Workforce 3One

Transcript of Webinar

Overview of SkillsCommons.org
Date: Wednesday, March 12, 2015

Transcript By

ASC Services

ERIC BELLINO: So to kick things off, I'm going to turn it over to Cheryl Martin who is a TAACCCT program manager from the Division of Strategic Investments.

CHERYL MARTIN: Hi. This is Cheryl. Thank you very much for that.

And thank you, all of you, some 93, I think, of you who are currently with us on this webinar today.

So we're very excited about SkillsCommons.org and glad to have you here with us today to hear some more about it and the ways that we can use this to your advantage and to, you know, the advantage of the larger system in terms of the TAACCCT grants.

I just wanted to start out -- before I introduce our speakers today, I wanted to start out by telling you just a little bit about where this webinar today fits into the context of what we're doing with technical assistance. And there's a lot of words on that page because there's a lot of stuff that we're doing with technical assistance.

So this webinar about SkillsCommons.org is a part of our TAACCCT learning network which is something that we introduced last fall about the same time that you all came onboard as round four grantees. Well, actually, I think there's more than just round four grantees on this call. But it was introduced last fall.

And there's a number of components of that. I won't go into all the details, but there's a big, general, technical assistance part of it that's managed by Jobs for the Future. There's this whole SkillsCommons.org part which is managed by Cal State MERLOT. And then there's another component that is managed by the National Science Foundation and their Advanced Technological Education Centers.

And there's some contact information down at the bottom. This is just, you know, my attempt to summarize for you all these different pieces of things, because I think there are a lot of pieces to keep track of sometimes. And the pieces thing today that we're talking about, of course, is SkillsCommons.org. You see some of the other emails and websites down there for information that you can get on other aspects of TAACCCT.

And if you have any questions about any of those, of course you can always send an email to the TAACCCT@dol.gov email address.

So without further ado on that, we're going to turn to focus on what we're talking about today. And I'd like to introduce the members of the team who will be speaking.

And that includes Gerry Hanley, who is the director of SkillsCommons.org and has many other things that he does with other parts of his life, including for Cal State University as the assistant vice chancellor of academic technology services, and he's also the executive director of MERLOT. Sounds like one of those people who needs more hours in his day, like we all do.

David Walker is also a member of the team as the technology director for SkillsCommons.org.

We'll be hearing today from Gerry and also from Rick Lumadue who is the program manager and manager of grantee relations for SkillsCommons.org.

And also from Marla Gunasegaram who is the library and user support services and instructional design expert for SkillsCommons.org.

So we're delighted to have them with us today.

And let me turn it over to that team, and take it away.

GERRY HANLEY: Great. Thank you so much, Cheryl.

And thank you, everyone, for joining us today at the Cal State system and MERLOT project as the organization trying to provide you with service, SkillsCommons.org, to enable you to be successful.

And I just want to let you know that our job is to make your grant projects a success. So we're always looking for feedback. And if you need any help, please contact us and we'll talk about all the different ways that we're here to help you.

And as we get started, I just want to do a little bit of shout out to you folks on what you're doing. Just so you know, this week is called Open Education Week. And if you haven't seen it on the White House blog, they highlighted the TAACCCT program really as one of the largest open education resources project that exists with all your contributions, the expertise that you're bringing to bring education, free access to everyone is really amazing.

And also John from the Mitchell Technical Institute, just a shout out to them, because Mitchell Technical Institute was just selected as the academic leaders tool of the year for 2015 by WICHE. And so congratulations, John, and the rest of the Mitchell Technical Institute.

So what we're going to cover today is learn about what are the purposes for SkillsCommons.org, what are we here to do, what are the services we're going to provide. And we're going to go through a demonstration about how you need to -- how you can use SkillsCommons.org within your SGA requirements. You have a requirement to put the resources that you've created with the funding of the TAACCCT program into the TAACCCT repository; SkillsCommons.org is that repository. And we'll show you how to use that.

Now, the other often -- yes, we might have a wonderful demonstration, but you want to have other further questions or you might have forgot something of what you saw. We have a whole Support Services Center and Marla is going to talk a bit about that and will demonstrate that as well so you can see where can you go to get the support so you can be successful with your project, because our goal is to have you become confident that you'll be able to easily contribute your materials. Our job, again, is to help you be successful and give you a gift rather than a burden with this project.

So next slide.

OK. So as I said, we are the official repository for the TAACCCT program. And for those who might be technically oriented, we're using Dspace which is an open source institutional repository service, and we're hosted in the Amazon cloud to provide these basic services.

And this is really just the beginning of a larger project. The first step that we had when we came onboard last year in June was to help capture and preserve the materials that you folks are creating. With round one grantees ending in September of 2014, we had to quickly provide a mechanism for you to share your materials and so other people can have a chance to reuse those. And that's really what phase two is, enabled easy discovery and the reuse of those materials.

And so that's going to be phase two. And this year and next year we'll continue to improve that ability for people to reliably find the excellent work that you folks have created.

The next step after we have that discovery capability is to enable people to adopt and adapt the materials that are in the TAACCCT repository. The value of creating OER is to enable other people to use, reuse and revise and remix the materials so they can, too, advance the teaching and learning in jobs-driven educational programs in a much more cost-effective way.

And then finally, our job here is finding ways to sustain the whole community and the collection way beyond the grants. And we're beginning with some of those strategies right now, but we look at that coming down as kind of phase four.

