Scholarly Project 1
Greenville County Career and Technology Education Consortium
A Needs Analysis

by

Kristin Kelly Frady
Submitted in Partial Fulfillment

of the

Requirements for the Degree

Doctor of Education

University of Florida

2010

Table of Contents

3Introduction

3Benefits and Considerations

4Literature Review

6Needs Assessment Phases

6Phase 1: Planning

6CATE Program

6Information about Participants in Population

7Policy and Teacher Requirements

7Phase II: Collecting the Data

7Methods – Survey and interviews

7Phase III: Analyzing the Data

8Phase IV: Compiling a Final Report

8Findings (identification of needs and baseline data)

8Technology

9Professional Learning Community/Social

9Planning and Curriculum

10Greenville County Consortium

11Recommendations/Future Research

13Appendix:

13Survey

Introduction

An online professional learning community (OPLC) utilizing blended learning techniques was created and made available to Career and Technology Education (CATE) teachers in Greenville County. An online professional learning community is defined as a community of teachers, administrators, and other community education stakeholders who form an asynchronous collegial environment. In this instance, the OPLC exists to support and connect CATE teachers in Greenville County through peer-to-peer collaboration in order to increase student learning and achievement.
This environment provides research based instruction that is “participant driven and grounded in inquiry, reflection and experimentation (National College for School Leadership [NCSL], 2003, p. 2).” The community includes shared lesson plans, professional development opportunities, increased opportunities for community contact, state and national business education resources, and technology resources. The community has the potential to increase student learning through augmenting teacher knowledge and development of new instructional practices and techniques that will spiral down to students allowing opportunities for teachers too (Borko, 2004). Through the use of the OPLC, teacher development will be accelerated by expanding traditional professional roles, introducing new perspectives, and integrating more technology into teaching practices (Wesley and Buysse, 2001). The OPLC also serves to facilitate participation in reflective communities which allows discussions, sharing, and connection of new concepts and strategies to teachers’ own unique concepts (NCSL, 2003).
The purpose of this paper is to investigate and describe a needs analysis which was conducted prior to the construction and implementation of an OPLC for upstate South Carolina Greenville County CATE teachers in Fall of 2009. Need for a consortium was determined based on initial surveys given to CATE teachers in Greenville County present at the 2009 Fall Greenville County CATE meeting. Due to its size (the largest school system in South Carolina and the 51st largest public school system in the nation); Greenville County affords a rich environment for exploration and analysis of needs in the CATE environment in relation to OPLCs and has the potential to impact examination of similar OPLCs across the state.
Benefits and Considerations

Creating an OPLC for Greenville County Career and Technology (CATE) teachers can offer many potential benefits. Many businesses and organizations ranging from the U.S. Army to British Petroleum to General Electric (Neff, 2002) have successfully implemented professional learning communities to increase efficiency of knowledge collaboration. As professional learning communities are being implemented in businesses to add value, education is also striving to realize similar benefits.

An online consortium has the potential to open a communication channel on common topics. Findings from literature suggest consensus surrounding the idea that communities must have a common goal or purpose and that absence of a goal can negatively affect organization, development, and potential impact of the community (Clausen et al., 2009).
Emphasis should be placed on community voice (dialogue) and input in the process of developing a goal which may result in realization of a stronger sense of community through disbursement of leadership and input in decision making (Servage, 2008). Also, connecting colleagues and other professionals may afford teachers opportunities to capitalize on collaborative teaching opportunities as well as gaining access to just-in-time information to improve instructional processes (Trewern, 1999) helping to create a collaborative, collegial culture that will allow teachers to strengthen teaching practices. In this consortium teachers will have the opportunity to share teaching ideas and innovations, reflect of aspects of practice, gain a supportive audience for feedback, and facilitate peer-to-peer collaboration (Trewern, 1999).

