

Opportunities and Challenges of Online Education in Creative Disciplines

ICFAD

INTERNATIONAL COUNCIL OF FINE ARTS DEANS

A MULTI-NATIONAL ALLIANCE
OF EXECUTIVE ARTS ADMINISTRATORS

*Opportunities and
Challenges of Online
Education in Creative
Disciplines*

PANELISTS

Jay Dorfman

- Associate Professor-Coordinator of Music Education, **Kent State University, School of Music** – World's largest online MM program in music education.

Ruqqayya Maudoodi

- Director of Rutgers Online, **Mason Gross School of the Arts, Rutgers University** – Anywhere, Anytime, Online

Richard Metzger

- Technical Director of Rutgers Online, **Mason Gross School of the Arts, Rutgers University**

Chuck O'Connor

- Dean, **Hixson-Lied College of Fine and Performing Arts, University of Nebraska-Lincoln**

Making an Impact: Online Graduate Music Education

Presented by

Jay Dorfman, PhD

Associate Professor & Coordinator of Music Education

Hugh A. Glouser School of Music

Alaska - 0
Hawaii - 2

Rhode Island - 1
Connecticut - 17

Delaware - 2
D.C. - 2
Maryland - 14

Helping teachers develop critical thinking

Katie Lemoine, Rhode Island

The courses in the MMME Program at Kent State University have allowed me to improve my teaching in the 21st-century classroom by providing me with quality resources that challenged my critical thinking skills and fostered alternatively genius ideas from experienced professors and peers. This program has helped me see my students with more potential than ever before since learning these new ideas. I have significantly grown as a music educator and feel more confident. My students and I have had a positive shift in enthusiasm through new activities stemming from the ideas I have implemented from these classes.

Addressing culturally-responsive pedagogy

KENT STATE
UNIVERSITY

Ashley Yarbrough, Texas

As an older student...I was skeptical about how much an online program would have to offer. The courses were very interesting, and I was able to interact with both instructors and fellow students...I gained more information to support my music program and learned new ways to teach my students. As an elementary music teacher, the courses that benefited my students the most were Music for World Cultures, America's Music, and Technology for Music Teaching. [The courses] helped in developing new assessments and validating my content area with administration.

**Promoting diversity,
equity, and inclusion**

KENT STATE
UNIVERSITY

Amy Wells, New Jersey

I have learned so many new things that I find it hard to express concisely the impact it has had in my classroom...I have been able to take what I've learned directly to my students, sharing new facts and skills with them. However, I think it has been the rethinking of big ideas that has impacted me the most....such as how to bring research into my classroom, how to guide my students to self-directed learning experiences, and how to create a fair and equitable space for all of my learners. I know that I have grown as an educator, and am better able to serve my students through my experiences with the online MMME program.

Promoting rigorous learning in a modern platform

Rebecca Roach, Virginia

The Kent State University MMME program has given me a deeper insight and appreciation of both my art and my students. While continuing to teach middle school band, I am able to use my new and refined skills in real-time enhancing the music education of my students. Each course has exceeded my expectations in regard to rigor, convenience, and accessibility to faculty. I am confident that the skills I have learned in this program will continue to make a positive impact on my teaching and my students' musical learning.

A photograph of a four-piece band performing in a room with lockers in the background. The band consists of a keyboardist, a guitarist, a female singer, and another guitarist. They are surrounded by music stands, microphones, and speakers. The image is overlaid with a blue geometric pattern and a semi-transparent blue filter.

Unique offerings

Aspirations

KENT STATE
UNIVERSITY

Thank You!

jdorfma2@kent.edu

Kent.edu/music

*Opportunities and
Challenges of Online
Education in Creative
Disciplines*

Rutgers Arts Online

Ruqqayya Maudoodi
Director

Richard Metzger
Technical Director

*Opportunities and
Challenges of Online
Education in Creative
Disciplines*

WHO ARE WE?

We are a **100% online** division offering visual and performing arts courses which serve **undergraduates** from the **general population** at Rutgers but also **visiting students** from other institutions.