So hopefully, that gives you an overview of the broader SkillsCommons.org services we want to provide. And right now we'll be focusing on your ability to contribute your materials, the capturing and preserving those so other people have access to these later on.

So next slide.

So one of the things you might want to say, well, Gerry, have you and your team ever done anything like this before? And one of the things we look at in the Cal State system, we're 23 campuses, 450,000 students, 44,000 faculty and staff, and we've been running library services for a while and focusing in on our job is working for California.

And in order for us to work in an effective way in this complex system, collaboration is key to us.

And our digital library services in the CSU, we're managing over a billion digital assets and we have eight years experience working with Dspace. And we have really some wonderful experts here. So if you have any questions about how our technology is working or how you can make better, easy use of this, we're always here to help do that.

And in MERLOT, we've been in business for 17 years, continued to support by the Cal State system. And we have over 500 institutional campuses as part of our consortium working together. We have actually people all over the world using open education resources. And actually, we just have an extensive collection of materials and individual members using MERLOT on a regular basis. And we actually have multiple ways that people come into our library with our customized services for different communities.

So that's just a little quick overview about who we are as a partner. And over time when we move into the discovery phase and the sustainability phase and the adoption phase, we'll be leveraging more of MERLOT's capabilities to enable people to use your resources more successfully.

Next slide.

OK. OK. So we have -- what we want to get to right now is beginning to demonstrate for you SkillsCommons.org. And now I'm going to pass it over to Rick Lumadue, our program manager and the person really designed to be your person that you can contact and to help use provide the services that you need.

So Rick, I'll pass it over to you and then you can start sharing your screen to demonstrate SkillsCommons.org.

RICK LUMADUE: OK, thanks, Gerry.

Before I actually do the demonstration for the submission process, Marla is actually going to go ahead and run through the Support Services Center. Marla has been doing a lot of work on our Support Services Center on Skills Commons. I think you all are going to really appreciate that. It's very well done and a lot of great materials there to help you as you begin either creating your materials or if you're ready to begin to upload your materials to the repository.

So I'm actually going to have -- Marla's actually going to go ahead and go over that and review that and then I'll come on back when she's done and show the submission process.

So Marla, you ready?

MARLA GUNASEGARAM: Yes, thanks, Rick.

Thanks, Gerry.

RICK LUMADUE: You bet.

GERRY HANLEY: You're welcome.

MARLA GUNASEGARAM: I'm going to go ahead and share my screen now and make sure everybody can see that.

ERIC BELLINO: And we can see it, Marla.

MARLA GUNASEGARAM: OK, great.

OK, so I'm assuming most of you have hit the site before you came today. But if not, we're going to go through a couple of the support pages. I'm going to skip a couple of pages because Rick is going to hit on those later.

But I'll just start with the about page. And Gerry really went over, you know, who we are and how we're a part of this big project. And if you want to put a face to a name, you can come here and take a look. We've got a little bit about us and a little bit about our team.

And then I'm going to skip over the browse, which Rick is going to hit on, and the contribute, which he's going to hit on later.

But we wanted to start with showing you the support materials that we have available for you.

So the first thing you're going to do before you start contributing to Skills Commons, you're going to need to set up an account. Now, a lot of you have already gone in and set up accounts. It's really easy. You would just come to the Getting Started page and you would click on the Skills Commons account link and you would just fill out this really brief form and then we would set up an account for you.

I'm going to go back here now to the Skills Commons support pages.

And so then before you start contributing, you're going to want to view our user guides and video tutorials. And I'm going to hit on that next. But you also want to set up some time to discuss your plans for cataloging with a colleague or a project manager. This is where you would decide whether or not multiple people in your group are contributing at the same time or you assign maybe one person to start contributing materials.

And once you've done all that, you can start contributing by going to the contribute button at the top.

But before we get there, I do want to go over the Tutorials and User Guides page. Now, you can get to it from here at the top under Support. You can also get to it here. I'm going to go ahead and click here.

And on this page you're going to find a number of really great resources. We have videos on how to upload and manage your learning resource materials. I'll click that and just kind of let it run. I have the sound off.

And then we also have a video below here to how to contribute your program support materials. And there is a difference between the two, and Rick is actually going to go over that later on when he goes through the submission process. But we wanted to let you know that, you know, there are two different videos and two different types of materials. And we do have resources for you here.

If you're not a video person and you like to actually download a user guide, we have those here for you. I'll just click on this one to show you. This is a step-by-step guide to show you how you would -- the contribute process.

And this is for learning resource materials.

Let me go back.

And we do also have a batch submission process. So if you have a lot of materials and you want to upload maybe 10 at a time, this is a really good resource to use. It'll save you some time, but what we do recommend and what we've seen in the past is that it's better if you go through and do one or two single submissions first just so you get an idea of the information that's being collected. That way when you get to the batch submission process it'll go much faster for you and then it actually will be worth your while to use if you do have a lot of materials to upload.

Let me go ahead and pause that.

And then we do have an embargo user guide. So what this does is, say you've actually submitted materials and you've uploaded files with that submission, you can actually attach a temporary access restriction on the file that you've uploaded. Say you're not ready for people to actually go in and download the course materials that you've uploaded, you can actually go in here and set up a date, a future date that you would allow access to those. So we have guides on that.

And like I said, we have the guides also for the program support materials. And Rick later is going to go through the difference between the two of those.

