Winter Intersession 2004-05 Report
Phil Greasley
Dean, University Extension

The 2004-05Winter Intersession pilot of twelve courses proved very successful educationally and financially. Much more can be done. Faculty, departments, and colleges have only begun to explore the new term’s possibilities.

Enrollment:
Winter Intersession enrollment exceeded expectations. “Official” student enrollment as of Sunday, January 2, was 371. A broad mix of courses was available—on and off-campus courses, travel courses, and full and partial-Internet offerings. As of January 4, 2005, Winter Intersession enrollment for the twelve courses was as follows:
Course
Instructor(s)

Enrollment 1/4/2005
A&S 300
Armando Prats

16
CLA 131
Ross Scaife

37
COM 325
Kevin Real

18
ENG 333
Lisa Broome-Price

17
FA 501
Heather Freeman, Diana Hallman, Bob Haven
20
FAM 252
Varu Kankipati

28
FAM 475
Greg Brock

127
PHI 100
Joshua Mills-Knutsen

17

PHI 120
Brandon Absher

17
STA 200
Aric Schadler

17
STA 291
Scott McClintock

19
SW 580-301
Ted Godlaski

19
Winter Intersession Income and Expenditure:

All Winter Intersession courses offered earned sufficient tuition at the lower-division resident tuition rate to pay their instructional costs and return a profit to the university and the offering college. Total tuition income generated, exclusive of Distance Learning fees, was $192,710. Rounded to the nearest dollar, instructional costs totaled $32,769; marketing cost $958; the aggregate college profit share was $63,594; the Provost’s profit share was $95,390.
Evaluation:

Students enrolling in Winter Intersession completed standard UK course evaluations as well as additional questions relating to the new term. This evaluation was conducted by Roger Sugarman and UK Institutional Research. Faculty teaching the Winter Intersession were also polled for their opinions.
Student Data:
The breakdown of enrollment by students’ academic year and the reasons cited by students for enrolling make it clear that Winter Intersession is important to students close to graduation.
Who enrolled? Student Standing:
49.0% Senior

25.2%
Junior

11.9%
Sophomore

5.0%
Freshman

6.4%
Graduate

0.5%
Professional

1.5%
Other

Why students enrolled:

42.26%

to accelerate my progress to degree.

38.10%

to stay on track and graduate on time.

14.29

to take a course in which I have a special interest.

3.57%

to take a course from a particular instructor.

1.79%

couldn’t go home for the holidays and the Intersession offered

something to do.

Student assessment of their Winter Intersession course and instructor were very positive.

Students’ Assessment of their Intersession Course:

0.9%

Poor

7.1%

Fair

41.0%

Good

50.5%

Excellent

Mean 3.4 with 1 being “Poor” and 4 being “Excellent”
Students’ Assessment of their Instructor:

1.0%

Poor

6.7%

Fair

34.0%

Good

57.9%

Excellent

Mean 3.5 with 1 being “Poor” and 4 being “Excellent”
What students enrolled in:

19.3%

USP courses

23.8

Courses required for the student’s major

55.9%

Electives

Students were also very positive on the Winter Intersession term itself. When asked to compare their Winter Intersession courses with courses taken at other times in the academic year, students said the Winter Intersession course was:

1.91%
Much worse

5.73%
Worse

40.13%
About the same

38.85%
Better

13.38 %
Much better

Mean 3.56 with 1 being “Much worse” and 5 being “Much better”
Over 90% of Winter Intersession students indicated that they would “definitely” or “probably” take another Winter Intersession course.