Literature Review
Research suggests many definitions of professional learning communities (PLCs) and online professional learning communities (OPLCs). One of the most widely applicable definitions, applicable to a variety of fields, identifies OPLCs as groups of workers in an organization who focus on a central goal or idea and collaborate in a shared online forum with the intent of improving their productivity within the organization (Neff, 2002). Application of OPLCs in an educational field incorporates the additional element of joining professional educators not only for the purpose in improving productivity, increasing knowledge and promoting sense of community but also concentrating on use of the community as a means to improve student learning (Clausen et al, 2009). The inclusion of improved student learning is a key component in the introduction of PLCs in an educational environment specifically the Greenville County Business Consortium. In addition to the other benefits that OPLCs offer, collaborative professional development may also foster more positive feelings overall as well as have the ability to encourage improved teaching techniques (Clausen et al, 2009) allowing schools to look at themselves as social organizations and engage in peer collaboration and collegial dialogues to improve teaching practices. Incorporation of OPLCs in educational environments adds value to professional development and collaboration which may lead to enhanced student learning.
As OPLCs have evolved, the potential for use as a vehicle for professional development in schools has increased. Servage (2008) contends that the primary core beliefs of PLCs are that professional development is critical to student learning, professional development is most effective when it is collaborative and collegial, and PLCSs should involve inquiry, problem solving, and authenticity.
The consortium will utilize blended learning techniques to enable professional development of the members also, using a professional learning community as a means for collaborating on blended learning tools and techniques will further establish a person-to-person connection (Graham, 2004). Fundamentally, blended learning is combining two or more different modes of learning which is an important concept because human beings are not single-method learners as such training and learning programs should combine multiple methods and elements to create a blended learning experience (Maise, 2002). Additional considerations to associate with blended learning entail balancing more than one delivery mode and with cost of program delivery in order to positively affect a learning outcome (Centra Software, 2001).
 IBM Global Services has found great success in incorporating components of professional learning communities and blended learning to allow for the development of skills in small increments while allowing supplementation of existing courseware rather than totally replacing it; in addition several different analysis of these programs have been proven to benefit the bottom line (IBM Global Services). With proper implementation these incremental changes may also be realized in an educational context on a district level by enabling collaboration among teachers. Expected benefits may include: increased authenticity, increased collaboration, increased accessibility and flexibility, and increased cost effectiveness (Graham, 2004). Fundamentally, the primary goal of blended learning is impacting learning by making appropriate, high quality resources available at the lowest cost for organizations (Bersin & Associates, 2003).
The ability to customize professional development for the specific needs of the members of the consortium and of the organization will be essential for success. Utilizing professional learning community and blended learning techniques will mean that this solution has the capacity to introduce a longstanding business principle, just-in-time training, which will enable educators to acquire the tools to individualize learning technology, personal style, skills, person, and time (Centra Software, 2001).
Needs Assessment Phases

Phase 1: Planning

Development of a well designed needs assessment must begin with the planning phase. During this phase the target audience will be identified, participants will be determined, and policy will be examined.

CATE Program

Career and Technology Education (CATE) is a rich curriculum focused on preparing students to be competitive in a dynamic business environment. Students are presented with many perspectives from a variety of courses ranging from technology and computer focused courses to agriculture, finance, health science, tourism, engineering, transportation, marketing, and business administration. However, the broad spectrum that CATE offers also lends itself to internal fragmentation among the professional educators that deliver the courses because of the wide variety of areas of expertise and courses taught.
Information about Participants in Population

The Greenville County School District is the largest school district in South Carolina and the 51st largest in the nation and serves most of Greenville County and parts of Laurens and Spartanburg Counties. There are 48 elementary schools, 18 middle schools, 14 high schools and a variety of other career and special schools and centers (Greenville County Schools). The size of South Carolina’s largest school district translates into many resources and opportunities for its students and teachers. Professional development opportunities however; are typically very restricted offerings with little to no distance education options.

CATE course are taught in Greenville County in middle schools, high schools, and career centers. Teachers teaching the CATE programs have a variety of experiences (ranging from lifetime educators to second career educators) and teach a wide range of courses. Overall, there are 36 schools (14 high schools, 18 middle schools, and 4 career centers) offering CATE programs with 184 teachers (a few of the teachers included in this figure are part time). Of the 184 teachers, 72 are male and 112 are female and 22 are African American. All teachers classified as CATE will be given access to the Greenville County Consortium. There is one district level advisor (Career Specialist) who is responsible for all CATE programs in Greenville County.
After an interview with the Career Specialist of Greenville County Schools a great need to unify business education teachers within the district was identified. The ability of the project to make communications more streamlined, support and connect business education teachers in the district, and offer and avenue for professional development is a feature that the district is interested in supporting and implementing.
Policy and Teacher Requirements
Teachers have a variety of professional development requirements on various levels. The state of South Carolina requires that teachers earn 120 renewal credit points or 6 college credit hours from an accredited college or university within a five-year period in order to maintain a current teaching certificate (Fox 2010). Greenville County Schools require each teacher to participate in a minimum of 24 hours of professional development during each school year with at least 12 of those hours being offered by the school or principle (Fox 2010).
Phase II: Collecting the Data

