage of the new technology to deliver courses virtually. The New Jersey Virtual High School (NJVHS) offers the traditional high school courses of English, history, math, science, Spanish and art as well as a number of advance placement courses. Students in the NJVHS have access to courses that may not be otherwise available at their high school. The NJVHS is used by districts to deliver summer school courses as an economical alternative to paying a teacher for small classes for their students. The number of students enrolled was unavailable on the website however Collins and Halverson (2009) report that were over 55,000 virtual high school students in Utah and Florida with hundreds of charter high schools offering online classes in the past ten years.

Changing Educational Landscape

As our nation experiences wider gaps in social class due to educational gaps we will see a greater emphasis on a competency based, student self directed individualized inquiry based liberal education with increased need for advanced degrees (Kirsch et. al, 2007). Colleges’ will struggle with decreased funding sources resulting in rising tuition rates and greater college debts for students, while facing increasing online competition, in the context of a global economy.

Mellow and Heelan (2008) suggested that technology be embraced and utilized to its fullest potential by integrating it into all aspects of pedagogy. For example, technology can be used for online collaborative learning where students manipulate information in real time with mobile connectivity. Social networking and web based online courses with a high level of interaction and contact will become essential (Dawley, 2009). Hove & Corcoron, (2008); and Westbrook, (2006) support the need to teach students how to access information as lifelong learners and become technologically fluent as a graduation requirement.

What does this mean for the 21st century learner? What additional pedagogies will be necessary to meet the needs of the 21st century community college learner? Mellow and Heelan (2008) suggested that technology infusion is a tool for learning and should be combined with several new categories of pedagogies that are emerging as follows: Reflective Learning, Integrated learning; Learning Communities, Narrative learning, and Applied Learning. Emerging pedagogies are expressed more extensively in the “Pedagogy” section of the “Curriculum and Program Development” section in the Teaching and Learning Chapter. The implementation of these emerging pedagogies will be aided by the growing use of portable technology; mobile devices such as smartphones, and iPods will be cost-effective tools in applying these new pedagogies.

What does this mean for Brookdale Community College Faculty and how do we prepare faculty to teach utilizing these pedagogies? These pedagogies require a subtle paradigm shift from a focus on teaching to a focus on learning. Mellow and Heelan (2008) suggested that when learning becomes the primary focus several principles emerge. Those principles include engaging the learner in the learning process and creating options for learning. Teachers become facilitators and individual learners are changed in the process. The use of adult learning principles, known as andragogy, will serve the older students because it builds on the experience and knowledge base that the adult learner brings into the classroom (Forrest & Peterson, 2006; Shugart, 2008).

Faculty and student engagement is a natural component of effective distance education regardless of the age of the learner. In online courses distance between the faculty and student is mitigated by faculty’s facilitation of learning by extensively engaging students in the learning process. To ensure that the benefits of student engagement and development of student responsibility in the learning process the college uses the Quality Matters Rubric to guide faculty in effective online course design. As the number of online courses grows the Rubric can serves as a guide to review existing online course especially those that were developed before the Rubric was utilized in online course development.

To maintain quality, Brookdale has a firm foundation in current educational policy which requires all online teachers to take a course that addresses both the pedagogy and the technology of online learning. In that course, the Quality Matters Rubric is central to ensuring that all courses meet minimum quality standards. In addition, Brookdale adheres to the standards set by the New Jersey Virtual College Consortium. Brookdale will need to be attentive to maintain this same quality as the number of online students increase.

Economic Realities

Several economic realities will impact Brookdale Community College in 2020. Fiscal constraints related to decreased funding at the state and national level along with a decreased in student’s ability to pay for college will combine to challenge us to continue our mission to deliver quality, affordable education. At the same time, all colleges will be pressed to be accountable for the outcomes of education dollars. Senior citizens delaying their retirement will be reentering the workplace in new roles. Partnerships between higher education and companies will emerge that will benefit both parties and help all to get the most out of our education dollars.

Allen and Seaman (2010) report “Bad economic times have historically been good for higher education enrollments, either because of the decreased availability of good jobs encourage more people to seek education, or because those currently employed seek to improve their changes for advancement by advancing their education”(p. 1). They further state that although the influx of traditional students is projected to level off, public institutions “are being caught in the biggest squeeze; large numbers report increased demand for all their offerings (both face-to-face and online) they are experiencing increased applications for financial aid, and they need to manage all this with smaller budgets” (p. 8). Unless the economic forecast brightens, Brookdale can expect an increase in enrollment that will not be accompanied by an increase in revenue. Therefore, if online and alternate delivery modes are less expensive to offer, they provide an economical means to expand offerings.

Large scale building or expansion projects are unlikely if capital budgets do not support them. Flynn and Vredevoogd (2010) state that colleges will be expected to deliver more education per square foot of existing space. This phenomenon supports the need for the expansion of on-line courses and programs that require virtually no physical space and fills the unmet demand (Instructional Technology Council, 2008). Research into the cost/benefits of online offerings and targeted expansion of the offerings to meet students’ needs is warranted.

Rapid technological advances have been paired with drastically declining costs; and the trend is likely to continue with more options. Cloud computing, shareware, and open source have the potential to expanding capacity and enhancing performance without a comparable increase in hardware and software costs. Utility or cloud computing allows an institution to use a virtual server to store and process data (Knoor & Gruman, 2010). Along with the lower cost goes a lower level of control of data creating security issues. Software expenditures may be reduced with sophisticated open-source software but may require more in-house technical expertise to implement program modifications.

Recommendations

The ubiquitous nature of the internet and technology use has had a profound impact on educational delivery and jobs. Allen and Seaman (2010) report that the growth in online course enrollment has outpaced the growth in face to face enrollment more than twelve to one for the past six years and will continue into the foreseeable future. Brookdale’s rapid growth in online enrollment follows this same pattern and is predicted to continue to outpace the growth in overall college enrollment. Expanded student support services will need to grow with the growing e-learning environment.

Expansion of online offerings will pose an access challenge for socially diverse students who fall into the income gap and do not own a computer or internet access. Furthermore, some of our diverse students may have little experience or comfort with technology or computers. The lower success rate in online classes compared to face-to-face classes has not changed with the rapid growth in online enrollment. Accelerated and nontraditional scheduling, use of adult learning methods, and sufficient student support are the components warranted for our future students’ success.

Faculty buy-in is needed to respond to the student demand for a greater variety of online programs and courses. Not all faculty are familiar with the technology and are not inclined to invest the time to take the online certification course to be trained to teach online. Allen and Seaman (2010) report that only 30.9% of the chief academic officers of the 2,500 institutions surveyed in 2009 felt that their faculty accept the value and legitimacy of online learning. Faculty professional development regarding online teaching and learning will be instrumental in the development a more robust number of online programs and course offerings. The faculty incentives to develop the course, programs and pedagogy to support alternate delivery modes are needed.

The institution’s commitment to quality as always needs to set the standard in new course and program development. The provision in the Higher Education Opportunity Act (HEOA) passed in August 2008 singles out distance education and calls for institutions to conduct a statistically valid evaluation of the quality of distance education programs is indicative of the national distrust of online credentials. Therefore, assessment of learning in all mediums of delivery should be reviewed as part of sound educational practice.

Many students graduate from high school under prepared for college or work Gabriel (2008). Gabriel cites the statistics from the American College testing program in 2006 showing that 49% of high school graduates do not have the reading skills they need to succeed in college. What will this mean to the alternate delivery of online classes and other alternate delivery modes at Brookdale? Assessment of readiness skills, placement advice and student support will need to support students who seek these alternate means of learning.

The notably large number of adult Monmouth County citizens lacking a college degree combined with the need for the skills required of the 21st Century workforce, supports the investigation into the expansion of credit to non-credit opportunities using the synergistic relationship that currently exists between the academic and continuing education units of the college. Medical Terminology serves as a model for a non-credit to credit conversion at Brookdale, and neighboring colleges provide other examples of successful approaches. The non-credit venue can be used to pilot courses that may eventually evolve into credit offerings and non-credit offerings may be used to enrich a credit programs such as art and literature.

Technology and alternate delivery modes can be used to address the concerns raised by Flynn and Vredevoogd (2010) who points out that the adult population has increasing illiteracy issues that extend to include technological competency, problem-solving ability, critical thinking and communication competency. Online courses assist students develop these skills that are the same expected of a competitive workforce in an information age. A comprehensive virtual learning environment, new pedagogies focused on adult learners, greater internal collaboration with services provided for nontraditional students, and revitalization of existing ESL and GED programs will bring Brookdale closer to serving our students and community’s needs. Table 6 details the recommendations for Alternate Delivery.
Table 6

Recommendations – Alternate Delivery
	Recommendations
	Responsible party
	Timelines

	Implement a single conduit through which students can be tested and placed into ESL.
	
	

	Develop an e-learning environment that provides online students with the same student services available to face-to face students, such as, counseling, tutoring, registration, advisement, clubs, transfer resources, financial aid and career services.
	
	

	Ensure that online sections are equivalent in quality and rigor, and meet or exceed the student success and completion results in comparable face- to- face courses.
	
	

	Implement assessment testing for new online students to determine a student’s ability to be successful in an online learning environment. Orient students to ethical considerations of online learning, including cheating, plagiarism, time-management and netiquette.
	
	

	Overhaul the content and delivery of adult education, English as a Second Language, and college remediation, in order to accelerate progress and connect these services closely to occupational pathways in the colleges.
	
	

	Implement technological advances and flexible delivery modes to increase access for underprepared students; adopt tools that address multiple learning styles and create individualized learning plans.
	
	

	Encourage innovation and creativity for the search of the next generation of technology and use in facilitating student learning.
	
	

	Develop alternative schedule plans to deliver accelerated degrees to cohorted students for three programs by 2015.
	
	

	Expand TLC delivery of information for innovation and support in the development of pedagogy to facilitate student learning.
	
	

	Adopt an internal scheduling process that accommodates alternative delivery and flexible scheduling; use software to provide room usage information such as availability and technology to promote effective decision making by appropriate staff.
	
	

	Explore opportunities and faculty incentives to create non-credit to credit courses conversions. Target career changes in specific courses where jobs are available.
	
	

	Ensure that the College’s bandwidth is upgraded as needed to meet the essential element of adequate speed and capacity, and appropriately interfaces with hardware used.
	
	

	Devote resources to the development of content delivery using mobile devices for learning such as with itunes University, and training for faculty in the use of mobile devices.
	