2.11%

Definitely not

7.04%

Probably not

49.30%
Probably yes

41.55%
Definitely yes

Mean 3.30 with 1 being “Definitely not” and 4 being “Definitely yes”
Students were very positive on course pacing:

Winter Intersession Internet courses:

0.0%

Too slow

95.65%

About right

4.35%

Much too fast

Winter Intersession Non-Internet Courses:

2.30%

A little too slow

75.86%
About right

17.24%
A little too fast

4.60

Much too fast
Library Access:

Over 19% of enrolled students expressed some dissatisfaction with availability of library services:

6.52%

Very dissatisfied

13.04%
Somewhat dissatisfied

42.39%
Neutral

15.22%
Somewhat satisfied

22.83%
Very satisfied

Mean 3.35 with 1 being “Very dissatisfied” and 5 being “Very

Satisfied”
Winter Intersession Scheduling:

Students preferred splitting Winter Intersession classes in half with a break for lunch.

4.97%

9:00 to 11:30 a.m. and 2:00 to 4:00 p.m.

37.89%

10:00 a.m. to noon and 1:00 to 3:00 p.m.

9.32%

8:00 a.m. to noon

22.36%

9:00 a.m. to 1:00 p.m.

14.91%

1:00 to 5:00 p.m.

10.56%

2:00 to 6:00 p.m.

Faculty Questionnaire:
Faculty were polled on their responses to the Winter Intersession with the following questions:
1. Can the Winter Intersession be an effective vehicle for student learning?
2. How can the university maximize the learning potential of the Winter Intersession?

3. What changes would you recommend to the Winter Intersession in future years?

4. What class schedule would maximize learning in the Winter Intersession?

5. What other comments or suggestions do you have for future Winter Intersessions?

Faculty Responses:

Responses from faculty who taught in the 2004-05 Intersession generally support the learning effectiveness of the Winter Intersession. Some have requested additional class days. A possible alternative calendar adding days to the Winter Intersession is included in “Recommendations” at the end of this report. Some faculty would like a better means of communicating with students prior to the start of classes. Recommendations regarding e-mail will assist in that area. Several have suggested the importance of moving away from traditional delivery patterns to maximize learning. A few have brought up Winter Intersession instructional stipend levels. Responses to those ideas follow below.
Recommendations:

1.
Continue Winter Intersession.

Winter Intersession should continue and be expanded as a means of increasing opportunities for student progress toward graduation, allowing students to better balance academic loads in other semesters, providing educational experiences better suited to intensive learning, and giving faculty a venue in which to experiment with the curriculum.
2.
Provide a formal separate term for Winter Intersession.
Currently Winter Intersession and Spring Semester are joined in one “term,” 047 in SIS. It would be very helpful to have Winter Intersession designated as a separate UK term. Doing so would clarify for students that they are enrolling in a given course during the Winter Intersession or Spring Semester—currently a significant problem. A separate SIS/IRIS Winter Intersession term would also avoid the need to manually over-ride university computer registration systems that limit credit hours taken by students to 18 during a fall or spring semester. Finally, a separate Winter Intersession term would significantly assist those administering the term in monitoring course and student status, transactions, payments, and refunds. Currently, this is a manual process.

3.
Make needed policy decisions.
University policy decisions will be required on the following issues:

· Tuition rate(s) and fees to be charged students enrolling in future Winter Intersessions
· Employee use of EEP for Winter Intersession courses

· TA scholarships for Winter Intersession

· College over-ride of the Winter Intersession one course limit

· College/departmental use of Winter Intersession as a venue for offerings aimed at only one or a few students

· Housing availability

4.
Resolve financial issues impacting future Winter Intersessions.
A.
Instructional Stipend Levels:

Some faculty have proposed Winter Intersession instructional stipends equaling those of Summer School. It seems better for Winter Intersession to continue paying the departmental TA rate for the number of course hours taught and transfering a percentage, currently 40%, of profits after instructional and other costs are removed. These transfers provide funding for instructional payment and other college use. I would maintain that Winter Intersession does NOT set the pay rate for W.I. instruction. That is an internal college decision. Colleges are free to use the transfers to pay any rate they choose.
The Winter Intersession funding decision most supportive of achieving common university, college, departmental, and faculty goals of successfully recruiting, retaining, and teaching students is to guarantee payment at the TA level for courses meeting their costs and basing the incentive of additional income to the college, department, and faculty on successful course enrollment and retention of students en route to subject-matter mastery and successful course completion.
Instructional stipend rates paying an added increment for classes surpassing a pre-agreed size based on the nature and requirements of the specific course seem appropriate, and large classes should generate sufficient profit to allow additional payment. These additional payments above the guaranteed departmental TA stipend level should come from the college profit share.