And then we also have these really great resources that you're going to want to look through before you start your submission process.

So we have guides for patching instructional content for learning management systems. So say you want to upload a course from Blackboard, you could use this guide to show you how to extract that course and get it into a zip file format that you could then go back in and upload that zip file into Skills Commons.

So we have guidelines also for enabling others to reuse your materials. We have use cases. We have accessibility guidelines, which is really important. We have provided for you here a few options if you want to make sure that your Word documents, PowerPoint, .pdfs are accessible.

We've also provided you links to other resources to make sure that the material that you are uploading is accessible.

And then we have strategies for assuring the quality of any online and hyper sources. And we've provided some resources here for you as well.

And then here at the bottom of the page, we've also provided you with the organizations that are collaborating within this TAACCCT learning network. So they also have wonderful resources for you to explore. You can kind of take a look here.

And let me go back to the top.

So these are all the videos and tutorials that we have. And this section is growing. We've gotten a lot of really great feedback from our early adopters in our rounds one and two, and a lot of this material comes from them and some of the things that they would have liked to have seen, so we've put that together.

We also have a thank you section. And you guys can browse through this and take a look. A question that comes up a lot -- and Rick is going to, you know, talk about this later, like I said -- you know, the difference between learning resource materials and program support materials. That was a question that came up a lot. And so we're building this set of FAQs based on the great feedback we've gotten from the early adopters. And it's going to continue to grow.

So these resources are here for you to really take a look at and explore before you start your upload process.

So that's really what I have as far as Support Services Center. Like I said, it's continuing to grow. We are, you know, really working with all of the grantees and, you know, making this process as easy for everybody as possible.

So I'm going to actually pass this over to Rick so he can continue and show you how to use the repository, how to browse for materials as well as how to contribute your materials.

GERRY HANLEY: And Marla, right before we pass over to Rick, just one -- the support services materials, everyone, if there are areas where you need support and you don't see something up there, just send us an email, support@skillscommons.org, and tell us what you need and our job is to come up with kind of a procedure to help make it easy for you to do your work successfully.

So with that, Rick, I'll just pass it to you.

RICK LUMADUE: OK, great.

At this point, I'd like to just take you to the browse feature where, for example, if you're looking for some materials to create or to use as part of your project, there's already lots of material contributed to Skills Commons from some of the earlier round adopters.

And so you can browse Skills Commons by grant project, by author, by subject, by industry or material type.

And so for here, just an example we'll look at by industry type. And so you can see here, and you'll see this in a little bit when we actually do a submission, that we've got things cataloged by NAICs codes to match up with the industry codes.

So for example, we can pick on for one of these, let's just say construction and food manufacturing, for example, and it takes you to a results page and here's one on food sanitation student notebook for food science by Garden City Community College. You click the link there, just that blue lettering there is a hyperlink to the actual description page.

And this is -- we can see up here is by the technical retraining to achieve credentials or track seven, which is out of Kansas, and it's in their learning resource collection. And so as you look through, you see there's a description of the actual item and then Word documents, so you can open that or download it and look at it and access it.

And then here's all of the metadata pertaining to this material and how it was used, you know, what education level, certificate, credential type, what the time required to complete the course, it looks like a semester. The interactivity type -- is it a mix of active and presentation? When they went through and uploaded this, they checked all this off, so that's very helpful, so then it gives you an idea of what the material is actually like.

And then this is great, too. The quality rubric that they used here is this has a quality matters, QM, rubric and then they've got a note here about quality. And so you can kind of get a good sense of how this material's used and how it measures up with quality.

And then the copyright. And then they have their CC by license and all that information is right there.

So that's how you would look for something by industry type. And I can go back up here and I can go in and let's look for something by subjects.

So a lot of people are probably designing developmental courses, a lot of stuff in developmental reading, developmental math, so let's just -- I'll actually type this one in here in the search window. And I put in “foundational math,” click go to search for it and it brings up 78 records.

And so we can just click on any of these to see there's a whole list with a brief description. And so we just click on the blue letters here for the hyperlink and it'll take us to the entry page, and we get all the information there. It's a pretty large file, 306 megabytes, it was zipped up from a SoftChalk lesson, all right?

And then, of course, here's all of the information pertaining to that, the institution that created it, the project name, the TAACCCT round that they were in, and then, again, the industry information, the educational use, the time required to complete this particular course or module or materials for students.

And then the quality rubric, they used an other one. And then they have quality note, they used peer reviewers and external reviews.

And then this is nice here because they actually have additional public access to materials. So you could click this and it should open in another window. Here you should see that open up. So hopefully, you all have seen that. So you can actually kind of go through and look at the materials.

So we'll just open up the module one, whole numbers. And so it kind of gives you an idea. So if this is -- you know, you're looking for maybe some developmental math, a foundational math course, this is something that you could actually pull out of the Skills Commons repository now and use it.

And we've actually got some examples of that in the Support Services Center that Marla was showing you earlier and how to download and rebrand some of the information for your own project. So that's available. If you have questions about that, feel free to give me a shout out or send us an email at support center at support for SkillsCommons.org. You'll see that slide at the end when we end the presentation, OK?

How are we doing so far? Does that make sense? Pretty straightforward about the browse feature.

Just see if there's any comments or questions and then we'll go into the actual submission process.

