[image: image1.emf]WVUIDesign

Best Practices for Effective Online Teaching

References and Resources

	

	

	Abel, Rob (2005). Implementing Best Practices in Online Learning. EDUCAUSE Quarterly. 28 (3), 75-77.

	ADEC Guiding Principles for Distance Teaching and Learning. Retrieved March 30, 2009, from The American Distance Education Consortium. Web site: http://www.adec.edu/admin/papers/distance-teaching_principles.html

	Alternatives to the online lecture. Retrieved March 31, 2009, from Illinois Online Network Web site: http://www.ion.uillinois.edu/resources/tutorials/pedagogy/alternative.asp

	Berge, Zane L. (1995). The Role of the Online Instructor/Facilitator. Retrieved March 31, 2009, from eModerators. A modified draft of this article appears as: Berge, Z.L. (1995). Facilitating Computer Conferencing: Recommendations From the Field. Educational Technology. 35(1) 22-30.
Web site: http://www.emoderators.com/moderators/teach_online.html

	Boettcher, Judith V. (2008). Ten Best Practices for Teaching Online. Retrieved March 31, 2009, from Designing for Learning. Web site: http://www.designingforlearning.info/services/writing/ecoach/tenbest.html

	CIHE. (2001). Statement of Best Practices for Electronically Offered Degree and Certificate Programs. Retrieved March 31, 2009, from Commission on Institutions of Higher Education (CIHE) of the New England Association of Schools and Colleges. Web site: http://cihe.neasc.org/downloads/POLICIES/Pp90_Best_Practices_for_Elect._Off._Degree_Cert._Prog.pdf at http://cihe.neasc.org/standards_policies/commission_policies/

	Clegg, P., and J. Heap. 2006. Facing the challenge of e-learning: Reflections on Teaching Evidence-Based Practice through Online Discussion Groups. Innovate 2 (6). http://www.innovateonline.info/index.php?view=article&id=290 (accessed March 31, 2009).

	Competencies for Online Instructors. Retrieved March 31, 2009, from ION Institutes. Web site: http://www.ion.uillinois.edu/institutes/presentations/030124/ION/Compentencies_files/frame.html

	EDUCAUSE Center for Applied Research. (2003). Measuring Success in Web-Based Distance Learning (Volume 2003 (4) ed.). 4772 Walnut Street, Suite 206, Boulder, Colorado 80301-2538: Newman, Adam. Web site: www.educause.edu/ecar/

	Exemplary Online Instruction Awards and the Rubric for Online Instruction. Retrieved March 31, 2009, from California State University, Chico Web site: http://www.csuchico.edu/tlp/resources/rubric/

	Institute for Higher Education Policy, Benchmarks for Success in Internet-based Distance Education. (2000). In Quality on the Line Washington, D.C.: IHEP.

	Instructional strategies for online courses. Retrieved March 31, 2009, from Illinois Online Network Web site: Alternatives to the online lecture.. Retrieved March 31, 2009, from Illinois Online Network Web site: http://www.ion.uillinois.edu/resources/tutorials/pedagogy/alternative.asp

	Jones, Greg and Warren, Scott. (December 2008/January 2009). The Time Factor: Leveraging Intelligent Agents and Directed Narratives in Online Learning Environments. Retrieved March 31, 2009, from Innovate Journal of Online Education 5 (2). Web site: http://innovateonline.info/index.php?view=article&id=576&action=login

	Keeton, Morris T. (April 2004). Best Online Instructional Practices: Report of Phase I of an Ongoing Study. Retrieved March 31, 2009, from Sloan-Consortium Web site: http://www.sloan-c.org/publications/jaln/v8n2/v8n2_keeton.asp

	Ko, Susan (2005). Student-Centered Online Teaching: Ten Best Practices. Retrieved March 26, 2009, from ION Faculty Summer Institute. Web site: http://www.ion.uillinois.edu/institutes/fsi/2005/presentations/

	MacKnight, Carol B. (2000).Teaching Critical Thinking Through Online Discussions. EDUCAUSE Quarterly. 23 (4), 38-41.

Contains great list of Socratic questions for stimulating thoughtful discussions.
Available for download at http://www.educause.edu/eq/archives

	Merisotis, Jamie P. (May 2000). Quality On the Line: Benchmarks for Success in Internet-Based Distance Education. Retrieved March 31, 2009, from Institute for Higher Education Policy. Web site: http://www.ihep.org/Publications/publications-detail.cfm?id=69

	Netiquette Guide . Retrieved March 31, 2009, from University of Wollongong eLearning at UOW Web site: http://www.uow.edu.au/student/elearning/netiquette/index.html

	Online Pedagogy: Theories & Best Practices . Retrieved March 31, 2009, from Tennessee Board of Regents Campus Collaborative Web site: http://www.rodp.org/faculty/pedagogy.htm

	Online Teaching Activity Index. Retrieved March 30, 2009, from Illinois Online Network. Web site: http://www.ion.uillinois.edu/resources/OTAI/index.asp

	Pelz, Bill (2004).(My) Three Principles of Effective Online Pedagogy. Journal for Asynchronous Learning Networks. 8 (3), 33-46.

	Phillips-Batoma, Patricia (October 2000). Online Response Time. Retrieved March 31, 2009, from Pointers & Clickers: IONs Technology Tip of the Month Web site: http://www.ion.uillinois.edu/resources/pointersclickers/2000_08.html

	Purdie, N. and Hattie, J. The Relationship between Study Skills and Learning Outcomes: A Meta-Analysis. Paper presented at the Annual Conference of the

Australian Association for Research in Education, Hobart, November 1995. Retrieved March 31, 2009. Web site: http://www.thefreelibrary.com/The+relationship+between+study+skills+and+learning+outcomes:+A...-a055439338

	Section 508 Facts: Understanding Section 508 and the Access Board's Standards. Retrieved March 30, 2009, from United States Access Board: A Federal Agency Committed to Accessible Design
Web site: http://www.access-board.gov/sec508/brochure.htm

	Section 508: The Road to Accessibility. Retrieved March 30, 2009, from Section 508. Web site: http://www.section508.gov/

	 Shelton, Kaye (2009). Time Saving Tips for Teaching Online. Retrieved March 31, 2009, from Sloan-Consortium Web site: http://www.sloan-c.org/node/1472

	Sloan-C, The 5 Pillars. Retrieved March 27, 2009, from Sloan-Consortium. Web site: http://www.sloanconsortium.org/5pillars

	Strategies for Using Chat as a Communication Tool. Retrieved March 31, 2009, from Illinois Online Network Web site: http://www.ion.uillinois.edu/resources/tutorials/communication/chat.asp

	Thompson, K. and Yonekura, F. (2005).Practical Guidelines for Learning Object Granularity from One Higher Education Setting. Interdisciplinary Journal of Knowledge and Learning Objects. 1, 163-178.

	UMUC Center for Teaching and Learning, Expectations for Classroom Setup and Online Teaching (PDF) . Retrieved March 31, 2009, from Expectations for Faculty Teaching at UMUC. Web site: http://www.umuc.edu/distance/odell/ctla/expectations/index.shtml

	What makes a successful online facilitator?. Retrieved March 31, 2009, from Illinois Online Network. Web site: http://www.ion.uillinois.edu/resources/tutorials/pedagogy/instructorProfile.asp

WVU iDesign

1 of 3
Best Practices for Effective Online Teaching - References and Resources
WVU iDesign

2 of 3

[image: image1.emf]