CHAPTER BY CHAPTER ACTIVITIES
CHAPTER ONE
QUESTIONS TO CONSIDER

Can you think of any e‑learning components not included in the seven categories of components listed in the chapter?

Can you think of any e‑learning features not included in the chapter?

ACTIVITY

1. Using Internet search engines, locate at least one article that discusses various e‑learning components listed in the seven categories. Discuss how they (i.e., components) contribute to various learning features.

CHAPTER TWO

QUESTION TO CONSIDER

Can you think of any e‑learning related academic, administrative and student services issues not covered in this chapter?

ACTIVITY

2. Using Internet search engines, locate at least one article covering any of the following student services issues, and analyze the article from the perspective of its usefulness in e‑learning:

· Pre-enrollment Services

· Orientation

· Faculty and Staff directories

· Advising

· Counseling

· Learning Skills Development

· Services for Students with Disabilities

· Library Support

· Bookstore

· Tutorial Services

· Mediation and Conflict Resolution

· Social Support Network

· Students Newsletter

· Internship and Employment Services

· Alumni Affairs

· Other Services

3. Locate an online program and review its institutional affairs using the relevant institutional checklist items in chapter 2.

CHAPTER THREE

QUESTION TO CONSIDER

Can you think of any e‑learning management issues not covered in this chapter?

ACTIVITY

1. Using Internet search engines, locate at least one article covering any of the following management issues, and analyze the article from the perspective of its usefulness in e‑learning:

· Budgeting

· Staffing

· Technology Requirement

· Timeline

· Deliverables

· Project Support Site for Content Development

· Knowledge Management Site

· Ongoing Updating and Monitoring of E‑Learning Environment

· Security Measures

2. Locate an online program and review its e‑learning management issues using the relevant management checklist items in Chapter 3.

CHAPTER FOUR

QUESTIONS TO CONSIDER

Can you think of any specific issues not covered in this chapter for technological issues of e‑learning?

Can you explore the different technologies that are currently being used to support learning in your own institution?

ACTIVITY

1. Using Internet search engines, locate at least one article relevant in any one of the following technological topics, and analyze the article from the perspective of its usefulness in e‑learning :

· Learning Objects

· Learning Management Systems

· Learning Content Management Systems

· Enterprise Software

2. Using Internet search engines, locate at least one article relevant to any one of the following technological topics, and analyze the article from the perspective of its usefulness in e‑learning :

· Learning Objects

· Learning Management Systems

· Learning Content Management Systems

· Enterprise Software
3. Locate an online program and review its technological issues using the relevant technological checklist items in Chapter 4.

CHAPTER FIVE
QUESTION TO CONSIDER

Can you think of any e‑learning related pedagogical issues not covered in this chapter?

ACTIVITY

1. Using Internet search engines, locate and describe at least one example of any of the following instructional strategies used in online courses:

· presentation

· exhibits
· demonstration

· drill and practice

· tutorials

· storytelling

· games

· simulations

· role-playing

· discussion

· interaction

· modeling

· facilitation

· collaboration

· debate

· field trips

· apprenticeship

· case studies

· generative learning

· motivation
2. Locate an online program and review its pedagogical aspects using the relevant pedagogical checklist items in Chapter 5.

CHAPTER SIX

QUESTION TO CONSIDER

Can you think of any e‑learning related ethical issues not covered in this chapter?

ACTIVITY

1. Using Internet search engines, locate at least one article that discusses any of the following ethical issues; and analyze its usefulness in e‑learning programs.
· Digital Divide

· Etiquette

· Legal Issues

· Privacy

· Plagiarism

· Copyright

2. Locate an online program and review it from the perspectives of ethical considerations checklist items in Chapter 6.

CHAPTER SEVEN

QUESTION TO CONSIDER

Can you think of any e‑learning related interface design issues not covered in this chapter?

ACTIVITY

1. Using Internet search engines, locate an article that covers any of the following interface design issues for online courses; and analyze the article from the perspectives of its usefulness in e‑learning:

· Navigation

· Accessibility

· Usability Testing

2. Locate an online program and review its interface design aspects using the relevant interface design checklist items in Chapter 7.

CHAPTER EIGHT

QUESTION TO CONSIDER

Can you think of any specific resource support issues not covered in this chapter?