So I'm already logged in here, so I'm going to go to contribute and I'm going to go ahead and start a new submission. And now I'll select the collection. So I've got -- we've got a community set up for us on the CSU MERLOT team for Skills Commons as a test community. So I'm going to start off with a learning resource collection and then we'll come back later when we finish that and do program support material.

So I'll click that and I'll click next. And then I'll enter a title for the material that I want to upload, so I'm going to go with -- and I've been practicing this a little bit earlier. I think the agenda (INAUDIBLE) as part of my support material, but I'll do the overview of SkillsCommons.org presentation. My grant project is CSU MERLOT. And my grantee institution is CSU MERLOT. So I'll pull that from the drop-down list.

If you find that your institution is not in here from your consortia if you're part of a consortium, please just send me an email and at the end you'll see my email address and you can just send that to me and we'll get your institution added. OK? So don't panic.

The one caveat on that is we have to do the add-to-the-institution list at night because it requires a reboot. Actually, Marla does that, a reboot of the Skills Commons repository website, so we don't want to do it during the day because folks may be uploading. So just be aware of that, that if it doesn't show up within a couple of hours it's because we have to do it overnight and so it'll be there the next day. OK?

So I'll select my institution. The other thing here, is there another copyright owner on that other than your grantee institution, just leave it blank, so I'll leave it blank. If you want to add author names here, you can do that. So I'll put in Gerry and add Gerry's name as an author of this presentation. And I'll put Walker, I'll put David -- Dave. I'll add them like that.

So I won't put Marla's in there. Here name's last. I think I may misspell it, so sorry about that, Marla. I guess I could put Marla G., right?

So then for your CC by license I'll just leave that as CC by attribution. And if you've got other additional licenses on that, you can select those from this list here. OK?

And the next piece is the material type, the next field you would select. So this is going to be from this drop-down, I'll pick presentation, it's actually a PowerPoint, as we're going through.

And the secondary material type, this is an option, this one's not necessarily required, but I'll pick -- let's see, I think tutorial is there, I guess. I'll just go with tutorial. OK?

And then you can provide a brief description of the material. So for sake of doing our presentation here, I'll just write this is an overview presentation. OK?

And I'll just stop there. If I have a program note I can add that if it was to a particular program, something like that. For example, if it's, as you see here in the example or kind of description, it could be part of a foundational math skills course or something like that. So you would just make that determination.

And then I'll put the year, the month here from the drop-down, March. And go ahead and save. I'll just go with today.

And then our industry partner, I'll just put U.S. Department of Labor. But you would select, you know, you would type that in, whoever your industry partner is.

Industry sector, I'll just leave that as developmental education. But you'll see from down here you can go all the way through and, you know, find the appropriate industry partner that pertains to -- yes, the date created is the date put in the repository. You could put the date that it was created at your institution. That would be fine, Dorothy, from the chat window.

And so as you go through here, just pick the one that's most appropriate for your industry sector, and then your occupational classification would be the same thing here. But for our example, I'm just going to leave it as all occupations.

Let's see. Then instructional program classification, I'll put education, not for credit. It's a credential type. It's none here for credential. And I'll just select education level material, we'll say that it is a first year.

If it belongs to more than you, you can actually do this, you know. The same up here, you can select more than one if you like. So just for our example here, I'll just use first year.

Interactivity type, this is just a presentation only. But you can see here you can select active if people need to run through prompts and things like that or if it's a quiz, you know, you have questions going through, maybe it's interactive, or if you have a mix of both, a mix of active. OK? Or just a presentation.

Then you pick your quality of subject matter. So if you're using SME, consultants, participation as an ongoing member, you see all those, you just pick the appropriate one.

Let's see. I'll just pick -- for our purposes, I'll just pick the first one, consultations during development of instructional materials. And then the quality of the online or hybrid course, you can check as many boxes as you want. So if you had quality matters, check it, or the quality online learning and teaching from Cal State University system or the quality score card from the Online Learning Consortium, formerly the Sloan-C Consortium, or an industry standard quality rubric you may have access to, any of these, or other or none. And I'll just select none for this entry. OK?

So that's the first page, all right?

And most of the things on the first page are required. A couple of things like the secondary material type wouldn't be, and authors as an option as well. But most of the things on the first page are going to be required and require you to fill those fields in. OK?

And then the quality rubric, if you have a quality rubric you want to cite there you can do that or just leave that as NNA.

Provide a written description of the process used to ensure quality, you may also upload a document describing this process in the file upload section which you'll see when we actually do the upload for the material. OK?

And then any kind of keyword that you might have. So let's just say this is a presentation, it's a tutorial, Skills Commons overview. OK? Going through. Language would be English for our purposes here.

Term required -- so if you have a semester, if it's a three-week course, a five-week module maybe or something like that, one-week module, you just select whatever's appropriate for the material that you're uploading.

And then if you had access to the material in another place. For example, you may have a YouTube video or it may be hosted on another repository or in a cloud somewhere, you could put the URL that would be accessible like you saw earlier in our example of the SoftChalk cloud course. Others I've seen in here have put some of the courses or links that they may have in iTunes University. If you're using that, you could paste that in there as well. OK?

And then if you're using a derivative work from others' materials, so you could enter that original URL. All right? All right?

Do we want to stop here and answer some of these questions, Gerry, in the chat window?

GERRY HANLEY: Yeah. I'm bringing it up along the way.

RICK LUMADUE: OK, all right. OK.