B.
Tuition levels and College Profit Shares:

Appropriate future Winter Intersession tuition levels and college profit shares will be an issue. During the pilot year, the university charged lower-division resident tuition rates for all, regardless of student status. Continuing use of resident tuition levels for all students seems wise, but with over 81% of students enrolling in 2004-05 being juniors, seniors, graduate, or professional students, charging students their respective resident tuition rates seems appropriate.

C.
College Profit Shares:

For the pilot year, the Provost ran Winter Intersession on a self-supporting nonrecurring basis. Colleges will receive 40% of the 2004-05 profit after instructional and marketing costs are covered. In the future, it seems appropriate that profits generated after instructional and marketing costs are paid, be split evenly with 33 1/3% each to the President, Provost, and college. While the college share will be smaller per course, the Winter Intersession concept has been proved and student awareness increased. More courses will produce more money. Furthermore, movement to proposed tuition rates based on students’ upper- or lower-division, graduate, or professional status should offset the small percentage decline to the colleges. Finally, as Winter Intersession grows, the university will incur new costs in supporting the term, including IT assistance for students and additional library hours. These rising costs justify allocating a larger percentage of gross profit to the President and Provost.
D.
Funding System:

Winter Intersession should always be kept on non-recurring money except for a small amount needed for schedule books and marketing. Staying on non-recurring money keeps colleges and departments responsive to today’s student needs. Appropriate college responses will ensure their continuing funding.
E.
Rising Academic and Student Support Requirements:
A wide range of academic and student support services will become increasingly important in future years as Winter Intersession grows. Needed or desired support areas include but are not limited to:

· IT assistance for students enrolled in electronic offerings

· Library hours and services

· Registrar hours or electronic equivalents for drops

· Computer labs

· Advisor access

· Housing

· Food service

· Counseling

· Student Center access
· Recreation facilities

Most important for 2005-06 are enhanced IT support for students enrolled in UK Blackboard courses and enhanced library access, in that order.

F.
Social Work Course Registrations and Payments:

Some process is needed for regularizing course enrollments and payments for state social workers taking UK Social Work offerings in conjunction with the state grant administered through EKU. As it stands, it is extremely difficult to get accurate class sizes. Failure to keep enrollments and tuition in the UK system prior to the start of classes currently costs UK money when students do not materialize or drop during periods when some or all tuition is to be retained by the university.

G.
Additional Travel Course Planning Trip Funding:

Limited up-front trip planning funds should be available to colleges offering Winter Intersession travel courses. This additional funding should be specifically designated for travel by a UK faculty or staff employee to secure accurate, up to date information on housing, costs, distances, times, and appropriate modes of travel to specific venues, etc. This proposed funding will maximize learning and minimize costs for students enrolling in these courses. Travel learning courses offer significant learning enhancement for students. Their regular availability can be a recruiting tool for the university. Both reasons justify additional limited trip-planning travel payments. The absence of these payments will reduce the number of available travel courses and therefore the net income to the university and participating colleges.

It would be practical to include any up-front planning money with the instructional stipend as costs that must be made up before a “profit” is declared. If up-front money is expended in a course that is ultimately cancelled, that’s a cost of doing business. The increase in available travel courses and the income they provide should offset this kind of loss.

5.
Address UK Blackboard access problems:
UK Blackboard access problems constituted the largest single category of problems experienced by Winter Intersession students. Remedies for these electronic access problems should include:

A.
Place prominent listings in the Winter Intersession schedule of classes indicating that students enrolling in UK Blackboard offerings must have, use, and regularly check their UK e-mail addresses to access Winter Intersession course information and instructor’s directions, or have the Registrar’s office collect and use Winter Intersession students’ non-UK e-mail addresses and permit students to access Blackboard from non-UK e-mail addresses. Under the current system, UK can’t do instructors’ normal pre-semester e-mail interactions with students enrolling in Blackboard unless students use their UK e-mail addresses.