	

	Implement electronic student identification technology to ensure integrity of online learning.
	
	

	Promote the creation and use of re-usable learning objects for full-time and adjunct faculty being sensitive to limited resources and commitment to excellence.
	
	

	Expand the number of learning communities as a means to enhance deep learning and promote success.
	
	

	100% of all courses will have an ANGEL shell by 2012.
	
	

	Research into the cost/benefits of online offerings and targeted expansion of the offerings to meet students’ needs.
	
	

	Expand the number of fully online programs by working with the faculty in the 25 highest enrolled programs to determine whether the program is suited for online delivery and if current majors would be interested and well suited for online learning.
	
	

	Collaborate with educational partners through the NJVCCC (New Jersey Virtual Community College Consortium) and others for the latest technological advancements and to contain costs.
	
	

	Explore faculty incentives to promote development of online and web-enhanced courses.
	
	

	100% of full-time faculty teaching in online-appropriate programs will be online certified by 2020 through the TLC by providing robust professional development.
	
	

	Review the faculty collective bargaining agreement language in relation to alternative delivery and open source .
	
	

	Explore opportunities for cloud computing, shareware, and open source to expand capacity and reduce costs.
	
	

	Learning spaces should be multi-functional to support variety of pedagogies.
	
	

	Encourage multidisciplinary teams for curriculum development.
	
	

	Develop five new high school partnerships that align with designated Perkins career tracks in the area of sustainable energy, business, allied health, AV technology and communications.
	
	

	Coordinate existing high school partnership programs to attract more high school students to Brookdale; establish dual enrollment partnerships with 80% of Monmouth County High Schools by 2020.
	
	

	Investigate private instruction or small group instruction as a highly customized form of alternate delivery/accelerated scheduling.
	
	

Facilities and Technology

Facilities and technology are essential tools for the entire College. From an Educational Services perspective, curriculum drives the academic facilities and technology needs. This section examines the future needs of academic and administrative facilities and technology with the expectation that the recommendations of this section will be applied to all campuses and higher education centers. These needs include emerging technologies, hardware, software, and facilities needs, incremental replacement, standards, training, operations and maintenance, websites, connection to both academic and administrative programming, and non-technology facilities. In order to serve our constituents effectively, we need the infrastructure for technology and facilities to be current and flexible.
The facilities section focuses on providing a safe, healthy and productive environment for all students, faculty, staff, administrators, and community. This section includes the facility needs to support not only the teaching and learning process, but the student support services as well. These facilities include classrooms, labs, student success centers, and library as well as spaces for tutoring, advising/counseling, student activities, recreation/fitness, and doing business with the College. This section will also focus on ensuring that students, staff, and faculty with special needs have assistive technologies and appropriate facilities.
Technology and the adoption of technology by the College community often evolve quickly. This chapter presents a vision for the evolution and use of technology for learning and a series of recommendations to help the College meet this vision. The educational use of technology at the College impacts every student and staff member in one manner or another. The chapter addresses our diverse population and makes recommendations that provide a method for evaluation and flexibility to meet changes in technology and its adoption. To be successful in achieving the vision put forth in this chapter, discussions about technology should occur in a variety of meetings held by the various members of the College (students, faculty, staff, and administrators). These ongoing meetings should include aspects such as the current and planned user of technology, investigation and evaluation of technology, implementation, timelines, and adherence to applicable regulations, training and more. In addition to proposing how to approach this long term planning for changes in technology, the recommendations made in this chapter will document specific requirements on technology and its deployment at the College.
Connection to the Mission
The facilities and technology areas align closely to the Vision, Mission, and Values Statement at Brookdale Community College (2010). “Brookdale Community College values the importance of One Brookdale.” To promote and maintain “One Brookdale,” it is important to have comparable levels of technology and facilities across all locations to create an environment to support student success. By providing the technology to meet the instructional and infrastructural needs, Brookdale demonstrates that we are a “…future-oriented institution committed to student success.”

Educational opportunities and community development are the central theme of the College’s mission. Technology plays a crucial role in how the mission is met. A brief list of examples includes the College website, the student information system, the learning management system, classroom equipment such as computers and projectors, communication systems, training, and software.

Research

Technology and facilities are areas that constantly need to be assessed. Some of the recent factors affecting these areas include:

· enrollment growth

· increase in students with disabilities

· rapid changes in and demand for technology

· major degree programs added and deleted

· expansion of programs and curriculum at HECs and branch campus

· lack of ongoing maintenance plan

· increase in number of adjuncts resulting in increase in professional development, technology, and space

· safety concerns and issues

Predicting technology and its educational uses for the year 2020 cannot be done with a great amount of accuracy. Improvements in technology, manufacturing, consumer or industry acceptance often change very quickly. The development of this chapter includes looking at national survey and study results that predicts changes in technology uses by students. The 2009 ECAR Study on Students and Information Technology covers data collected from 2006 to 2009, and provides insight into the changes in student use of both communication and educational technology. The annual Horizon Report predicts trends “in emerging technologies likely to have an impact on teaching, learning, or creative inquiry on college and university campuses within the next five years.” The 2008, 2009 and 2010 Horizon reports were reviewed while preparing this chapter. Data on technology uses and preferences by students and staff at Brookdale was considered using two informal surveys.

National studies have indicated the following technology trends that should be considered for this ESMP chapter. The adoption of and functionality provided by mobile devices continues to grow steadily. Beyond voice and text features, hand-held devices continue to evolve and be used for internet access and application support. This increased mobility and its use for educational purposes will need to be addressed in the recommendations for facilities and technology. In line with this demand for more mobile access is the documented change in how people prefer to communicate. The report will recommend how new communications models should be reviewed. Alternative methods of communicating and collaborating can include educational networking, webinars for orientations, online student study sessions, and new channels for professional development opportunities.

Recommendations

The following recommendations are presented in priority order. These recommendations have been developed with the understanding that references to faculty and staff include not only permanent employees but adjunct and part-time employees as well. When analyzing these recommendations, one must remember that they are interrelated and this relationship must be considered during planning and implementation.

Technology

The recommendations have been divided into the following areas:

· Hardware

· Software

· Infrastructure and Service

· Website

· Training

· Access to Technology

Since their acceptance is so dynamic, many of the recommendations should involve investigation and evaluation to determine specific requirements or needs. While the committee is recommending that any created teams include a cross-section of the College community, it is left to the leadership of Educational Services to determine the membership of these teams.

Hardware

Brookdale has vast hardware resources to complement its teaching, learning, and Educational Services support technology. Due to the Level 1 technology initiative of the past several years, most teaching spaces have access to basic presentation hardware including a computer with internet access, DVD-CD playback, and sound and image projection. Although faculty and Educational Services personnel generally have access to technology hardware to support their work, regular review and strategic planning must continue to ensure that classroom, laboratory, office, and support spaces have the necessary hardware. It must be harmonious with the design of the space involved, consistent with Universal Design for Learning (UDL), the ITSPIII, and FMP. Additionally, the College must also ensure that part-time employees, particularly adjunct faculty, have access to basic tools like a telephone, networked computer, and printer/copier.

With the exception of the three-year faculty computer roll-out, the lifespan of Educational Services hardware has commonly been lengthy. Therefore, accelerated technological advancements and needs will necessitate more frequent turnover and strategic prioritization. An improved process should be developed to regularly evaluate, budget for, and communicate the equipment renewal schedule for faculty, staff, and teaching spaces. Further, there should be ongoing evaluation of the effectiveness of this process, deployment of the hardware, its integration in the learning environment, and its ultimate impact on teaching and learning.

 As decentralized operations and mobile learning evolve, hardware must support interoperability, flexibility, rapidly changing software applications, as well as data and identity security. Short-term loan of portable hardware such as net books and laptop computers should be explored and, if adopted, implemented with careful planning of the location and procedures for this service. Physical security and inventory of mobile equipment will need to be managed wisely.

The Higher Education Opportunity Act Reauthorization includes requirements for accreditation of schools with distance education programs. The American Council for Educations’ response to this “Act summarizes this need as “Accreditors must, however, require institutions that offer distance education to establish that a student registered for a distance education course is the same student who completes and receives credit for it.” This may impact both hardware and software requirements. Table 7 details recommendations for hardware.
Table 7

Facilities and Technology - - Recommendations for Hardware
	Recommendation
	Responsible Party
	Timelines

	Investigate classroom equipment configurations and technology that provide for flexibility in classroom layout, network access, and Universal Design for Learning. (Aligned with Facilities and Scheduling)

	
	

	Provide hardware support for student identity verification for the secure access of student data, registration, testing, courses, etc

	
	

	Ensure a means to guarantee that there is access to resources available for part-time employees such as adjunct faculty. Resources should include such items as computers, printers, copiers, and network access. Provide a channel to share this information with part-time employees in an effective manner. (Aligned with Facilities)

	
	

	Develop a process to support the evaluation of learning technologies (hardware and software), and assess their effectiveness in meeting the technological requirements.
	
	

	Evaluate and recommend an improved process and communication method regarding the realistic schedule for the replacement of new equipment to faculty, staff, and instructional spaces.

	
	

	Develop a process to explore how technology can improve efficiency and data integrity. (Migration from paper data to digital data for both collection and analysis) Examples include assessment and data collection for analysis by Deans and departments.

	
	

Software

New software and/or upgrades must be based on the needs of the Educational Services division. Processes and procedures are needed to determine regular upgrades to standard software packages and department requests for specialized software.

Cost saving measures should include sharing of purchased software between campuses, participating in state-wide software licensing agreements, and examining open-source software. The effectiveness of using standard application packages for academic and administrative tasks should also be considered as a cost saving measure.

To aid learning, software solutions should be explored that support new learning pedagogies such as Learning Communities, Narrative Pedagogy, Applied Learning, and other pedagogies that may develop. The College should also explore the creation of a digital repository of learning objects available to students for courses and staff for professional development.

To aid administrative tasks the College should investigate software solutions for student course verification, course assessment, and ensuring the integrity of course testing for online as well as face-to-face instruction. Learning Management software and possible alternative software should be examined for effectiveness and support of pedagogy, administration, and assessment. Lastly, software used to maintain and protect campus computers should be examined and reevaluated on an ongoing basis. Table 8 details recommendations for recommendations for software.
Table 8

Facilities and Technology - Recommendations for Software
	Recommendations
	Responsible Party
	Timelines

	Investigate and implement effective cost saving approaches to software management and application selection. (For example, the virtual instances of applications instead of client installations which include cloud computing) (Aligns with Scheduling).