Methods – Survey and interviews

Need for a consortium was determined based on initial surveys given to CATE teachers in Greenville County present at the 2009 Fall Greenville County CATE meeting. Surveys were distributed to all teachers present at the meeting and 33 were completed. Questions to help establish and determine need were asked in areas of interconnectedness with other teachers in the school district as well as planning and curriculum support.
The survey was primarily made up of questions soliciting basic, simple responses. The structure of the survey questions included: 3 binary questions, 4 ranked response questions with a likert scale ranging from1-5, 2 questions with numerical responses, 3 categorical questions and finally 3 open response questions. The wide range of question and response types were selected first to make the survey was quick and easy for participants to respond to in order to get a greater participation rate and also to get a more wide variety of data types for statistical analysis.

See Appendix A for a copy of the survey used.
Phase III: Analyzing the Data

Surveys distributed during 2009 Fall Greenville County CATE meeting and 33 survey responses were personally collected at the conclusion of the meeting. Teachers participating in the survey represent a random sample of the entire CATE population in Greenville County. There were 36 total in attendance at the meeting, 6 males and 30 females. The majority of teachers present were high school level teachers however a few represented middle school levels and career centers. The responses were then manually complied in an Excel spreadsheet to tally results given. Averages for numeric questions were calculated by summing all responses and dividing by the total number of surveys responding to the specific question. In limited cases there were surveys that had no response for various questions, the responses for those specific questions were not included in tally or numeric average results. The most common question with no response (10 of 33 total surveys) asked teachers which type of online collaboration tool they use most often (choices included: wiki, blog, Skype, Google Tools, or other). It is the assumption of the researcher that the teachers were not using collaborative tools and simply skipped this question. Also, the other questions that were frequently left with no response were open ended questions asking participants which categories they would add, what support resources they believed that they would need, and what other feedback/comments/suggestions they would like to share. Overall, the majority of all questions were answered by all teachers completing the surveys which provided more information about the needs of the CATE teachers in relation to a professional learning community.
Phase IV: Compiling a Final Report

Findings (identification of needs and baseline data)

Technology

Following initial introduction of the consortium, it became apparent through evaluation of surveys that CATE teachers in Greenville County would need additional technology support in order to effectively use the consortium. Less than half of all teachers surveyed had ever used a wiki (only 13 of 33 surveyed), thus additional materials explaining wikis and their general use were made available to these teachers.

Next, around 64% of teachers surveyed responded that they felt proficient or moderately proficient (4 or 5 out of 5 on a likert scale question). When asked what support resources teachers believes that they will need for participation in the community write in responses were in areas of technology assistance, wiki basics, time, instructions, and support. In response to the low confidence levels with technology a live face-to-face training on was scheduled and delivered to give more support.
	2. What is your general level of comfort using technology online (wikis, blogs, web sites, etc…)?

	
	1 (Novice)
	2
	3
	4
	5 (Proficient)

	# of Responses
	1
	2
	9
	10
	11

	Percent of Total
	3.03%
	6.06%
	27.27%
	30.3%
	33.33%

Table 1: Teacher feelings on online technology proficiently
As the consortium develops, it will be a tool for promoting more technology use in the classroom and help teachers to share lesson plans incorporating technology. It is important to understand teachers’ feelings and levels of technology use early in the project. For these reasons, it will be important to ensure that teachers are given the correct support in the form of professional development to equip them to share the topics and tools with business education students.

Professional Learning Community/Social

When asked if CATE teachers felt isolated from other teachers in the district, 67% responded yes. When asked how often teachers communicated with business education teachers, outside of their school during the year responses ranged from 0 to weekly resulting in an average of 4.5 times per year. Using the basic design structure of a professional learning network, it is one of the goals of the consortium to combat the feelings of isolation that teachers are currently feeling and to help them collaborate in ways that enhance teaching and learning in CATE classrooms.