And then here's if you have a URL to your formal accessibility policy for your institution, you can go ahead and paste that in there, so just basically copy and paste the URL to your institution's accessibility policy. And then to the accessibility statement, you can enter that there. If you have an accessibility evaluation report URL, you can paste that there.

And then here's a bunch of information for the UDL side of things about text access and text-to-speech. So if you have these, you know, selected, that you've gone through all these and the materials fit these requirements, you can go ahead and just click the radio buttons. If you don't, you don't have to select no, you can just leave them blank, all right?

And then you just kind of go through that and just select the ones that are appropriate here for the content that you're uploading. All right?

OK, so I'll click next, continue through the submission process. And now here we are to where we're actually going to upload the material. So we'll choose the file. I've got the presentation here that I'll highlight and double-click that to upload. And then I'll put in a description, it's an overview of SkillsCommons.org. And then I click the upload file and add another. OK?

Click that and then it'll upload this presentation. And then it'll give me an opportunity to either edit this piece, the name, the title, something like that if I want to add a title or change the file description name.

So there you see. But if I wanted to edit, here's the option there that I can go in and edit this, you know, this description, name or anything like that. OK?

But I'm happy with it. If I had another file, I could upload to that, if this is like a course or a module with a set of materials in it, a syllabus maybe and a presentation, maybe a quiz, maybe some review questions, something like that I could continue to add to this submission.

But I'm done, so I'm going to go ahead and click next.

And so here I can -- it comes up with a page and you can actually review the submission. And if you want to correct any of the things as you went through, you can do that. Here's the description and describing your item, correct any of these if you want to. So it gives you that option.

And I'm OK so I'm going to go ahead and click next.

And then it brings us to the terms of service for Skills Commons, so you can read through that and sign off on that at the bottom. Everything's good on that, so I grant the terms of service and I'm going to complete the submission.

And voila! That's it.

So now I can go to the submissions page and actually see that now I've got one submission under my name and then I can click it, that hyperlink there, and it will actually take me to the description page where this material appears in the test community learning resource collection.

Any comments or questions that maybe haven't been answered in the chat window while we're waiting?

GERRY HANLEY: Rick?

RICK LUMADUE: Go ahead, Gerry.

GERRY HANLEY: Maybe I'll just talk about people are asking around the uploading process. Yes, there are a number of different ways you can upload and you can upload zip files. Those zip files then can get downloaded and opened up. So I think -- I'm trying to remember, someone asked that question.

And also, there's questions around editing.

RICK LUMADUE: OK.

GERRY HANLEY: Yes, once you put in a submission you can go back and edit your record. And the user guide has some information about editing your records, too, as well. So you certainly can do that.

RICK LUMADUE: Yeah, there we go. Finally came up. OK. So there's the actual submission, the presentation, the brief description I did, there's our authors, the date; all the metadata that we just entered, all that information is right there.

And Gerry just mentioned the questions about editing. So actually, I can go and if I wanted to edit this item, I can click here and then I can go in and I can actually go to the -- and you'll see this in the user guide. Marla's done a nice job and has screen shots and we'll actually take you into this and I can go into the item metadata and actually start editing right in here if I want to. OK?

But this is all contained in the user guide. And then once you're done, make sure you click update here at the bottom. All right?

OK, so I'm going to go ahead and do another submission, so let me go back to the home button. Oh, I guess I could have went to submissions here.

Go ahead?

GERRY HANLEY: Just jump in for a second. Just to let everybody know that there are -- so what Rick showed you was when you have learning materials or those are typically course materials, so what he hopefully stepped you through is kind of a simple way of cataloging your materials within this tool. And hopefully you see that it's pretty straightforward. There's lots of kind of choices that you have and you can make clicks.

And the user guide that we have on the support services, I think they can provide you a rich kind of discussion tool to help you talk it over with members on your team about how you want to catalog the materials. And there are many ways that are possible here.

And there are some questions about, what do I do when I have multiple courses that make up that program? And what we'll do is, as Rick's going to go through the next phase, Rick, you're going to go to the program support materials section?

RICK LUMADUE: That's right, yeah.

GERRY HANLEY: Is that next?

RICK LUMADUE: Yeah, yeah.

GERRY HANLEY: OK.

RICK LUMADUE: So we'll go back into our collection and I'll go ahead and select that.

Gerry, go ahead.

GERRY HANLEY: Right. And so, folks, in this second area, this program support material, this is a place where you can describe how all these courses that you've created fit together within a program. So just -- I just wanted -- there were some questions about how to catalog those.

And if you do have questions about how best to do some of these things, we're here to help provide any sort of consultation with you, review the options and help you work through the best way to do that.

And so it's, again, support@skillscommons.org. Just send us an email and we'll work out a time for us to talk with you about how best to do it.

RICK LUMADUE: So with those program support materials, so when you think about the learning resources, those are things that you're going to use to teach in the learning resources collection, things that pertain to your actual course.

Your program support materials that we're adding here would be like the administration materials, job training, field work experiences, any kind of recruitment and outreach things you might use, articulation agreements, grant management materials, student support materials. Those types of things would come into the program support materials.

So I'm going to go on ahead and put in a title for my item. So this kind of looks familiar to what the learning resource collection was, these first three or four fields, and I'll pick my grantee institution, CSU MERLOT. There we go.

And then copyright owners, again, is the same.

Names of the authors, I'll put those in there. And so that's pretty much the same as the first one, as the learning resources collection. OK, we'll add them.