	
	

	Investigate and implement software solutions to meet the demands of student verification for the secure access of student data, registration, testing, courses, etc.
	
	

	Provide for software solutions in support of new learning pedagogies such as Learning Communities, Narrative Learning, Applied Learning, etc. as well as having the ability to adapt to individual learning styles.

	
	

	Investigate, develop, and implement a process to share software resources between all campuses and Higher Education Centers.

	
	

	Continue to support and evaluate new capabilities that provide for secure course assessment using software solutions to meet the increasing demand for proctored testing and
	
	

	Investigate the current usage of Educational Services software systems (such as Learning Management Systems, scheduling applications, etc.), as well as alternative applications that support not only pedagogy but objectives associated with administration, assessment, and knowledge sharing. (Aligns with Scheduling)

	
	

	Investigate standard application packages while providing flexibility for specialized applications when needed for academic and administrative functions.

	
	

	Following an impact analysis of all affected areas, campuses, and Higher Education Centers, develop a process to install mandatory updates of the most appropriate versions of standard software applications.

	
	

	Provide for a digital repository for sharable learning objects for courses or professional development.

	
	

	Ensure and maintain the protection of the College’s computer system software (such as Deep Freeze) available for lab and other systems. Continue to evaluate the needs of these solutions to address changes in computer deployment and new applications (for example the use of shared applications or cloud computing).

	
	

	Leverage state-wide licensing agreements and other options to decrease software costs.

	
	

Infrastructure and Service

Educational Technology Services (ETS) is the Brookdale department responsible for college-wide support of classroom technology, ITV, audio, multimedia, and presentation systems. ETS is responsible for the design, installation, coordination, operation, and maintenance of electronic media systems and environments throughout the College including smart classrooms and A/V systems. In addition, the department is responsible for conferencing and presentation facilities through the campus. ETS serves the entire Brookdale community with support for both academic and non-academic technology applications.

OIT’s mission is to support Brookdale staff in the use of current technologies to enhance and strengthen the teaching/learning process. OIT has a responsibility to support the current technology at Brookdale while planning and implementing the continuing evolution in technology. OIT must support all computer and telephone technology used by Brookdale students, staff, faculty, and administrators as well as a robust network infrastructure for the Lincroft campus, Western Monmouth Branch Campus, and Higher Education Centers.

The major Educational Services initiatives outlined in the ESMP continue to serve as the focus for development of other college-wide master plans such as the Information Technology Strategic Plan and Facilities Master Plan. Table 9 details recommendations for infrastructure and service.
Table 9

Facilities and Technology – Recommendations for Infrastructure and Service
	Recommendation
	Responsible Party
	Timelines

	Ensure that technology is kept updated via a protocol and that this process is assessed as per the ITSP 3 or subsequent versions of this plan.

	
	

	Provide for a maintained and updated college network that is assessed on a regular basis.
	
	

	Provide for the evaluation and implementation of a Portal with User Profiles for students, faculty and staff so that each individual actually logs into the system and the screen displays their unique environment and preference settings.

	
	

	Ensure the investigation of new educational system resources (LMS, networking, etc.) to support new modalities for improved learning including the ability to meet the anticipated growth in student enrollment, particularly the expected growth in online courses.

	
	

	Provide means for visitors to access the network using a wireless network and investigate future wireless technologies for all campuses to meet those which are required in 2020.

	
	

	Provide for a networked infrastructure for students and staff data storage (SAN, portal, Active Directory) and application sharing.

	
	

	Provide for more cost effective methods of audio/video streaming support.

	
	

	Implement a Virtual Private Network (VPN) to enable students, faculty and staff to access servers and services off site.

	
	

	Provide for greater access to server based resources such as web servers and database servers.

	
	

Website
The College’s website has been through a significant revision in the last three years. The use of the content management system, Site Builder Toolkit, has helped to increase the accuracy and ability to easily maintain web pages while keeping a consistent look across most of the website. For 2020, there are two main areas of focus for the use of the website in supporting Educational Services: improved integration and expanded access.

The portal development will integrate many of the key features and functions required by students and staff. By providing for a sign-on access that utilizes a single set of login credentials, students, and staff will have access to personalized information without the need to maintain the often confusing set of usernames and passwords that are used today. The portal will integrate commonly accessed resources for registration, grades, the Learning Management System (LMS), and more.

Another aspect of the recommendation for improved integration is the consolidation of key information into a single database. This single source model will reduce confusion, improve consistency, and reduce the maintenance needs for information such as course descriptions and syllabi.
The use of alternative communication channels by students and staff indicates that the website should potentially evolve to include Web 2.0 features such as social networking and improved support of mobile internet devices like smart phones. The College’s website should also expand its accessibility to match the projected changes in the county’s demographics such as the increase in non-English speakers. Additionally, the College website should ensure that it meets the requirements of ADA-508 and strives to meet the broader recommendations of Universal Design for Learning. Input from the College community confirms the importance the use of the College website for student, staff, and community awareness and information sharing. Table 10 details website recommendations.
Table 10
Facilities and Technology - Recommendations - Website
	Recommendation
	Responsible Party
	Timelines

	Explore the capabilities of the Portal and ensure its integration of SIS, LMS, Registration, etc. The Portal must also support a unique single sign-on for each college individual. Additionally, this new interface’s potential impact on the College’s website usage should be investigated.

	
	

	Strive to achieve ADA-508 compliance /Universal Design for Learning (assessment, planning, implementation, revisions) of website material.

	
	

	Investigate tighter integration of public Educational Services information (course syllabi, descriptions, etc.) using an integrated information management system to reduce errors and document maintenance.

	
	

	Provide for improved website support of mobile devices and other wireless equipment.

	
	

	Provide for expanded support on the College website to support non-English speakers based on the changing demographics of the county.

	
	

	Investigate and where appropriate expand website support to include more Web 2.0 (or later) features such as social networking, video sharing, wikis, etc.

	
	

	Provide for a more defined process for assignment of editorial rights for academic and non-academic departments and ownership of web pages.

	
	

Training

New technologies continue to provide alternative ways to facilitate teaching and learning in addition to streamlining administrative tasks. Many of these new approaches can be successful at helping both students and staff. The TLC’s focus on training is two-fold. One is to explore and introduce new technology and another is to provide specific training for that technology. The ability to provide both asynchronous and synchronous learning pedagogies will continue to evolve.

While technology can often provide new methods of teaching, it is important that different learning styles and approaches continue to be investigated to address the diverse population of the College and the community. Individuals should be given a variety of choices to learn.

The Teaching and Learning Center is a focal point where faculty (both full-time and part-time) and most technology and pedagogy training will meet. The TLC provides training on the use of technology for academic endeavors where faculty can develop their own content, leverage the College’s educational services systems such as the LMS and WebAdvisor, etc. The TLC also plays a critical role in helping faculty to learn how technology can be used in pedagogical areas such as improving student engagement, meeting ADA-508 compliance, and creative active learning opportunities.

With rapidly changing technology, new systems must be deployed by the College to improve efficiency, provide new features, and improve data integrity. There will always be a need to educate people on the use of existing and future systems. Table 11 details recommendations for training.
Table 11
Facilities and Technologies – Recommendations for Training
	Recommendations
	Responsible Party
	Timelines

	Expand the support for alternative training delivery methods to include both asynchronous approaches (online tutorials, online self-paced workshops, certifications, web-delivered videos on technology and systems, etc.) and synchronous (live webinars , orientations, meetings, etc. with archiving possible) technologies for students, staff (full-time and hourly), and faculty (full-time and adjunct).

	
	

	Expand support and resources for training in teaching and instructional design that is provided by the TLC.

	
	

	Expand support and resources for training in administrative applications.

	
	

Access to Technology

It is important that the Brookdale community have access to technology and the information this technology can provide. Access for students to educational opportunities can be expanded by increasing the number of online and hybrid courses. Since distance education allows for more flexibility (scheduling) and cost savings (reduced travel expenses), enrollment continues to grow and the demographics of the student population will likely continue to expand including more adult learners who will need the benefits of distance education. Demographics for the county show that the high school graduate population will likely drop off in the next decade. Table 12 details access recommendations.
Table 12

Facilities and Technology – Recommendations for Access
	Recommendations
	Responsible Party
	Timelines

	Increase the number of available computers and extend the hours of operations at computer labs.

	
	

	Investigate recording and posting class information on the web for anytime remote viewing where appropriate.

	
	

	Form strategic alliances with computer makers (Dell, HP, Gateway, Mac) to offer the Brookdale community affordable computers.

	
	

	Expand the number of online and hybrid courses
	
	

Facilities and Scheduling

To gather input to the Facilities section of the ESMP, our survey of staff and faculty asked detailed questions about the classroom environment and campus conditions. There is general satisfaction with the Level 1 classrooms. The responses confirmed the standards established in ESMP 2010, and led to the recommendations listed in this section.

Facilities Recommendations

ADA

There has been an increase in the number of students with disabilities attending Brookdale. With the recent signing into law of the Amendments to the ADA, the U.S. Department of Census predicts that one in four adults will meet the new definition of disability and may be eligible for accommodations in the workplace/higher education. We continue to strive to be ADA compliant, and the following recommendations will move us toward that goal. Table 13 details facilities recommendations.
Table 13

Facilities and Technology – Recommendations for Facilities
	Recommendations
	Responsible Party
	Timelines

	Ensure all spaces are accessible to students, staff, and the community. All spaces must meet ADA specifications regarding accessibility and should incorporate universal design.

	
	

	Ensure all furnishings address the needs of the individual.

	
	

	Include directional signage for locations of all designated handicap spaces and entrances.

	
	

	Assess the current designated signage, and make any needed corrections.

	
	

	Evaluate current Emergency Evacuation Procedures for all students, faculty, and staff, especially individuals with disabilities including evacuation from all floors (especially for individuals with mobility disabilities on the upper floors), and make corrections where necessary.

	
	

Classrooms and Academic Learning Space

Instructional space (classrooms, labs, and other facilities) must be flexible to accommodate variations in instructional style ranging from traditional lecture to collaborative, computerized, and individualized teaching and learning strategies.