	4. Do you feel isolated from other business teachers in the district?

	
	Yes
	No

	# of Responses
	22
	11

	Percent of Total
	66.67%
	33.33%

Table 2: Teacher responses on feelings of isolation

Also, many teachers reported having little or no experience with communities of practice with only 11 of 33 responding that they had ever been a part of a community of practice (online or face-to-face), thus additional explanations and definitions were shared on the theories and values associated with communities of practice.

Initial responses from teachers on self-predictions of future consortium involvement revealed that the majority believed that they would be at least moderately involved in the community of practice.

	6. How likely do you believe you will be to utilize this community of practice?

	
	1 (Unlikely)
	2
	3
	4
	5 (Likely)

	# of Responses
	0
	3
	11
	5
	14

	Percent of Total
	0%
	9.09%
	33.33%
	15.15%
	42.42%

Table 3: Teacher predictions on future consortium involvement
Planning and Curriculum

To determine need in areas of supporting planning and curriculum development, questions were asked about ease in finding resources for business education. Using a likert scale with rankings 1-5 (1 - difficult to find and 5 – readily available), only 15% responded that resources were readily available while the majority of responses (57.5%) responded that resources were difficult to moderately difficult to find. When asked how much time was spent each week searching for and creating lesson plans and projects teachers responded with a range from 1-2 hours to 20 resulting in an average of 4.3 hours per week.

	9. How easy do you believe it is to find resources for business education?

	
	1

(Difficult)
	2
	3
	4
	5

(Readily Available)

	# of Responses
	3
	9
	10
	6
	5

	Percent of Total
	9.09%
	27.27%
	30.30%
	18.18%
	15.15%

Table 4: Teacher perception on availability of resources

Greenville County Consortium

In an initial survey of teachers who will be given access to the wiki, the primary responses of most helpful categories/avenues in the wiki were Lesson Plans/Projects (the overwhelming majority), Technology Resources, Teacher Contact Information, and Professional Development.

	11. Which of the following categories will be most helpful to you?

	Lesson Plans

Projects
	State/Nat'l Resources
	Community Contact
	Wiki Basics/Help
	Professional Development
	Technology Resources
	Teacher Contact
	The Lighter Side

	25
	7
	9
	7
	11
	22
	12
	4

Table 3: Teacher responses on important workspace areas

 During the initial meeting one of the survey questions solicited a response on the desired privacy levels of the wiki. The majority of responses showed that the desired level was either private or semi-private. As a result of participant response, the wiki was created as a private forum (by invitation only) for reading and posting information. While this protects the intellectual property of the contributors, logging in overall has been a hindrance teacher involvement in the wiki.
	8. What type of access would you prefer for the wiki?

	
	Private
	Semi-Private
	Public
	No response

	# of Responses
	13
	10
	6
	4

	Percent of Total
	39.39%
	30.30%
	18.18%
	12.12%

Table 4: Teacher response on wiki privacy levels

When asked to provide general feedback, comments, and suggestions teachers further supported the need for the tool by writing various responses including “I use online for lesson plans a lot but find very little from SC guidelines. This would be great.” Several other responses indicated that the future members were “very interested” and “can’t wait to use it!” The positive responses written in by teachers further demonstrates the need that Greenville County CATE teachers have for a professional learning community.
Recommendations/Future Research

Following a needs analysis plan of predetermined phases (planning, collecting data, analyzing data, and compiling findings) a professional learning community was created in August 2009. Throughout the year, teachers have been introduced to the idea of an OPLC and have responded very positively to having such a tool available but 8 months following the initial launch, it has seen very little activity and there are several hypothesized reasons for this inactivity. First, the selected site, WikiSpaces, presented several adverse technical environments making even simple participation a hassle. Also, teachers have very little time to devote to practices that they do not foresee as directly relating to and improving instructional practices and student learning in their personal classrooms. Finding ways to communicate the values of collaboration and the eventual benefits in areas of collaborative planning will be a future goal of the OPLC. Finally, teachers need to be offered incentive to participate in activities outside of their classrooms. Currently, plans are being developed with the district to modify the environment in such a way that teachers can use it to earn professional development and technology certification hours. This change should help provide motivation and help teachers find time (professional development hours are currently required by the state and district for certification) to participate in the learning community.