And then your program license, your primary license. So I'll be using CC by attribution. If you had additional license, again, you can do that.

Industry partner, I'll put -- once again, I'll put U.S. Department of Labor for example here. OK?

A description, just say this is an agenda for webinar. Quick and easy.

And then put in any kind of keywords you want. And again, just, for example, just put that.

Date created -- this was actually created earlier this month, so I'll pick a different day like around the 2nd of March. I'll put that in like that.

The primary material type, so this would be like you could just go through, depending on what the material is, but I'll just say, OK, it's grant management material. It's pretty easy.

And then if you have a secondary material type, you can select those again from here, from this drop-down. They're pretty much the same or they are the same as here when you can just pick a primary and then a secondary, depending on your need there. OK?

And then credit type if there's a credit for that, if you've got a credential related to it, stack your ladders credential model, associate your bachelors degree or something other. I'm just going to select none.

And then of course you can, once again, the number of weeks to complete the course, the number of courses in the program. Go ahead and fill that in if you have.

The program delivery format, is it fully online, is it hybrid or blended, face-to-face? Just leave that there.

Again, your industry sector, you'll select that from this drop-down whatever is appropriate. OK? So I'll just leave that as it was.

The occupational classification, again, pick the one that's most appropriate for what the material is. And then any kind of instructional program classification if you want to select that. I'll just put education.

And then I'll go to the next page.

So program support materials is pretty quick and just that first page. And I'll select the material I want to upload is the overview agenda. And I'll just type that in, an agenda for overview webinar of Skills Commons. I'll go ahead and upload it. OK? There it is, it's all ready to go. Once again, if I need to edit.

If I want to upload something else as part of this contribution, I can do that right here. But this is all I have, so I'm going to click next.

I can review once again the submission and correct any of these fields that I had selected or change anything. I'm OK, I like that. Click next.

And once again, sign off on the terms of service. And scroll through there, just go down, and then on grant terms of service.

And then I complete the submission. And that's that. Then I can go to the submission page and see now I will have two. I'll have one in my program support materials collection and one in the learning resource collection.

And that's about as simple as it is.

Questions, comments?

Gerry, do you got some things you'd like to say, or Marla?

Kind of just open it up now. But that's it. It's a pretty straightforward process and no tricks or any hidden things there, I don't think. I think it's all straightforward. And I think as Gerry said, we're here to support you, so if you have questions or need a little guidance, feel free to contact us through support@skillscommons.org. And we're sure happy to help you out and help you be successful.

GERRY HANLEY: OK. Thanks, Rick.

And I'll just try to answer some of the questions verbally from the chat. One is about program support materials, are these required to be uploaded? Any materials that have been created with the support of the grant are materials that will need the Creative Commons license on it and then would be uploaded. So that's one part of the answer.

And the other part of the answer is, many times it's your program support materials that are important for people to understand the value, innovative strategies that you're using or understanding how you are successfully doing your outreach to increase and accelerate the ability of an employer to get qualified employees. There's a whole variety of information that fits more in the program support material that really enables your curriculum or your learning resources to be most effective. That's the context for understanding the content of your program.

So in looking at what you're putting in your program support material, I think it's really, you know, thinking about how do you best want to represent your contributions, the accomplishments of your grant.

So I would really encourage you to leverage the program support material to be done.

And Jennifer's question, however, if the program outreach was done with non-grant personnel, it does not need to be uploaded, correct? Correct, because the requirement is for us to put the materials that have been created through the grant funding.

Now, you certainly, as an open library, if you feel that material is an important part of helping other people understand, you're welcome to do those things.

OK. Let's see. Trying to think of other questions. Let's see, on the program support material, OK, Jennifer, in that case we can add -- yes. And just so you know, that's why when you submit materials, we give you a variety of options to put different types of licensing on your materials. You might have used copyrighted material as part of your program. And when that's the case you can designate them as copyrighted and then you don't have to submit those materials to be stored in the repository, you can just put a link to it might be a publisher material or it might be other materials that you're using from other programs that don't have a CC by license on it.

Or if you created it with non-grant funds and you want to make it non-commercial, share, share alike, we give you an ability to put that license on -- you could put those licenses on it and then catalog those materials with those licenses.

OK. So Jennifer, I hope I answered that question for you.

And Justina, yes, you can zip up your courses. And in fact, we have kind of user guides in the Support Services Center if you're using D2L, you're using Moodle or using Blackboard, that that's how you created these courses, each of those has an export capability, so put that information in the zip files and then you can export it out and import it in. So hopefully, those will be helpful.

I think one of the things that you want to think about is -- and we have, again, some user guides in there to think about how you want to package. If you have a, you know, a 300 megabyte zip file that now is stored here, how many people are going to want to download a 300 megabyte zip file to begin to explore what's in it? So think about how you want to package it so that other people might be able to reuse it.

Now, what I'm going to talk about next -- let's see, yes, we have it, D2L. Pat, we don't have it for Canvas just yet. But if you would like that, just let us know and we can work that out.

I think one of the things we're working on next, again, we had the first phase, is capture and preserve what you're creating.

We're also going to build a discovery layer that, in a sense -- and let's just take an example of Blackboard has an open learning management platform called Course Sites. And the ability for you to actually display your Blackboard course that you originally created, for example, in a course site so people can see how all the Word documents and Excels and PowerPoints and videos really form a good user experience. And given that they all have a CC by, it would allow people to really view the value of that instructional material.