ESMP 2010 established detailed standards for seven levels of classrooms and labs. A periodic review of those standards will address current and anticipated changes in technology and pedagogy. Level 1 technology is now the standard in each classroom. The technology/facilities survey revealed a preference for flexibility in the classrooms with furniture that allows for easy rearrangement into small groups for collaborative learning. There are still concerns regarding accessibility which universal design would address. Table 14 details learning space recommendations. Table 14 details recommendations for classroom and learning spaces.
Table 14

Facilities and Technology – Recommendations for Classroom and Learning Spaces
	Recommendations
	Responsible Party
	Timelines

	Review and update the standards for classrooms and labs as outlined in ESMP 2010. Conduct a classroom audit to identify rooms that do not meet the specifications for lighting, technology, furnishings, acoustics, and HVAC. Prepare a schedule and a budget for addressing deficiencies.

	
	

	Review the status and potential of currently unused space and sub-standard classrooms and evaluate for possible renovation.

	
	

	Investigate the need for appropriate adjunct and part-time office and conferencing space at all locations.
	
	

	Investigate the need for appropriate tutoring and small group space at the Branch Campus and all Higher Education Centers.

	
	

	Investigate alternative learning spaces.
	
	

	Investigate the possible renovation of the Bankier Library towards a transition from an Information Commons to a Learning Commons.

	
	

	Explore Eastern Monmouth area for an appropriate building that is ADA compliant and offers adequate and flexible space for classes, tutoring, and professional staff and faculty.

	
	

	Reassess and evaluate offices for student advising at all locations.

	
	

Table 15 details recommendations for operations/maintenance/incremental replacement.

Table 15

Facilities and Technology – Recommendations for Operations/Maintenance/ Incremental Replacement
	Recommendations
	Responsible Party
	Timelines

	Reassess the custodial service contracts to reflect appropriate performance levels that ensure a clean, safe, and healthy environment.

	
	

	Develop and fund a preventive maintenance and replacement program to provide and support a safe, sound and aesthetically effective learning and working environment (lighting on paths and parking lots, roof leaks, worn and soiled carpeting, temperature).

	`
	

	Develop a quality assurance plan with appropriate punch list to ensure that the work has been completed in a satisfactory manner.

	
	

Scheduling

To optimize access to Brookdale courses and efficiently utilize facilities, the semester course schedule will be designed to facilitate student course scheduling and maximize facility usage (i.e., hybrid, learning communities, etc.). Brookdale currently uses the R25 (Resource25) scheduling software to assign rooms for credit and non-credit classes as well as events.

The efficient use of facilities depends on connecting all the elements – human, physical, financial, and technological. Implementation of the ESMP 2010 recommendations over the past few years has resulted in some improvement. However, the process must be fine-tuned to ensure that curricular needs, budget requirements, purchase and installation of hardware/software, and individual faculty assignments are all considered and aligned. Although R25 is a powerful tool, it is missing a key component: online access.

Another aspect of scheduling to be addressed is the variety of instructional software that needs to be installed on multiple machines and in multiple locations. Finding alternatives to this situation may be addressed through applications identified in the software section of this document.

College regulation 7.1000R Community Use of Facilities, Grounds and Services outlines the priorities and responsibilities for use of facilities. The regulation should be reviewed. Table 16 details recommenda-tions for scheduling.
Table 16

Facilities and Technology – Recommendations for Scheduling
	Recommendations
	Responsible Party
	Timelines

	Investigate ways to improve the workflow of the schedule development process.
	
	

	Assess the effectiveness of the current scheduling software.

	
	

	Implement a web-based scheduling software that provides for online access to view space usage, available rooms, and room specifications.

	
	

	Review and update, as needed, Regulation 7.1000R Community Use of Facilities, Grounds and Services, to ensure that the priorities are adhered to.

	
	

	Develop a process that coordinates a department’s technology, space, and curriculum needs with the classrooms that meet those requirements.

	
	

References

The committees have reviewed the following resources:

· Information Technology Strategic Plan (ITSPIII)

· ESMP roundtable feedback from faculty, administrators and staff

· EDUCAUSE Center for Applied Research (ECAR) Study of Undergraduate Students and Information Technology, 2009

· ESMP2010 chapters on Technology, Facilities, and Scheduling along with accompanying recommendations

· EDUCAUSE Horizon Report 2008, 2009, 2010

· EDUCAUSE, Learning Spaces, 2006

· USDA Green Information Technology Strategic Plan

· College Students with Disabilities: A Research Guide for Faculty, Administrators, and Staff

· Vision, Mission, and Values Statement

· Student Satisfaction Survey, PAR

· Graduate Follow up Survey, PAR

· HEOA Report

· Smith, S., Salaway, G., The CAR Study of Undergraduate Students and Information Technology, 2009

· ESMP2020 Chapter on Demographics
Glossary

ADA 508 – Americans with Disabilities Act Section 508. Amended version of the Rehabilitation Act to require Federal agencies to make their electronic and information technology accessible to people with disabilities.

Cloud Computing – Network-based system architecture where resources, such as software applications, can be shared among client systems with the goals such as increased flexibility, reduced costs, and improved collaboration.

LMS – Learning Management System - System used for sharing course content, delivering assessments, calculating grades and other functions. These systems can also be used for administrative and other collaboration opportunities.

UDL – Universal Design for Learning – “UDL provides a blueprint for creating flexible goals, methods, materials, and assessments that accommodate learner differences.” (http:www.cast.org/research/udl/index.html)

SAN – Storage Area Network – Architecture that makes storage space available to all servers on a network.

SBT – Site Builder Toolkit – web page application currently used by the College.

SIS – Student Information System – Brookdale uses the Colleague system.

VPN – Virtual Private Network – Network that allows access using the public systems such as the Internet to provide secure access to secure networks.
The Network

Introduction

The Brookdale Network focuses on the continuing and evolving roles of Brookdale Public Radio (WBJB), Brookdale Television (BTV) and the Brookdale Performing Arts Center (BPAC) will have. The importance and relevance of the Network as an educational and marketing tool has never been more obvious. As the college continues to grow and become the college of choice as well as a destination venue for regional events, the opportunity to promote Brookdale has never been greater. The 2006 Educational Services Master Plan laid out the framework for the entities of the Network to become more integrated with academics. To a large extent, this has been accomplished. These principles of integration are still essential to the success of the Network. However, the Network must continue its development and secure its place as an essential facet of the college and the county. An exploration of the Network’s current functions and recommendations for expansion are included in this section.

Connection to Vision, Mission and Values

Both the Vision and Mission Statement of Brookdale Community College places emphasis on student success, lifelong learning, and the common good of society. These principles are evident in all of the Network’s components. When students and staff work collaboratively to produce events like Shakespeare on the Lawn, a student radio air shift, or the latest Jersey Blues “Game of the Week” on BTV, our students develop essential skills that make them more marketable for employment or transfer and empower them to be successful. The Network is an important link between the people of Monmouth County and may, in some cases, be the only link. The college provides educational, cultural and professional programming that connects students and county residents with their community college.

All aspects of the Network are designed to provide students with a hands-on educational experience. WBJB, BTV and the BPAC are all student-centered and learning-focused. These entities began and continue as learning laboratories. Students are able to learn then apply this knowledge by working alongside professionals. This integration of students with Network staff continues to develop further. As a learning environment that expects to prepare students for career opportunities, the Network needs to implement new practices to allow students to be creators of content from inception to finish. Student who work, volunteer, and assist the Brookdale Network with various productions should have an experience that puts them at the helm. Our students are capable of assuming leadership positions within the network in a number of areas. Students can be show producers, stage directors, or radio show hosts and be assured that their experience with the Brookdale Network has prepared them to assume a professional career in any of these fields. It is also important that network opportunities for students must extend to related disciplines such as business, marketing and computer science.

Many of the Values that serve as guiding principles for our mission are evident in our Network components. The “One Brookdale” philosophy exists in the seamless transition from classroom to the stage, microphone, or screen as well as in the collaborative relationship between Network and faculty. The integration and success of the student is paramount in all Network efforts. Additionally, the Network continues to play a role in the community as an outlet for the endeavors of the students and staff and cultural enrichment of the region’s citizens. The Network should be a conduit to various local and regional TV studios, radio stations, theater houses, recording studios etc. The Network can coordinate with career services to provide internship and employment opportunities with these establishments. In addition, the Network can work with the Office of Business and Community Development to provide industry training in these various fields. A primary focus needs to be on promoting the idea that we provide the most highly-trained students and staff and faculty to serve the enrichment of the community. We cannot assume that the potential resources we provide to the community are truly appreciated by all. The message needs to be promoted better and these various involvements need to be solidified in a systematic process to give future opportunities to our students, staff , and the people of Monmouth county.

Research and Assessment

In the classroom, hundreds of students learn about the disciplines that relate to the Network, In the Fall 2009 for example, 503 students (1504 Student Credit Hours) took classes in Theater, Radio and Communication.

 In any given year, the Brookdale BPAC will stage:

· 40 live performances, including dramas, musicals, a children’s production which annually brings five middle schools to the campus.

· Student directed one act plays, voice, and piano recitals are also performed during the long semesters and are an outlet for student talent and skills.

 Currently, WBJB:

· Has an average weekly listenership of 40,000 people

· These listeners who tune in average of 6.1 hours a day. This is a number that is unprecedented in the radio industry.

· More than 800 people are members of the station who pay a fee that helps to offset the stations costs.

BTV:

· Can be seen on potentially in 242,000 homes in Monmouth County via Comcast or Verizon FIOs. The evolution from telecourses to educational and informational programming has been completed since the last ESMP.

· The channel is programmed in four-hour blocks that repeat throughout the day, creating a 24/7 outlet.

The promotion of this information needs to expand in new directions. The Network and the campus itself need to be promoted as the premier venue for arts and culture in Monmouth County. By exploring opportunities and relationships with area grade schools, arts organization, community clubs and cultural groups Brookdale can become known as the absolute location for cultural diversity. The focus needs to be on reaching out to the community to illustrate the unlimited activities and opportunities happening every day at Brookdale. The Network needs to be the bearer of this message.

All of the activities and programs that the Network undertakes represent the Brookdale brand and the excellence it symbolizes. The tens of thousands of people who visit, watch or listen are aware that they are experiencing a Brookdale Community College endeavor. Brookdale maintains a strong community presence with representatives attending a variety of community events. These events provide opportunities for the college to reach out to a variety of important groups including the traditional student and their parents as well as the non-traditional student. These events are also an opportunity to connect with a demographic group known as the “influencer” who are key to decision makers in the community.