BY THE NUMBERS

Academic Year 2019

*Opportunities and
Challenges of Online
Education in Creative
Disciplines*

\$1.6+
Expenses
\$8.2+
Revenue

40
Elective Courses

54
Instructors

186
Sections

9,189+
Undergraduates

TRENDS AND PROJECTIONS

*Opportunities and
Challenges of Online
Education in Creative
Disciplines*

13%
Growth Rate
Per annum for last
3 years

10,384+
AY 20 Projected Enrollment

10,000,000+
AY 20 Projected Revenue

DIVISION HISTORY

*Opportunities and
Challenges of Online
Education in Creative
Disciplines*

**Founded with single music course
In 2007**

**Arts Online Division established
By 2010**

**Renamed Rutgers Arts Online
In 2016**

**Courses offered in
art & design, dance, filmmaking, music,
theater and interdisciplinary**

COMPONENTS OF SUCCESS

*Opportunities and
Challenges of Online
Education in Creative
Disciplines*

*Opportunities and
Challenges of Online
Education in Creative
Disciplines*

1. DIVISION AUTONOMY

- We control scheduling, enrollment, budgeting, staffing/contracting/licensing, data-mining, archiving, policy and process.
 - Works with all departments in developing new courses, university tech support group (TLT, the Office of Student Conduct, and deans of the different schools and the Office of Disabilities Services on student accommodation.
 - Division reports to the associate dean the dean of Mason Gross
-

*Opportunities and
Challenges of Online
Education in Creative
Disciplines*

2. COURSE QUALITY

- Content – vetted by department, school, & division
- Universal Design – best presentation materials, familiarity of navigation for students and branding for the division offered on Canvas LMS.
- In-house Training – permits instructors to address many tech issues without burdening university tech support. Assures all course are and will remain ADA and authentication compliant.
- Proactive – developing tools to support students in avoiding inadvertent academic honesty issues such as plagiarism.

3. ORGANIZATIONAL STRUCTURE

*Opportunities and
Challenges of Online
Education in Creative
Disciplines*

- “Lean and Mean” Admin – small team guiding talented pool of instructors permits quick responses and decisions. Admin have overlapping skills: technical backgrounds, and credentials in arts disciplines.
 - Instructor Pyramid – author creates the course, instructors are hired to teach additional sections. “Lead Instructors” prepare the courses each semester and guide instructors.
 - Licensing – division and course authors are protected by license agreements which permits authors to use their materials but guarantees an interim version of a course if an instructor leaves.
-

*Opportunities and
Challenges of Online
Education in Creative
Disciplines*

- Technical Support – technical director resolves many of the tech issues to reduce “down” time in courses.
 - Enrollment Management -- division manages enrollment and so avoid under-enrolled sections.
 - Faculty Support – proactive in supporting faculty through online Faculty Handbook. Faculty also supported by email updates, weekly checklists, and reminders. Access to admins is open, direct, and welcome.
 - Model avoids expense of multiple versions of a same course, assures all goals and outcomes are uniform, and affords ease of expansion (or contraction) in the number of sections which can be offered.
-

4. DATA DRIVEN DECISION MAKING

*Opportunities and
Challenges of Online
Education in Creative
Disciplines*

- Division uses registration roster, independent enrollment tracking documents made daily, student instructional rating surveys, and Canvas LMS course data for the following:
 - Enrollment predictions (budget, instructor assignments); identify demographics and trends (need for new courses), monitor grade distribution (academic rigor); and measure instructor performance (promotion).

5. ADVERTISING AND MARKETING

Logo

Used in business and teaching products, appears in print ads, online (social media platforms), and in non-traditional media.

*Opportunities and
Challenges of Online
Education in Creative
Disciplines*

**ANYWHERE.
ANYTIME.
ONLINE.**

masongross.rutgers.edu/arts-online

Print Media

Adverts in the school newspaper (and their social media extensions) run at the start of registration and drop/add.

STRENGTHEN YOUR CORE

MEET SAS CORE CURRICULUM WITH ONLINE CLASSES

DANCE IN ISTANBUL | HISTORY OF BROADWAY DANCE | INTRO TO MUSIC
INTRO TO MUSIC THEORY | THEATER HISTORY I

NO PROCTORTRACK FEE

**rutgers
arts
online**

**ANYWHERE.
ANYTIME.
ONLINE.**

www.masongross.rutgers.edu/arts-online

RUTGERS
Mason Gross School
of the Arts

Online Advertisement

Division has its own social media platforms and offers online course samples.