That's just coming up in the later half of 2015 and '16. And the first phase, just to remind you, we had to provide you a mechanism to meet your grant requirements as a repository to store it, and next phase is really how do we make it more valuable for people to discover and really appreciate, you know, what you've done. So that's coming up down the road there.

RICK LUMADUE: Hey, Gerry?

GERRY HANLEY: Yes?

RICK LUMADUE: A question from Emily. Can you give some examples of what would be considered grant management materials under program support materials? Just some ideas on that, I think.

You know, we've got -- you know, it's broken out pretty good as far as like different types of program support materials like articulation agreements, those types of things, student services, outreach, all that thing. But there may be some other things like that you would use for grant management materials, things like building, you know, like building plans, for example, if you're doing, like, building a lab or setting up a lab, something like that, you know, blueprints or guides, any kind of maybe like a help desk training manual that you might use for your grant project for other people that are in, you know, within your consortium, things that you might have used for that.

So those types of things, kind of, you know, kind of your planning, maybe vision -- not vision, but kind of like the guidelines that you used with your consortium. So maybe some of the later-round grantees could benefit from having examples like that to be able to use.

Another one is from Dorothy, the next one, yeah, you don't want a video file uploaded but a link to the YouTube site where it is located? Do you want to talk about that, Gerry? We want both, right?

GERRY HANLEY: Well, yeah. And you're welcome to put it on YouTube, and we have a place where you can put the URL on that. And then we also will be able to have that within the repository.

And if I could, there's some other questions about publisher material, copyrighted material. If you are using publisher materials, don't upload their publisher materials that are copyrighted in Skills Commons because you will then basically be violating the digital rights that the publisher has by now making public what is not a public asset there.

So the questions around kind of publisher material, what you can do is you can describe that you use publisher materials and you could put links to where someone could find it if they so choose if they want to use it. But again, this is why we have an ability to put, depending on the materials you have, put a CC by when it's grant funded, when it's not grant funded you have lots of options for the copyrighted materials.

And this is, Jennifer, your question about building plans. Yes, this is another copyrighted material. I think for me, for grants management, those type of materials might be if you're setting up a collaborative team of four institutions coordinating a curriculum to create a stacked and latticed kind of program, how do you manage the cooperation across those things? How do you set up an advisory team? What's the charge of that team?

Those type of materials, if you find that you have a really good process for making that work and you have a document like that, there can be other people who might find your strategy for managing that collaboration very helpful.

And again, that's the whole purpose behind an open library is people are sharing expertise and strategies that can be reused and revised and remixed in an effective manner.

So I hope that was helpful there, Jennifer.

GERRY HANLEY: OK. All right. Oh, Deon (ph) asked about, could student handbooks or grant -- yeah, those are useful resources. Because again, when we think about what the TAACCCT program is designed to do is often, how do we do the outreach to our students? And once we have them engaged in their program, how do we ensure that they successfully complete the program requirements and be ready for the jobs that are coming in the 21st century that are jobs in the region, that are jobs that help them progress to the middle class? I'm just using the White House language here.

So I think if you have information in student handbooks that help those students be successful in your programs, there are other programs that really could find that useful, that they could adopt and adapt some of that material. And that's why we built out the program support materials sections because that's often the expertise that you have in your programs that lead to important success. And having a community of educators share in those strategies, we wanted to have that place within the SkillsCommons.org.

All right. Let me just see if I missed any. I tried to do my best to keep up with all your questions as you were going through them.

Oh, Maria, let me just go about the Creative Commons process. When you create materials, you created a Word document, a PowerPoint or other things that are course materials, each one of those materials will need to have that Creative Commons kind of logo embedded in that content.

And the reason for that is that when it's put in the library, people can through and look for, let's say, materials with CC by and then they can download that material and then they can look at it and then they can edit it.

Now, if you don't have the CC by license on it, what the implication really is is that there is -- it's copyrighted and I can't do anything about it. Having that CC by branding on that materials tells the person that, a, I can reuse this material and I have to attribute my derivative work to that original work that you're using. So that's why putting, for every material you create, putting that CC by license on it.

Now, just so you know, folks, this is the first webinar giving you an overview of how to contribute into Skills Commons. We're going to have multiple other webinars, and one will be focused in on how you use the Creative Commons licensing tools to make sure that you're applying that successfully.

We'll also have webinars on accessibility. We'll also have webinars on packaging materials, too, as well. And as you need those, if you have these questions, our job is to provide the support for you to do this. So feel free to support@skillscommons.org to let us know what type of support services you need.

And so, Pat, yes, we will work on getting export instructions from Canvas.

OK, let me see if there's any other questions that I missed.

CHERYL MARTIN: There's one toward the end here about uploading Blackboard materials that are combined with original content.

GERRY HANLEY: Right. So what you want to be able to do is -- this is -- let's see. Let me just say, if you ever want to have a conversation with us about this so we know more details about what you actually have, we're happy to set up a conference call to talk this over with you.

Because the question that was just asked is, what if I have publisher content in Blackboard and original content in Blackboard? And knowing all the details will be helpful to give you better advice, but in general what I would say is you would want to separately catalog. You have your openly licensed materials that you can then put the CC by license on and things like that, and then you would have other materials that are publisher that you can just catalog and reference without actually storing it within -- you don't store the publisher materials in SkillsCommons.org.

OK. And are there other questions?