The Network’s connection to learning in both credit and non-credit courses must be strengthened. New avenues for growth for students must be explored. Due to the investment of the college and fundraising, the technology that students experience is high quality, but, like any other enterprise, the technology is only one aspect. The expertise of the staff provides students a real world experience right here on campus. In the true fashion of “One Brookdale,” other not so obvious disciplines can be linked to the Network through internships. For example, business students can experience selling air time to underwriters, environmental science majors can work with underwriters such as Clean Ocean Action and the Surf Rider Foundations. This will provide a wider range of student a valuable experience. Additionally, the demographic profile of the nontraditional audiences for both credit and non-credit would be well served by the Network’s distribution markets. The Network is a resource for not just education but for promotion as well.

Effective marketing of the college via the network has improved since the last ESMP but more can be done. In reality, there are two audiences: the campus and the community. Existing programs and series highlight a variety of events on campus and new programs and profiles are in constant development. These efforts have been made more effective by the Video On-Demand on the webpage as well as a consistent block schedule on the channel. The future assures us that the new user needs to be reached in advanced ways. Our communication methods are expanding and the Brookdale network needs to be on the forefront of this expansion by:

· Providing content through web-based media

· Active technology and active marketing through various digital networking methods and interactive technology.
· Exploring new ways to increase listenership, viewership and attendance.

In a digital future that means being a leader in discovering new avenues for marketing and promotion. Table 17 details the recommendations for the network.
Table 17

Network - Recommendations
	Recommendations
	Responsible Party
	Timelines

	Increase the engagement of local high school communication/performing art departments in outreach and collaboration to create programs that enhance the profile of the Network in the community as well as a for recruitment.

	
	

	Collaborate with local organizations to increase internship opportunities for theater, radio and TV students as well as increase network internships for students from outside of these disciplines.

	
	

	Develop and implement advanced opportunities for students to produce professional grade content from conception to finished production.

	
	

	Secure grant opportunities for all Network entities.

	
	

	Utilize Network resources in the promotion of non-credit offerings to increase non-traditional access to Brookdale as well as to cross promote college programming to this audience.
	
	

	Utilize the Network to effectively promote Brookdale as a destination venue and a cultural and art center for the region
	
	

	Promote the availability of Brookdale Network content that is accessible through digital web-based media
	
	

	Utilize the Network to package content and information for the college, county and the region.
	
	

	Develop new course offerings and programs to provide students relevant opportunities.
	
	

Academic Rigor

Academic Rigor is a critical topic in higher education and has significant implications for faculty teaching and for students completing courses and degree programs at Brookdale Community College. The topics include, but are not limited to, the following:

· grading standards
· course and program content standards
· knowledge and skills acquisition to complete courses and programs
· college academic standards
· discipline and professional standards
· higher standards for career and technical education programs;,
There must be a continued engagement of faculty, staff and administrators that build and support a culture of Academic Rigor at the institution.
In the past few years, research in higher education has focused on grade inflation, curving grades and plagiarism and has identified a chasm between actual and expected student performance. These concerns are exacerbated by the unique issues that face community colleges including open access, academic remediation, preparation for student transfer, college affordability, and appropriate challenges and supports for high achieving students.

In 2008, the Academic Rigor Committee was formed to address a college objective to “act on results of FY 2009 assessment of academic rigor.”(Matrix 2008). The objective emerged from faculty focus groups, governance commentary concerning 200 level course requirements to complete programs, faculty roundtable discussions, departmental and interdepartmental discussions on standards (ex. Basic Skills).

 The Academic Rigor committee discussion took place in the context of increasing external pressures including: county, state and federal funding accountability, reductions and/or stabilization of governmental funding to support college growth, regional accreditation and industry standards, and national and local economic dislocations affecting work opportunities and financial stability in the region. Increased competition in career and job placement in the current economy has affected student and parental expectations about the value of a college education and whether it truly prepares graduates for entry level jobs or transfer to baccalaureate degree programs. These forces affect the internal institution-wide expectations and practices that support academic rigor in teaching, learning, and assessment. Maintenance of high academic performance standards, retention, completion and graduation rates struggle in a context of external fiscal scrutiny, financial and educational accountability and current economic conditions. Ideally, academic rigor strives to improve a student’s knowledge of the discipline and the ability to analyze, synthesize, and critically evaluate the content under study. Academic rigor results in assessment outcomes that clearly reflect the full range of academic achievements and success among students.

Connection to Mission

Academic Rigor will assist our students to become critical thinkers and support our commitment to student success and development which is at the center of our College’s Vision, Mission, and Values Statement. “Brookdale Community College plays a transformative role in our community, providing educational, cultural and professional programs and offerings to enable, empower and inspire community members to achieve their aspirations to the best of their abilities.” (Vision statement) Through the value of “One Brookdale” the College has a commitment to demonstrate “a consistent, appropriate and comparable level of teaching and service excellence.” (Values statement) Furthermore, the College values both student success and excellence in teaching. The College “prepares learners with a broad range of knowledge, skills, and experiences.” (Values statement) Success in learning and achievement are the hallmarks of our mission. Academic rigor transforms students from passive learners to active thinkers and doers. (Hechinger Institute Primer for Journalist, pg. 3, 4)

Research and Assessment

A rigorous and relevant education is a product of ‘effective learning, which takes place when standards, curriculum, instruction and assessment interrelate and reinforce each other’. (Dagget p. 1) A rigor/relevance framework can be used to set standards of excellence and to plan objectives. “A demanding curriculum isn’t so demanding if it’s taught in a way that students can’t learn it or if, on tests, they’re not really expected to know it. Student should know all three components of rigor –content, pedagogy and assessments.” (Hechinger Institute p. 3) Exam grades will not help students in the job market. Students need to enter the global economy with the “ability to apply what they learned in school to a variety of ever-changing situations that they couldn’t foresee before graduating. That is the mark of a quality education and a truer indication of academic excellence.” (Daggett p. 1).
A rigorous education requires teacher and student accountability for learning. If the teacher is only relying on lecture for content delivery, then the student goes to school to watch the teacher work. (Daggett, p. 2). Empowering students requires engagement to develop a flexible skills set for the workplace. By setting clearly delineated high standards, our students can set and reach individual goals instead of enabling our students by shielding them from the consequences of their irresponsible actions. (Espeland and Shana p. 343). “Research shows that students who read and write more, and who interact in positive ways with their teachers and peers, gain more in terms of essential skills and competencies. Identifying what our students do in and out of the classroom, knowing their goals, and understanding their external responsibilities can help us create an even better environment for enhancing student learning, development, and retention.” (Memorandum-Acting President, 2/10/10).

Academic rigor and standards should be applied evenly across the curriculum. It should not depend on whether a professor is full-time or adjunct faculty though studies “suggest that students suffer when colleges rely heavily on part-timers.” (Managan, p. 2) Academic departments at the college rely heavily on adjunct faculty to staff course sections. With more than half of the course sections staffed by adjunct faculty, it is necessary to ensure that students experience the same level of teaching from both full-time and part-time faculty members. In high demand academic disciplines, it is difficult to find properly credentialed instructors. While credentials become the major focus, it is equally important that these instructors demonstrate their ability to achieve pedagogical excellence.

 Studies suggest that students do not get the same attention from adjunct faculty as they do from full-time faculty. Since adjuncts do not have regular office hours or private office spaces it can be difficult for students to ask questions about assignments or to obtain recommendations. (Managan p.2) Adjuncts rarely have time to spend with students outside of the classroom. “Adjuncts are treated differently, although they are doing essentially the same work as any other member of the department. They are paid far less than their tenure track colleagues and even worse, there is this nagging question about the quality of their instruction and the need to specially police their performance.”(Bennett, pg. 1) Additionally, Brookdale relies on adjuncts to teach in shortened summer, Winterim and 11wk. sessions. But whether full-time or part time faculty, rigor should be based on the achievement of learning outcomes, not on the length of the semester.

Faculty members are responsible for ensuring that exams and assignments reflect mastery of content. Grading criteria should be judged by all to be just, equitable, and unprejudiced. (Guskey p. 13). The criteria must reflect the students’ level of achievement. The purpose of grading should be to evaluate students’ mastery of course learning outcomes not assessment of course completion rates and faculty promotion. Ideally, they should provide students with information that they can use to improve their performance on future exams and assignments. (Guskey, p. 3).

Students do not learn at the same pace. Some students need more time to master content. If our goal is mastery of the subject, does it matter if the student needed several chances to gain mastery? “When we don’t allow re-takes, we allow students to get away with not learning.” (Wormeli p. 21) But how and when is extra credit assigned? Sometimes it is difficult to distinguish grade inflation from assuring mastery of learning outcomes. A large sample of faculty at Brookdale were surveyed to assess how “extra credit” were utilized in their courses. About one third of the faculty said that they do not use extra credit at all for various reasons; one being it works against assessment. If students know that there is an opportunity for extra credit, they tend to not do their best on tests, and assignments, the first time around. One department has a policy prohibiting extra credit. For the remaining two thirds, extra credit was feature of their learning outcomes assessment. Another survey found 80% of faculty respondents never curve test or assignment grades and nearly 70% never or rarely end class before the scheduled time.

Faculty members require the necessary support from administrators, fellow faculty, and students in order to provide academic rigor in the classroom. Open enrollment is a right, one that every student has the responsibility to earn on a semester by semester basis. Students must both be aware of their obligations and that the regulations and procedures of the college will be carried out in a consistent and timely manner. Depending on the circumstances, students who fail to fulfill their academic responsibilities should have their academic rights suspended or removed. The college sends our responsible, hard-working students the wrong message when students who disrupt classes, do not pass their courses, or violate the academic code are given the same rights and privileges as those who are academically mature.

Students must be held accountable for their actions. This includes infringements of academic integrity. Cheating must be discouraged both in traditional and online classes. Rules and regulations must be in place and enforced. Guidelines should apply to all classroom and testing delivery methods. “The available evidence suggests that college students do not have a clear understanding of what constitutes plagiarism and how it can be avoided. Furthermore, the incentives for students to educate themselves about plagiarism may be fairly weak given that college instructors tend to put little effort into detection and to prosecute cases of detected plagiarism informally and lightly.” (Ivie, p. 53) The Academic Integrity Code at Brookdale delineates student obligations/academic violations and the disciplinary procedures. (Catalog. pp 40 – 41). These standards need to be communicated to the stakeholders, both faculty and students.