ACTIVITY

1. Using Internet search engines, locate at least one article relevant to in any one of the following online resources, and analyze the article from the perspective of its usefulness in e‑learning :

· Multimedia archives

· Mailing lists and their archives

· Frequently Asked Questions (FAQs)
· Glossaries
· e‑books
· Dictionaries

· Calculator

· Webliographies

· Recommended reading lists

· Digital libraries

· Computer tutorials

· Experts online

· e‑books
· Journals and Magazines

· Newsletters

· Newspapers

· Personal journals (i.e., Web logs or blogs)

· Knowledge management
2. Locate an online program and review its facilities for online support and resources using the relevant resource support checklist items in Chapter 8.

CHAPTER NINE

QUESTION TO CONSIDER

Can you think of any e‑learning related evaluation issues not covered in this chapter?

ACTIVITY

1. Using Internet search engines, locate an article that covers any of the following evaluation issues for online courses; and analyze the article from the perspectives of its usefulness in e‑learning:

· Assessment of Learners

· Evaluation of Instructional Team

· Evaluation of Administrative Support

· Evaluation of Learner Support Staff

· Evaluation of Delivery and Maintenance Team

· Evaluation of Management Team

· Evaluation of Planning Team

· Evaluation of Design Team

· Evaluation of Production Team

· Evaluation of Evaluation Team

2. Locate an online program and review its evaluation aspects using the relevant evaluation checklist items in Chapter 9.

FINAL PROJECTS
1. E‑Learning Plan

2. E‑Learning Program Evaluation

E‑Learning Plan

Suppose you are working for an institution that is planning for an e-learning initiative. You have been asked by your institution to develop a position paper with an overview of the comprehensive e-learning process. This paper should help your institution to see the e‑learning process from a birds-eye view and provide the realities of e‑learning environments. Let’s call the position paper as e-learning plan. In developing the e‑learning plan, you should consider including as many critical issues as possible encompassing the eight dimensions of the E‑Learning Framework discussed in Chapter 1‑9. Issues within each dimension of the E‑Learning Framework are presented as questions that course designers can ask themselves when planning, designing, developing, implementing and evaluating e‑learning and blended‑learning materials.
Based on your understanding e‑learning process and items included in this chapter, develop an e‑learning plan for your institution. The following is a sample outline for an e‑learning plan:
Sample Outline for E-learning Plan

I. E-learning Environment

In this section, you will rationalize that e-learning is a viable method of providing education and training to learners dispersed all over the world. Therefore, for your target audience, you should:

· describe e-learning in your own words

· identify similarities and differences between e‑learning and traditional classroom, and

· list advantages of e-learning over traditional classroom instruction.

II. Institutional Issues

In this section, you begin with rationalize the need for e-learning initiative at your institution and its potential benefits. Then, discuss the following institutional issues whenever applicable (e.g., if your design plan is for an corporate setting, then “financial aid” may not be an issue, whereas for an academic setting it is an important support service issue).

Administrative Affairs

· Budgeting and return on investment

· Information Technology Services

· Instructional Development and Media Services

· Marketing, Admissions, Graduation, Certification & Alumni Affairs

· Organization and Change (Diffusion, Adoption and Implementation of Innovation)

Academic Affairs

· Faculty and Staff Support

· Instructional Affairs

· Workload, Compensation & Intellectual Property Rights

Student Services

· Student Services

· Pre-enrollment Services

· Course and Program information

· Orientation

· Advising

· Counseling

· Financial Aid

· Registration and Payment

· Bookstore

· Library Support

· Social Support Network

· Tutorial Services

· Internship and Employment Services

III. Technological Issues
Technology issues should include:

· Infrastructure planning

· Assessment of institution’s existing technologies and technology plan

· Standards, policies, and guidelines related to hardware, software and other relevant technologies required for e-learning

· Software Requirements

The tables below are provided to help you in completing your E-learning Plan. You may want to use these tables, or altered versions of them, as you work on your project and even as part of your final report.

	Software Requirement for Student, Instructor , Technical Support and Institution

	1.1.1.1.1.1.1. Software Type
	Software Name
	Required (Req)

Or

Recommended (Rec)?
	1.1.1.1.1.1.1.1. Function

(List specific tasks performed by software)
	Cost

	1.1.1.1.1.1.2.
	
