An Apple a day keeps the doctor at play


Efficient faculty improvement of student success with tablet technology


Implementation

- DISCOVERe professional development early 2014
- Taught BIOL 102 in Fall 2013 (F'13); in F'14 as parallel "traditional" and "tablet" sections
- Recorded each class (using ExplainEverything app); posted online for both F'14 sections

Student demographics &

			% 1st-gen.		% Pell
Year: Section	n	% female	students	% URM	eligible
F'13: Traditional	72	53	65	33	58
F'14: Traditional	52	57	60	48	53
F'14: Tablet	29	31	52	30	38
F'14: Biology Dept.	1,078	59		44	


You decided to enroll in this section of BIOL 102 because (select as many as apply): F'14 Traditional F'14 Tablet

of its status either as a tablet course or as a traditional course:	34%	57%
the time this section is held fit best in your schedule:	72%	71%
you weren't aware there were two sections of this course:	2%	4%
there was an open seat only in this section when you registered:	6%	14%

F'14 Tablet:	Strongly Agree	Agree	No Opinion	Disagree	Strongly Disagree
You would suggest to friends that they enroll in tablet classes?	30%	70%	0%	0%	0%
Tablet-based class is better than a traditional lecture class?	20%	60%	20%	0%	0%

attitudes

Want more details?

- Best practices
- Example tablet activities
- Visit my blog:


jross@csufresno.edu

@rossbiology


Lecture Recording

Instructor-created videos: ~80 Video views: ~6,000 Total minutes watched: ~55,000


70% of "traditional" students and 50% of "tablet" students reported that watching the online videos "greatly helped" their success in this course, while only 10% and 30% of students said the same for reading the textbook


ask me to show you an example recording from class!


Joseph Ross, Ph.D.

Assistant Professor of Biology
California State University, Fresno

Special acknowledgment:
Office of Institutional Effectiveness for advice & assistance with demographics data


Results, analysis,


Number of students earning grades higher than their cumulative GPA *increased*

"I usually don't get access to class information prior to lecture, so watching lecture videos before class was helpful to follow along, gave a good foundation"


Number of students earning
A grades *increased* in both
sections after F'14 introduction
of instructor video content

"I could review the lectures
(recorded) more and could stop/
pause if I had a problem and
looked [sic] it up in the textbook"

and student comments

Conclusion

Faculty tablet training and classroom use can make a broad impact

Future Directions

Enhance office tech for digitally distributed office hours
 Create digital textbook; incorporate existing videos