B.
Have UK IT or TASC staff secure Active Directory accounts for all Winter Intersession students enrolled in UK Blackboard coursework prior to the start of the Intersession. The current system is difficult, time-consuming, and uncertain for students, and Winter Intersession is too short and intense to have students lose a day, a week, or more in gaining access to their Blackboard courses. More than 30 students and their tuition were lost in FAM 475 due to Blackboard access problems. At $576 in resident lower-division tuition per student, over $17,000 in tuition was lost. It would repay the university financially to secure Active Directory accounts for all students in advance of the term and to keep IT support staff on duty throughout the university holiday closure.

C.
Permit enrolled Winter Intersession students to access Blackboard without going through Active Directory for the reasons explained above.

D.
Maintain daily UK Help Desk assistance for students enrolling in Blackboard courses throughout the holiday closure period. The current system of “on-call” IT/Help Desk support failed for more than 30 students.

6.
Consider a Winter Intersession term scheduling option:
Winter Intersession classes currently meet four more hours than fall or spring courses. However, given the University Senate Council’s concerns over the Winter Intersession’s short duration and some faculty suggestions to add limited additional time, the university should consider the possibility of adopting the following alternate schedule for Fall Semester and Winter Intersession.

A. Start Fall Semester classes on Tuesday rather than Wednesday.
B. Eliminate the one-day fall break.

C. Eliminate one MWF class day and one TR class day based on the fact that fall classes meet one more time than their spring semester counterparts.
D. Doing A, B, and C will allow ending fall classes on Tuesday instead of Friday.
E. Establish a study day on Wednesday of the last week of fall classes.
F. Schedule fall exams on Thursday, Friday, Monday, Tuesday, and Wednesday rather than Monday through Friday.

G. Start Winter Intersession classes on Thursday rather than Monday, gaining two additional class days and an additional weekend for students to read, study, and complete assignments.

H. Continue to end Winter Intersession on Tuesday, as currently, and start Spring Semester classes on Wednesday, as currently.
7.
Provide a central class location:
Three 2004-05 Winter Intersession courses were offered fully over the Internet. One Social Work offering was half Internet/half on campus at EKU. Of the eight remaining courses, five requested locations particularly adapted to their specific subjects—three of these in the Classroom Building. Special classroom requests should be accommodated wherever possible to enhance student learning. Where possible, however, student safety, reduced university heating and janitorial cost, and enhanced sense of community all support use of a common classroom building for Winter Intersession offerings.
8.
Continue to post of course information and instructor bio’s on the Web:
Posting of Winter Intersession information, course syllabi, and instructor biographies proved very successful and should be continued. If university resources permit, it would be good to implement this practice for all semesters.
8.
Address technical issues:
A.
Handling Student Drops:
Greater student clarity on the time period (term) of enrollment and better IT provisions for supporting Winter Intersession Blackboard enrollments will significantly reduce the number of Winter Intersession drops, but the Registrar’s office will do well to systemize handling of late drops, refund levels, and awarding of EEP. Until the Registrar’s office maintains hours during the university’s holiday closure period, it would be helpful for the Registrar’s office to post prominently in the Winter Intersession schedule of classes a procedure by which students wishing to drop courses during the closure period e-mail or fax the Registrar’s office with drops and have the date received of the fax or e-mail become the official university date for the student’s action.
B.
Winter Intersession Focus Report:
A Focus Report on Winter Intersession student status, residency, enrollment, credit hours, and tuition payments should be created so that personnel administering Winter Intersession can rapidly and easily access this information.
8.
Give students a voice in developing Winter Intersession:
It would be helpful and attractive to give UK students a voice in guiding further development of Winter Intersession. Involvement of Student Government officers is a first step. A course request input box on the Winter Intersession web page would also help the university be more responsive to student course needs.
PAGE
9