The revolution in technology has broad implications for Academic Rigor and Integrity. Student use of texting, twittering, phone applications, and social networking present faculty with challenges to student learning competency as the technology advance content access. “In the twenty first century, where information is constantly changing and readily available on any PC, competencies matter far more than content coverage.” (Hechinger Institute, pg. 4) Institutional infrastructure design, improvements and maintenance of the institutional infrastructure: including the portal, smart classrooms, labs, etc. are required in supporting the delivery of a rigorous educational experience. Faculty awareness and utilization of technology requires continuous professional development support.

The Teaching and Learning Center (TLC) at the College requires that online and hybrid courses meet institutional quality design standards and online instructor certification. New online courses also utilize the Quality Matters Rubric as a guide for course design and ensure that online course delivery maintains the same academic standards as face-to-face courses. (TLC Faculty Handbook, Appendix A). The TLC provides course management course shells for face-to-face courses as requested from full-time and adjunct faculty members. All new full-time faculty members are expected to be trained in ANGEL by the end of their second year and adjuncts are encouraged to enroll for training. Improved communication between the student and instructor, access to standardized course, program and department materials, and documentation of interaction are some of the benefits of this technology utilization. Some academic departments have constructed an ANGEL shell for full-time and adjunct faculty that contains PowerPoint presentations, discussions, and practice quizzes. This can provide all faculty members additional resources. Adjuncts rarely pursue these opportunities on their own time. The college should consider a compensation/reward system for adjuncts complete technology training.

Honors at Brookdale will continue to evolve in the coming years as the old program is phased out at the end of the next academic year and the new program begins in Fall, 2010. Increasing numbers of high-achieving students are choosing to begin their college careers at Brookdale Community College for financial and other reasons. This trend will grow as the cost of higher education continues to rise. As an institution dedicated to serving students of all backgrounds and levels of preparedness for college, we are committed to providing a rigorous Honors program to talented students. This will position Brookdale Community College to become the college of choice for these high-achieving students. To that end the College needs to provide a community scholarship for Honors students that enhance their experience while at Brookdale. A rigorous curriculum will also prepare Honors students for transfer to competitive four-year colleges and universities or for their chosen career.

Vocational education has evolved into career and technical education programs at community colleges. The workplace and the educational requirements include more technology, critical thinking, communication and quantifying skills. These programs require more academic and college preparatory classes in order to keep pace with this emerging trend. (Hechinger, p. 19) State regulations, certification and/or licensure requirements, national skills standards, professional accreditation standard, and industry practice standards should guide the curriculum content and rigor of degree programs, options and certificates. The 5-year program review process will provide ongoing program assessment with recommendations for improvements. Table 19 details recommendations for academic rigor.
Table 19

Academic Rigor – Recommendations for Academic Rigor

	Recommendations
	Responsible Party
	Timelines

	Continue the work of the Academic Rigor Committee.
· Develop a rigor framework for academic courses and programs (face-to-face and distance education)

· Continue discussion of grading standards

· Distinguish the rigor of 100 level and 200 level courses

· Explore study week and make up days in relation to the academic calendar

· Evaluate the integrity of testing in online courses

· Investigate requiring 200 level courses for program completion

· Consider limits on retaking courses for a desired grade

· Develop a plan for building a culture of academic rigor and excellence that complements academic freedom
·
	
	

	Strengthen mentoring programs for full-time and adjunct faculty.

	
	

	Review use of standardized departmental exams and materials.

	
	

	Develop department ANGEL shell to facilitate the sharing of ideas and information.

	
	

	Revise and enforce the Academic Integrity Code.
· Educate and engage students in a discussion of academic integrity

· First Year Experience

· Informational Campaign

· Educate faculty on the disciplinary procedure for violations in academic integrity
·
	
	

	Strengthen programs and activities that distinguish the college.
· Promote Honors at the College in high schools, the community, and within Brookdale itself

· Recruit high-achieving students

· Provide more co-curricular activities for Honors students

· Maintain rigor and excellence in our Honors courses and diversify our course offerings

· Continue to develop articulation agreements with competitive four-year colleges and universities
·
	
	

	Promote Academic Rigor through professional development for full-time and adjunct faculty to enhance skills in active, inquiry-based and collaborative pedagogy.

	
	

	Explore strategies that would more directly connect students to needed support services.

	
	

	Increase support for adjunct faculty.
· Provide adjuncts with office space to improve student access
· Consider strategies that would facilitate access by students to adjunct faculty Include adjunct faculty in faculty day educational opportunities either in person or via video presentations on their department ANGEL shells

· Encourage all full-time and adjunct faculty to have basic ANGEL training

	
	

Professional Development

Introduction
Brookdale Community College, a Major Monmouth County employer with a staff of 1,603 full and part time employees (including 251 full-time faculty and 688 adjunct instructors) as of Fall 2009, has a strong commitment to Professional Development. In April 2008, Governance Forum approved the Professional Development Blueprint prepared by the Professional Development Committee. The Blueprint provided a framework for the integration of professional development activities of faculty, administrators, and staff with college-wide goals through an annual evaluation process. This included a survey and study of strategic plans that resulted in the establishment of themes and priorities. The college-wide themes and priorities are presented by the committee to Governance Forum and, upon approval, form the basis for the committee’s resource allocation for professional development activities. In April 2009, the Forum approved the combined Professional Development Blueprint and Operations Guide.

Professional development for faculty and adjunct faculty includes new faculty orientation, mentoring, conferences, and workshops. There is a continuing importance of faculty attendance at, and presentations to, conferences and membership in professional organizations. Mentoring and role modeling for new faculty and adjuncts promotes retention, professional growth, and integration into the College. For adjuncts, alternative delivery methods and times need to be utilized.

Faculty professional development is part of the mission of the Teaching and Learning Center: “…to consult and collaborate with faculty in the development and application of instructional design methodologies, learning theories and appropriate technologies. . .” The TLC schedules Faculty Roundtables that provide ANGEL course management system support, and “. . .assist(s) in the construction of courses for online, hybrid and face-to-face delivery.” There is a TLC Handbook , Focus on Teaching Newsletter, and an online teaching certification program to inform and guide faculty.

Staff and Administrators Development

There is an emphasis on in-house training and workshops for staff and administrators. Resource allocation for conferences is available from the PDC, based upon meeting the college-wide themes and priorities, or from departments for department-specific training. There is an increasing demand for in-house programs. Scheduling flexibility is needed for varied work times and locations. Alternative delivery methods, such as videoconferencing, Webinars, and online training are good options for professional development.

Professional Development Committee

The role of the three subcommittees: Faculty, Administrative and Exempt, and staff have elected members and must be chaired, or co-chaired, by an elected member(s), however, the subcommittees are open to all members of the college community. The PDC collaborates with the Diversity Council on program development. The subcommittees support funding requests related to college-wide themes and priorities. Recognition awards are supported by professional development. Communication with the college community consistent with the Professional Development Blueprint is an important function of the PDC.

 Student Professional Development
With the College’s continued commitment to comprehensive professional development, the Professional Development Committee discussion considers professional development for students in an age where student/faculty and teaching/learning relationships are changing rapidly. With technological and cultural changes, many students lack an understanding of their role as student. Professional development of students will require a cooperative structure between faculty, administrators, and students with the end result of increased student success. This can be incorporated in the First Year Experience. Professional development for students can address the crisis of academic integrity that can undermine the fundamental goal of teaching and learning.

Professional and Organizational Development Center
As budget permits, implementation of the recommendation in the Professional Development Blueprint for a Professional and Organizational Development Center in Human Resources is highly desirable. This would assure coordination of campus training and collaboration with college-wide resources as listed in the Blueprint. There is a strong case for augmenting the on campus professional development opportunities, particularly for administrators and staff, due to the reorganization of the TLC into a vehicle for faculty only. The coordinator of the Center would coordinate campus technology training; issue technology certification; and collaborate with the Diversity Council and the Diversity Management Officer in diversity awareness training. Assessment of programs would be an ongoing component of the Center.

Connection to Mission

Professional Development is directly connected to “Our Employees,” one of the values that guide the College in the fulfillment of our Mission: “Brookdale Community College values our employees and their commitment to providing excellent service; they are enthusiastic, innovative and responsive to students and the institutional needs and the interests of our community.”

Professional development of students is directly related to BCC’s vision of commitment to” student success” and playing “a transformative role in our community”. Students’ success cannot occur unless students know and apply the rules and tools associated with their role. “Excellence in teaching and support services” must address this when and where needed.

Research and Assessment

The Professional Development Committee conducted research utilizing The Professional Development Blueprint and Operations Guide, President Burnham’s Whitepaper on Professional Development, the Middle States Self-Study of 2008, the Middle States Report of 2008, as well as online sources such as Academic Leadership The Online Journal, specifically the article: “Leadership, Change and the Future of Community Colleges.” The Annual Survey of the Professional Development Committee was consulted in researching and assessing the topic of professional development.

 Professional Development for Students research has shown that increasingly students are violating academic contracts and codes: for example the motives and methods for cheating are increasing as well as the types of students choosing to cheat. As Scott A. Wowra writes: professional ethics, such as how to avoid plagiarism, receive cursory review, if addressed at all. College should be about education not punishment. Helping students transition from expediency to principled thinking is a reasonable goal.

With a longstanding tradition of professional development for faculty and staff and its relation to valuing employees and their commitment to excellent service, Brookdale will benefit from new professional development programs aimed at student success and faculty/staff growth. A Professional and Organizational Development Center is a recommendation of the Professional Development Blueprint prepared by the Professional Development Committee as a charge of Governance and approved by the Forum in April 2008.

This Center will assure coordination of campus training and the collaboration of college-wide resource allocations. It will serve as a clearinghouse for technology training and diversity/global awareness training. It will collaborate with the Teaching and Learning Center for faculty professional development, and extend this important opportunity to the administrators and staff who are not served by the TLC. Collaboration with the Professional Development Committee and Diversity Council on professional development opportunities and programs will be an ongoing focus of the Center, as well as the pursuit of grants in collaboration with the Grants and Institutional Development Office. This will offset the increasing expense of professional development amidst severe budget constraints due to diminishing funds from state and federal governments. The Professional Development Committee’s annual surveys have shown the strong desire among all constituencies for a technology training program that is available to all and focused on emerging technologies. The Center will coordinate and provide this training with the goal of instilling the technological knowledge that will keep faculty, adjunct faculty, administrators, and staff current with the i-Generation and with the demands of their jobs within the institution.