From the outset, it became apparent that the Wikispaces website is not very user friendly for a private community. If users forget their login information, it is difficult for them to find it again. The structure of WikiSpaces can be difficult to navigate since it is fundamentally different from the structure of most mainstream websites and is restrictive in size limitations as well as collaborative tools (no discussion boards are available in WikiSpaces). Finally, uploading files is a multistep procedure and informal feedback from teachers learning to use the program identified the procedure as very confusing.
During the course of the 2009-2010 school year, Greenville County Schools, acquired a Moodle server and the community is currently in the process of being moved into this area. There are two primary benefits to moving the community. First, the server is supported by Greenville County Instructional Technology and will have the same login credentials that teachers use for other district resources (mitigating the issue of teachers forgetting user names and passwords). Second, the size restrictions for the community in Moodle are not as restrictive as the Wikispaces area (2GB) thus giving the community more room to expand and grow as it is utilized more. Brief interviews with involved teachers have provided insight into the challenges teachers face in use of the community. Aside from the usability issues, teachers have responded that they simply do not have the time to participate. 8 months after creation, very little content has been added to this space. The most interaction occurred in the Social Network folder, Teacher Contact page where teachers were asked to post their names, contact information, and courses taught in a table. 13 teachers uploaded information into this page. The Career Specialist (the district supervisor for CATE teachers and programs) has posted several documents in the Resources folder on the State and National Resources page. A small number of lesson plans on various course pages have also been added. Additional slated changes in the environment (adding more professional development components and moving the community to Moodle) to make the community more beneficial to teachers will be available for use starting in the 2010-2011 school year.

Preceding studies have established the effectiveness of OPLCs in a professional development capacity. Through redefining educators’ professional roles and reshaping professional development experiences; an OPLC has enormous potential to impact education reform, teachers’ collegial-efficacy, student learning, and establishment of collaborative research-based teaching methods. The benefits that have the potential to be realized as a result of establishing this type of collaborative knowledge building are numerous if the environment is properly implemented and managed.
References
Bersin & Associates (2003). Blended learning: what works? Retrieved January 12, 2009 from www.e-learningguru.com/wpapers/blended_bersin.doc.

Borko, H. (2004). Professional development and teacher learning: Mapping the terrain. Educational Researcher, 33(3), 3-15.

Centra Software (2001). Achieving success with blended learning. Redwood Shores, CA: Singh, H. & Reed, C.

Clausen, K.W., Aquino, A., & Widerman, R. (2009). Bridging the real and ideal: a comparison between learning community characteristics and school-based case study. Teaching and Teacher Education, 25, 444-452.

Fox, P. (2010). Greenville County Schools: Professional development requirements. Retrieved April 25, 2010 from http://www.greenville.k12.sc.us/gcsd/depts/hr/pd/pd_req.asp.

Graham, C.R. (2004). Blended learning systems: definition, current trends, and future directions. In Bonk, C.J. & Graham, C.R. (Eds.). Handbook on blended learning (1-32). San Francisco, CA: Pfieffer Publishing.

IBM Global Servies (n.d.). Blended learning: let’s get beyond the hype. Armonk, New York: Driscoll, M.

Maise, E. (2002). Blended learning: the magic is in the mix. In Rossett, A. (Ed.). The ASTD e-learning handbook: best practices, strategies, and case studies for an emerging field (58-63). New York, NY: McGraw-Hill Professional.

Neff, M.D. (2002). Online knowledge communities and their role in organizational learning. In Rudestam, K.E. & Schoenholtz Read, J. (Eds.), Handbook of online learning: innovations in higher education and corporate training (335-352). Thousand Oaks, CA: Sage Publications.

Servage, L. (2008). Critical and transformative practices in professional learning communities. Teacher Education Quarterly, 35, 63-77.

Trewern, A. (1999). Online professional interactive networks: virtual professional learning communities for teachers. In Lai, K.W. (Ed.), Net-working: teaching, learning, & professional development with the Internet (157-178). Dunedin, N.Z. : University of Otago Press.

Wesley, P.W. & Buysse, V. (2001). Communities of practice: Expanding professional roles to promote reflection and shared inquiry. Topics in Early Childhood Special Education, 21(2), 114-123.

Appendix:

Survey

(Given to Business Education teachers present at the Fall 2009 Greenville County Business Education Meeting)

[image: image1.emf]