CHERYL MARTIN: Can you address the one about whether the CC by needs to go on every page or just on the first page?

GERRY HANLEY: Oh, it has to go on one spot in the document, right, so it doesn't have to be in the footer. Let's say you created an open textbook, all right, and it's 375 pages. Just as it would on any book, you can have it in the beginning, here's the title page and you can have the CC by license information on one page in that asset. But it has to be on that asset, someplace on that asset. OK? So yeah, it wouldn't be on every page.

CHERYL MARTIN: Thank you. And this is Cheryl. I address the question from Pat that says, information for this webinar was forwarded to me, how do I get on a list to get invited to future webinars? If you are part of the TAACCCT community, send an email to TAACCCT@dol.gov and say I want to be on the list to get invited to future webinars, or whatever works for you.

And we're creating sort of a second database of people who are not the official, you know, point of contact or the official grantee signatory, but also want information because we realize there's a whole bunch of other folks out there. So if you send that email to TAACCCT@dol.gov we will add you to this other second list and include you on any relevant -- you know, like if you say you're a round three, we may not include you if the webinar is just about round four. But all the general webinars and all the general information would go to those folks, and including whichever round you're in you would get that information as well.

GERRY HANLEY: What I'd like, if I can ask you folks a question and feel free to just put this in the chat, is, if you found this just walk-through of the SkillsCommons.org website helpful for you, just a little feedback from us, and if you can say yes, and if there's anything particular, feel free to provide that feedback. We always look forward, or if you just want to send an email to support@skillscommons.org.

Our ability to give you a gift rather than a burden is we need to know what you need. What will make your life better? What really will help you succeed? And your feedback is essential for us being able to help achieve that goal.

ERIC BELLINO: And to that point, we've switched layouts. We're no longer in the sort of, you know, fielding question layout, we're in the feedback layout where we have a couple of polls.

The first poll you'll see at the bottom left hand. Please rate the quality of today's webinar. This isn't set up as like a Likert scale. I would actually make it binary, but I was asked to include three options, excellent, satisfactory or poor. I would actually say excellent or poor. Those would be the two options I would put before you because if it's not excellent it's poor in my book.

So if you choose excellent, tell us what we did right so we could do it again. If it's not excellent, if it's satisfactory or if you like poor, what do we need to do improve it for next time? How do we move things forward? How do we improve?

So depending on what you choose, if you choose excellent, tell us what we did right. If you choose satisfactory or poor, tell us what we need to do to move you from satisfactory or poor up to excellent. And you can use the chat window directly above that poll to give us that open-ended feedback.

At the top right, would you recommend viewing this webinar to a colleague, yes or no? And just mouse over and left click the radio options to the left of the selection to participate in the poll.

And at the bottom right hand, you can use that chat window to submit any future webinar topics that you'd like us to conduct to help you better do your job.

We're going to leave the webinar room open for as long as we see feedback rolling in. But we are going to conclude today's session.

I just want to remind you we have been recording. We're going to be posting that recording to Workforce3One in approximately two business days along with a written transcript of everything that was said.

So I'm going to open it up to the speakers for any closing remarks before we close out of today's webinar.

Rick, Gerry, Marla?

GERRY HANLEY: I'll just say, Rick Lumadue is our grantee relations person. And at the various convenings, I've joked around about, you know, if you need help just call 1-800-RICK-LUMADUE. Actually, you know, the number is the email, support@skillscommons.org. And Rick's job is to hear from you, listen and work with our whole team here to help you come up with solutions to the challenges that you're facing so you can be successful. So that's one, just, again, reiterating that.

We're working with really just terrific partners in JFF and NSF. And there's also the Creative Commons folks who provide just outstanding work in the area of the Creative Commons licensing. And Paul Stacy will be doing some of these workshops.

And there were a number of questions about accessibility. And I realize I didn't put the ETA. And I expect us having some guidelines and templates and checklists for accessibility, I'll say probably within about two months. We're working with CAST.org. They have just outstanding accessibility and universal design for learning experts at CAST. And you'll also be having webinars presented by CAST, too, as well.

And if you need stuff before we're able to get those materials out, again, just send us an email and we'll do what we can to quickly provide the services that you want.

And finally, SkillsCommons.org, I would say we're a bit of running with scissors a bit with trying to provide all the different support for just the outstanding projects and the large number. If there are ideas that you have about Skills Commons can improve its services, its design, other ideas about how to connect with your programs more successfully, again, we very welcome your input and your ideas to make it better.

And I also want to thank the DOL and JFF and Maher & Maher for their wonderful support for, you know, just running this webinar.

CHERYL MARTIN: And this is Cheryl Martin. I'd like to say thanks to Gerry, Rick and Marla for your help on this.

But I'd really like to say thanks to all the more than 100 people who logged in today to join us for this, to take the time to learn this. I know it is overwhelming. I saw a few comments like that. That's what we're trying to help, you know, start to address that with folks. And we're really delighted that we have all the support that is available through SkillsCommons.org.

So thank you for joining us today. Thank you for asking a lot of really good questions.

I noticed one person saying that they didn't get all of their questions addressed yet. But yes, you can certainly send those to the support email and we'll keep going from here with this and the other emails.

So thank you, everybody.

ERIC BELLINO: So with that, we're going to wrap up today's event and we hope to see you on future webinars.

Have a great day, everyone.

(END)
Overview of SkillsCommons.org

25
Wednesday, March 12, 2015