	Learner

	Instructor
	Tech Support
	Institution
	Other
	
	

	Word Processor
	
	
	
	
	
	
	
	

	Email Package
	
	
	
	
	
	
	
	

	Presentation Program
	
	
	
	
	
	
	
	

	Spreadsheets
	
	
	
	
	
	
	
	

	Database
	
	
	
	
	
	
	
	

	Authoring Tools or LMS*
	
	
	
	
	
	
	
	

	Discussion Software
	
	
	
	
	
	
	
	

	Operating System
	
	
	
	
	
	
	
	

	Plug-ins
	
	
	
	
	
	
	
	

	Browsers
	
	
	
	
	
	
	
	

	ASP
	
	
	
	
	
	
	
	

	AV Streaming
	
	
	
	
	
	
	
	

	Other
	
	
	
	
	
	
	
	

	Comments
	

* Learning Management System. Indicate whether LMS is SCORM or IEEE compliance.

· Hardware Requirements

The tables below are provided to help you in completing your E-learning Plan. You may want to use these tables, or altered versions of them, as you work on your project and even as part of your final report.

	Hardware Requirement for Student, Instructor , Technical Support and Institution

	CPU
	
	
	
	
	
	
	
	
	

	RAM
	
	
	
	
	
	
	
	
	

	ROM
	
	
	
	
	
	
	
	
	

	Hard disk
	
	
	gigabyte
	
	
	
	
	
	

	Disk drive
	
	
	
	
	
	
	
	
	

	CD-ROM
	
	
	
	24x, 32x
	
	
	
	
	

	SDRAM
	
	32/64/128/256MB
	
	
	
	
	
	
	

	Sound Card
	
	
	
	
	
	
	
	
	

	Speaker
	
	
	
	
	
	
	
	
	

	Microphone
	
	
	
	
	
	
	
	
	

	Video Card
	
	
	
	
	
	
	
	
	

	DVD
	
	
	
	
	
	
	
	
	

	Ethernet
	
	
	
	
	
	
	
	
	

	Dial-in modem
	
	
	
	28.8, 33.6. 56 Kbps
	
	
	
	
	

	DSL
	
	
	
	
	
	
	
	
	

	Cable modem
	
	
	
	
	
	
	
	
	

	Wireless Internet connection
	
	
	
	
	
	
	
	
	

	Monitor
	
	
	
	
	
	12"

14"

16"

Other
	640X480 800X600 1024X768256, thousands, millions
	
	

	Ink-jet
	
	
	
	
	
	
	
	
	

	Laser
	
	
	
	
	
	
	
	
	

	Digital camera
	
	
	
	
	
	
	
	
	

	Video camera
	
	
	
	
	
	
	
	
	

	Other
	
	
	
	
	
	
	
	
	

	Comments

	

* Type L=Learner, I=Instructor, T=Tutor, S=Technical Support wherever applies and IN=Institution.
IV. Pedagogical and Evaluation Issues
· Discuss instructional approach (unstructured vs. structured learning activities) for designing course content. Here, you can describe how overall design of learning activities for various parts of the course content can be developed: highly structured, mostly structured, loosely structured or unstructured.

· Provide brief description of at least five of the following instructional methods emphasizing how successfully they are used in courses (provide course URLs).

· Presentation

· Demonstration

· Drill and Practice

· Tutorials

· Games

· Story Telling

· Simulations

· Role-playing

· Discussion

· Interaction

· Modeling

· Facilitation

· Collaboration

· Debate

· Field Trips

· Apprenticeship

· Case Studies

· Generative Development
· Motivation
· Discuss how learner assessment will be designed?

· Discuss how instructor evaluation will be conducted?

· Discuss how design of learning environment assessed?

V. Interface Design and Ethical Issues

· Discuss interface design issues including site design, navigation and usability testing for e‑learning.

· Discuss ethical considerations that should be taken into account in designing e-learning; including, social and cultural diversity, bias, geographical diversity, learner diversity, information accessibility, etiquette and legal issues (e.g., policy and guidelines, privacy, plagiarism and copyright).

VI. Resource Support and Management issues

· Discuss online support services including instructional, counseling and career guidance.

· Discuss both online and offline resources available for e-learning.

· Discuss maintenance of e-learning sites and distribution of information.

VII. E-Learning Case Studies

· Using Internet’s search engines, identify and write about two or three existing e‑learning programs that encompasses many of the issues covered in the above outlines.

E‑Learning Program Evaluation
Many organizations including corporations, government agencies, nonprofits, and educational institutions are currently using e‑learning and blended‑learning materials for their various educational and training programs. Using the checklist items in this chapter, conduct a program evaluation of an online program. To prepare this comprehensive program evaluation, you can integrate all individual reviews that you were asked to do in chapter 2-9 (activity #2).