A screenshot of a tweet from Rutgers Arts Online (@RUartsonline). The tweet text reads: "Take the online course, Performing Solo, with this talented and very funny guy, Raymon McAnnally. masongross.rutgers.edu/arts-online/th... Rutgers University Rutgers University—New...". Below the text is a video player showing a scene from the TV show Modern Family with guest star Raymond McAnally. The video title is "MODERN FAMILY Guest Star Raymond McAnally" and the description says "This is 'MODERN FAMILY Guest Star Raymond McAnally' by Raymond McAnally on Vimeo, the home for high quality ...". The video player includes a play button icon and a link to vimeo.com. At the bottom of the tweet, it shows the time "10:38 AM · May 3, 2019" and the platform "Facebook". The tweet interface includes a back arrow, a reply icon, a retweet icon, a heart icon, and a share icon.

← **Tweet**

 Rutgers Arts Online
@RUartsonline

Take the online course, Performing Solo, with this talented and very funny guy, Raymon McAnnally.
masongross.rutgers.edu/arts-online/th...
Rutgers University Rutgers University—New...

 MODERN FAMILY Guest Star Raymond McAnally
This is "MODERN FAMILY Guest Star Raymond McAnally" by Raymond McAnally on Vimeo, the home for high quality ...
vimeo.com

10:38 AM · May 3, 2019 · Facebook

Non-Traditional Media

Original videos are used on website and shown on jumbotron at Rutgers athletic events.

Opportunities and Challenges of Online Education in Creative Disciplines

ICFAD

INTERNATIONAL COUNCIL OF FINE ARTS DEANS

A MULTI-NATIONAL ALLIANCE
OF EXECUTIVE ARTS ADMINISTRATORS

*Opportunities and
Challenges of Online
Education in Creative
Disciplines*

Focus on Faculty

Networking, Recruitment and Distributing
Knowledge

Johnny Carson Center for Emerging Media Arts

*Opportunities and
Challenges of Online
Education in Creative
Disciplines*

Johnny Carson Center for Emerging Media Arts

Story-making Across all Media

Design

Coding

Entrepreneurship

Cinematic Arts

Mixed-Reality

Gaming

Virtual Production

Experience Design

Data and AI

Sonic Art

Sensory Media

*Opportunities and
Challenges of Online
Education in Creative
Disciplines*

Carson Center Advisory Council and Visiting Instructors

*Opportunities and
Challenges of Online
Education in Creative
Disciplines*

**SUNDANCE
FILM FESTIVAL**

A VIACOM COMPANY

Carson Center Advisory Council and Visiting Instructors

*Opportunities and
Challenges of Online
Education in Creative
Disciplines*

Ashley Baccus-Clarke

Preeta Bansal

Tim Chang

Sean Stewart

Nonny de la Pena

Alex McDowell

Ross Warren

Behnaz Farahi

Maureen Fan

Ted Schilowitz

TED SCHILOWITZ
Futurist-in-Residence
Paramount Studios

Collaborative Conferencing

*Opportunities and
Challenges of Online
Education in Creative
Disciplines*

Oblong-Mezzanine Components

Collaborative Conferencing

*Opportunities and
Challenges of Online
Education in Creative
Disciplines*

*Opportunities and
Challenges of Online
Education in Creative
Disciplines*

Focus on Students

Networking, Recruitment and Distributing
Knowledge

MOOCS and Certifications

*Opportunities and
Challenges of Online
Education in Creative
Disciplines*

MOOCS and Certifications

- Promote our expertise
- Share knowledge in the market place of ideas
- Partner with other universities in course delivery
- Provide certifications (three or four courses)
- Network Knowledge and Creative Activity
- **IDENTIFY TALENT!**

Opportunities and Challenges of Online Education in Creative Disciplines

ICFAD

INTERNATIONAL COUNCIL OF FINE ARTS DEANS

A MULTI-NATIONAL ALLIANCE
OF EXECUTIVE ARTS ADMINISTRATORS