The integration of adjunct faculty into Brookdale’s culture, including Governance, is of paramount importance. The Center will explore and provide alternative delivery methods/times to fit the needs of the busy adjunct. According to the Middle States “Characteristics of Excellence in Higher Education” (Standard 10, Faculty), “The greater the dependence on (adjunct faculty) the greater is the institutional responsibility to provide orientation, oversight, evaluation, professional development, and opportunities for integration into the life of the institution.”

Emerging technologies have already influenced and intertwined themselves in the lives of people. The rate at which data is exchanged across the world has accelerated the speed at which information travels, leaving professionals with recently published works deemed “old news.” Conferences provide faculty (staff and administrators) with opportunities to exchange up-to-the-minute insights and classroom techniques with leaders and peers of their disciplines and professions. Conferences promote connections with peers to bridge gaps created by rapid and accelerating internet correspondence.

With the new ideas, designs, insights, and techniques inspired by the rapid movement of data, knowing and networking with peers and colleagues at other college’s expands Brookdale’s “community” and therefore the opportunities, connections, experiences, and cutting-edge material we offer our students.

Colleagues traveling or participating in webinars or videoconferences are valuable and credible sources of current and imperative findings; the sharing of their information with the rest of the college’s faculty is comparable to the attendance of the conferences themselves. In order to remain “a gateway …. (mission)”, the faculty of Brookdale Community College may have their own exchange in the form of in-house presentations and workshops after attending conferences.

There is socio-ethical crisis emerging in our culture that manifests itself on college campuses in increasing rates of cheating, plagiarism and other unethical behaviors despite notices on syllabi about the inappropriate nature of these behaviors. There should be Professional Development for Students to help them find direction in a rapidly changing technologically driven world that opens many new options and ways of behaving. One option utilizes The Heroic Imagination Project (HIP), created Dr. Philip Zimbardo. HIP provides the college with a tool that assists students in making the cultural shift and engage in ethical and responsible behaviors. The HIP training program recognizes that the same circumstances and opportunities can turn college students into heroes or cheaters and plagiarizers. Adopting this training program as part of peer as well as faculty run workshops in the First Year Experience can turn Brookdale into a model college on ethical criteria. Table 20 details recommendations for professional development.
Table 20

Professional Development – Recommendations for Professional Development

	Recommendations
	Responsible Party
	Timelines

	· Promote a rotational conference attendance policy to maximize resources distribution to a greater number of faculty and staff.
	
	

	· Provide priority funding for presenters and organizational leadership office holders .
	
	

	· Create a college-wide forum for faculty to share and contribute to interdisciplinary learning and education from conferences, videoconferences, webinars, etc.
	
	

	· Collaborate with TLC on faculty training and maximization of Faculty Roundtables
	
	

	· Collaborate with the PDC and Diversity Council in diversity/global awareness training
	
	

	· Maintain Website for continual communication on PD issues and activities
	
	

	· Create a clearinghouse for technology training from various sources
	
	

	· Coordinate Adjunct Faculty training with departments

· Alternative methods/times for busy adjuncts

· Incentives for Adjuncts to return to campus for PD training

· Governance involvement for Adjuncts-Forums; Retreats; Discussion groups.
	
	

	· Issue technology certifications
	
	

	· Collaborate with Grants and Institutional Development Office on PD grants
	
	

	· Establish and coordinate peer groups to augment mentoring.
	
	

	· Develop Leadership training beyond Leadership Brookdale.
	
	

	· Coordinate Recognition programs with PDC

· Videotape Recognition events and put online

· Online PD Booklet with names of recipients
	
	

APPENDIX A

College List
	COLLEGE
	STATE

	Wallace Community College-Selma
	AL

	Southern Union State Community College
	AL

	Maricopa Community College
	AZ

	Golden West College
	CA

	Foothill-De Anza Community College District
	CA

	Saddleback College
	CA

	Cerritos College
	CA

	Pasadena City College
	CA

	Los Angeles Valley College
	CA

	Front Range Community College
	CO

	Middlesex Community College
	CT

	Norwalk Community College
	CT

	Community College of the U of the District of Columbia
	DC

	Delaware Technical and Community College
	DE

	Broward College
	FL

	Indian River State College
	FL

	Palm Beach Community College
	FL

	Miami Dade College
	FL

	Hillsborough Community College
	FL

	DeKalb Technical College
	GA

	Western Iowa Tech Community College
	IA

	College of DuPage
	IL

	William Rainey Harper College
	IL

	Ivy Tech Community College of Indiana-Central Indiana
	IN

	Labette Community College
	KS

	Bowling Green Technical College
	KY

	Delgado Community College
	LA

	Middlesex Community College
	MA

	Quinsigamond Community College
	MA

	Harford Community College
	MD

	Prince George’s Community College
	MD

	Oakland Community College
	MI

	Henry Ford Community College
	MI

	Lansing Community College
	MI

	Macomb Community College
	MI

	St. Louis Community College
	MO

	Mississippi Gulf Coast Community College
	MS

	Hinds Community College
	MS

	Central Piedmont Community College
	NC

	Guilford Technical Community College
	NC

	Mid-Plains Community College Area
	NE

	Camden County College
	NJ

	Hostos Community College
	NY

	Tompkins-Cortland Community College
	NY

	LaGuardia Community College
	NY

	Cuyahoga Community College District
	OH

	Oklahoma City Community College
	OK

	Portland Community College
	OR

	Northampton Community College
	PA

	Montgomery County Community College
	PA

	Harrisburg Area Community College
	PA

	Chattanooga State Technical Community College
	TN

	Austin Community College
	TX

	Del Mar College
	TX

	Midland College
	TX

	J Sargeant Reynolds Community College
	VA

	Highline Community College
	WA

	Milwaukee Area Technical College
	WI

References
A Hechinger Institute Primer for Journalists. (n.d.). Understanding and reporting on academic rigor (Monograph).
ASJA LAW AND POLICY REPORT Thursday March 29, 2007 No. 248 ...
File Format: PDF/Adobe Acrobat - Quick View
by SA Wowra - Cited by 2 - Related articles
By Scott A. Wowra, Ph.D. ABSTRACT. The present investigation examined how reports of academic cheating related to students' ...
academicintegrity.rutgers.edu/docs/ASJA_Article.
Alfred, Richard, et al. Community Colleges on the Horizon: Challenge, Choice, or Abundance. Lanham,
MD: Rowman & Littlefield, 2009. Print.

Andrews, Frank E. (2007). The Role of Educational Leaders in Implementing a Culturally Responsive
Pedagogy Designed to Increase the Learning Opportunities for Diverse Students.” Academic
Leadership: The Online Journal 4.4. n. pag. Web. 16 Dec. 2009.
Arp, Lori, Beth S. Woodard, and Leslie A. Warren (2006). Information Literacy in Community Colleges.
Reference & User Services Quarterly 45.4. 297-303. Academic Search Premier. EBSCO.

Web. 15 Feb. 2010.
Baldwin, R., & Chang, D. (2006). Reinforcing Our ‘Keystone’ Faculty: Strategies to Support Faculty in the

 Middle Years of Academic Life. Liberal Education, 92(4), 28-35. Retrieved from ERIC database.
Bennett, G. (2006, August 21). The ‘special needs“ of adjuncts. The Chronicle of Higher Education, iunder advice tab. Retrieved from http://chronicle.com//Special-Needs-of-Adju/‌/

Bennett, O., & Gilbert, K. (2009). Extending liaison collaboration: Partnering with faculty in support of a
student learning community. Reference Services Review, 37(2), 131-142.
Bennett, Graham, “The ‘Special Needs’ of Adjuncts,” The Chronicle of Higher Education,

August
21, 2006

Blummer, Barbara. (2008). Applying Perkins's Facets of a Learning Environment for Information Literacy

 Instruction. Community & Junior College Libraries 14.3. 179-189. Library, Information Science &
Technology Abstracts. EBSCO. Web. 15 Feb. 2010.
Brookdale Community College (2009). 2009-10 Catalog (pp. 51, 57). Lincroft, NJ: Author.

Brookdale Community College (2007). Administrator-Assessment Job Description. Lincroft, NJ: Author.

Brookdale Community College (2010). Vision, Mission, and Values Statement: 01-12-2010 Draft. Lincroft, NJ: Author.

Brookdale Community College Regulation 5.0030R (2007).). Lincroft, NJ: Author.

Burnham, Dr. Peter F., “Professional Development in a Community College Setting: The

Multiple Levels of Opportunity and Responsibility,” Whitepaper, October 2006

Burnham, P. F. (2009, April 7). Professional Development in a Community College Setting: The Multiple Levels of Opportunity and Responsibility . In Professional Development Bluepring and Operations Guide (pages 50 - 52) [Brookdale Community College Professional Development Committee of Governance]. Retrieved from Brookdale Community College website: http://www.brookdalecc.edu///%20and%20Operations%20Guide%202009.pdf

Carnevale, D. (n.d.). How to proctor from a distance. The Chronicle of Higher Education, a47. Retrieved from http://chronicle.com section: Information Technology A47
Daggett, W. R. (2005, September). Achieving academic excellence through rigor and relevance. In White paper on rigor/‌relevance [International Center for Leadership in Educaiton]. Retrieved from http://www.leadered.com//_Excellence.pdf
DeMatteo, S. (2009). Proposal for Acquiring an Assessment Management System. Lincroft, NJ: Brookdale Community College.

Diaz, V., Garrett, P., Kinley, E., Moore, J., Schwartz, C., & Kohrman, P. (2009). Faculty Development for
the 21st Century. EDUCAUSE Review, 44(3), 46-55. Retrieved from ERIC database.

Deignan, E., & Longo, L. (2009, December 3). RE: A 90-Second Request (ESMP Assessment Chapter) [Electronic mailing list message]. Retrieved from Email
Educational Services. (2008). Student Learning Outcomes Plan (2008 ed.) [Brochure]. Lincroft, NJ: Brookdale Community College.

Educational Services. (2009). Student Learning Outcomes Five Year Plan [Brochure]. Lincroft, NJ: Brookdale Community College.

Espeland, K., & Shanta, L. (Nov., 2001, November). Empowering versus enabling in academia. Journal of Nursing Education, 40(8), 342-346.

Exley, R. J. (2002, August 30). Academic rigor in the open door classroom. NISOD Innovation Abstracts, XXIV(16).

Elder, Linda. (2005). Critical Thinking as the Key to the Learning College: A Professional Development
Model. New Directions for Community Colleges: Critical Thinking: Unfinished Business. 130.
Summer 39-48.
Ferguson, John W. (2005).Two cases of College Instructors' Application of Constructivist Principles.
College
Quarterly 8.3. Education Resources Information Center (ERIC). Web.15 Feb. 2010.
Foster, A. L. (2006, March 31). A congressman questions the quality and rigor of online education. The Chronicle of Higher Education, 52(30), a38.

Glenn, D. (2009). 3 Paths to Better Teaching, and When to Stray From Them. Chronicle of Higher
Education, 56(2), A17-A18. Retrieved from Academic Search Premier database.
Guskey, T. R. (2006, April). paper rpesented a the Annual Meeting of the American Education Research
Association. In It wasn’t fair! Educators recollections of their experiences as students with
grading [online report]. Retrieved from American Education Research Association website: http://www.eric.ed.gov///sql/_storage_01//‌///.pdf

H.R. 4137--110th Congress: Higher Education Opportunity Act. (2007). In GovTrack.us (database of federal legislation). Retrieved Feb 15, 2010, from http://www.govtrack.us/congress/bill.xpd?bill=h110-4137&tab=summary

Hornum, B., & Asprakis, A. (2007). The Times They Are A-Changing: Faculty Support Mechanisms in a
Shifting Academic Landscape. Peer Review, 9(4), 20-22. Retrieved from Academic Search
Premier database.
Inderbitzin, Michelle and Storrs, Debbie(2008). Mediating the conflict between transformative
pedagogy and bureaucratic practice."College Teaching 56.1. 48-52.
June, A. W. (2008, July 18). Duke develops professionals from within. The Chronicle of Higher Education, 54(45), b6. Retrieved from http://chroncle.com
Kraemer, Elizabeth W., Shawn V. Lombardo, and Frank J. Lepkowski (2005). The Librarian, the Machine,
or a Little of Both: A Comparative Study of Three Information Literacy Pedagogies at Oakland
University. College & Research Libraries 68.4. 330-342. Academic Search Premier. EBSCO.
Web. 15 Feb. 2010.
Kutnowski, Martin. (2005). This Is Why We Teach: Igniting a Passion for Learning in Linked Courses.
About Campus 10.1. 23-26. ERIC. EBSCO. Web. 11 Mar. 2010.
Lei, Simon A. (2009). Variation in General Instructional Objectives Among Instructors at two Community colleges in a Western State. Education 129.2. 295-307.
Lown, M., & Gelfman, A. (2007). Institutional Effectiveness Plan [Brochure]. Lincroft, NJ: Brookdale Community College.
Mangan, K. (2009, March 27). Adjunct inspriation. The Chronicle of Higher Education, community college section. Retrieved from http://chronicle.com
Maor, D. (2004). Pushing beyond the comfort zone: Bridging the gap between technology
and pedagogy. In R. Atkinson, C. McBeath, D. Jonas-Dwyer & R. Phillips (Eds), Beyond the comfort zone: Proceedings of the 21st ASCILITE Conference (pp. 572-576). Perth, 5-8 December.
<http://www.ascilite.org.au/conferences/perth04/procs/maor.html>.
Matusevich, M. N., O’Connor, K. A., & Hargett, M. P. (2009, Fall). The nonnegotiables of academic rigor. Gifted Child Today, 32(4), 45-52.

Mellow, Gail O., and Cynthia Heelan. Minding the Dream: The Process and Practice of the American
Community College. Lanham, MD: Rowman & Littlefield, 2008. Print.More about the

rigor/framework. (n.d.). Rigor/‌relevance framework [description of the research based
framework]. Retrieved from http://www.leadered.com//&Rframework.pdf
Middle States Commission on Higher Education (2008). Evaluators Team. Report to the Faculty, Administration, Trustees, and Students of Brookdale Community College by the Evaluation Team. Philadelphia, PA: Author.

Middle States Commission on Higher Education. (2006). Characteristics of Excellence in Higher Education: Eligibility Requirements and Standards for Accreditation (12th ed.). Philadelphia, PA: Author.

Middle States Commission on Higher Education. (2007). Student Learning Assessment: Options and Resources. 2nd ed. 2007. Philadelphia, PA: Author.

Middle States Commission on Higher Education. (2009). ALO Newsletter. Fall 2009. Philadelphia, PA: Author.
Middle States Commission on Higher Education Brookdale Community College Self-Study

Report April 13-16, 2008

New Jersey Academic Officers Association (NJ AOA). (2007). NJCC General Education Goals and Objectives.

New Jersey Administrative Code (2007). Retrieved 07/30/09. http://www.michie.com/newjersey/lpext.dll?f=templates&fn=main-h.htm&cp=
Ngeow, Karen, Yoon-San Kong, Learning through Discussion: Designing Tasks for Critical Inquiry and
Reflective Learning. ERIC Digest. 2003. ERIC. Web. 4 Mar. 2010.
Office of Academic Affairs. (2009, September). Departmental Plans [Web Site]. Retrieved December 4, 2009, from Brookdale Community College website: http://www.brookdalecc.edu/‌pages/‌392.asp

Office of Academic Affairs. (2009, September). Five Year Program Review Instructions 2009-2010 [Microsoft Word Document]. Retrieved December 4, 2009, from Brookdale Community College website: http://www.brookdalecc.edu/‌pages/‌399.asp

Office of Planning, Assessment, and Research. (2009, November). Fall 2009 Enrollment Report. Retrieved February 15, 2010, from Brookdale Community College website: http://ux.brookdalecc.edu/staff/par/BCCAIS/oereps/fall09.pdf
Paul, Richard. (2005). The state of critical thinking today. New Directons for Community Colleges: Critical
Thinking: Unfinished Business. 130. Summer. 27-38.
Professional Development. (2008, January 31). Brookdale Community College Self-Study Report [Self-Study Report for Middle States Commission on Higher Education]. Retrieved January 31, 2008, from Brookdale Community College website: http://www.brookdalecc.edu//States-Docs/-31-08.pdf
Professional Development Annual Survey [Survey Results of Professional Development Committee of Governance]. (2009, April). Retrieved from Brookdale Community College website: http://www.brookdalecc.edu///%20Development/‌_PD_COMM_DRFT.pdf

Professional Development Blueprint and Operations Guide [Brookdale Community College Professional Development Committee of Governance]. (2009, April 7). Retrieved April 7, 2009, from Brookdale Community College website: http://www.brookdalecc.edu///%20and%20Operations%20Guide%202009.pdf
Professional Development Blueprint and Operations Guide, Brookdale Community College, April

2009

Professional Development Committee of Brookdale Community College Annual Survey,

December 2009

Quality Matters Rubric. (n.d.). TLC Faculty Handbook [Teaching Learning Center at Brookdale Community College Resource Guide for Faculty]. Retrieved May 15, 2009, from http://ux.brookdalecc.edu///‌faculty-handbook/
Quality Matters Rubric (2009). Retrieved February 15, 2009, from Quality Matters website: http://www.qualitymatters.org/

Quality Matters Rubric Standards 2008 - 2010 Edition with Assigned Point Values. (n.d.). Quality Matters Rubric. Retrieved 2009, from Maryland Online,Inc. website: http://qminstitute.org//%20Library/%20QM/-2010.pdf

Quint, J., Thompson, S. L., & Bald, M. (2008, October). Relationships, rigor and readiness [offering rigorous and relevant academics]. Retrieved from http://www.mdrc.org//‌/.pdf
RiCharde, S. (2008). Data Management and Data Management Tools. Retrieved July 13, 2009 from email sent by Arnold Gelfman.

Riggs, J. (2009, February 19). Leadershiip, Change & the Future of Community Colleges [Academic Leadership the Online Journal]. Retrieved from academicleadership.org website: http://www.academicleadership.org/_research/‌.shtml
Rigor/framework. (n.d.). International Center for Leadership in Education Research [Research tab]. Retrieved from http://www.leadered.com/.html
Song, Hae-Dok, et al. (2006). Instructional Design Factors Prompting Reflective Thinking in Problem-
Based Learning Environments: Comparing Middle School and College Students’ Perceptions.
Instructional Science: An International Journal of Learning and Cognition 34.1. Education
Resources Information Center(ERIC). Web. 15 Feb. 2010.
Stern, S. (2003). Professional Development: Leading Organizational Change in Community Colleges. ERIC Suskie, L. (2004). Assessing Student Learning: A Common Sense Guide. Bolton, MA: Anker Publishing Company.

Digest. Retrieved from ERIC database.
Taylor, Summer Smith (2009). Effects of Studio Space on Teaching and Learning: Preliminary Findings
from Two Case Studies. Innovative Higher Education 33.4. 217-228. ERIC. EBSCO. Web. 11 Mar.
2010.
Thornton, Stephen (2008). Pedagogy, Politics and Information Literacy. Politics 28.1 (2008): 50-56.
Academic Search Premier. EBSCO. Web. 15 Feb. 2010.
Varone, J. (2001) Basic Skills Program Review and Outcomes Assessment. Lincroft, NJ: Brookdale Community College.
Watts, G. (2002). Enhancing Community Colleges through Professional Development. New Directions for
Community Colleges. The Jossey-Bass Higher and Adult Education Series. New Directions for
Community Colleges, (120), Retrieved from ERIC database.
White, Julie (2008). Sustainable Pedagogy: a Research Narrative about Performativity, Teachers, and
Possibility. Transnational Curriculum Inquiry 5.1. 1 -14.

Wormeli, R. (2006, Summer). Accountability: Teaching through assessment and feedback, not grading. American Secondary Education, 34(3), 14-27.

Wowra, S. A. (2007, March 29). ASJA Law and Policy Report [Study of Academic Integrity]. Retrieved from Association for Student Judicial Affairs website: http://www.academicintegrity.rutgers.edu//_Article.pdf

Wright, Steven and Grenier, Michelle (2009). Examining effective teaching via a social constructivist

pedagogy "case study". Education 130.2. 255-64.
www.vccs.edu/FacultyStaff/ProfessionalDevelopment/tabia/120/Default.aspx
www.academicleadership.org/empirical_research/581.shtml
1

