

Z Degree Mississippi

Robert Cummings
Chair and Associate Professor
Department of Writing and Rhetoric
University of Mississippi

- Z Degree is a plan to promote the use of Open Educational Resources in higher education.
- Z Degree started at Tidewater Community College in Norfolk, Virginia, in 2013.

Daniel DeMarte, VPAA, and Linda Williams, a faculty member in the School of Business, supported teams of teachers to redesign their curriculum. Using funding from the William and Flora Hewlett Foundation, they hired Lumen Learning, a consulting group with OER expertise.

Faculty worked in teams to reflect on course content and revise student learning outcomes. Then, with Lumen, they reviewed openly-licensed content in their disciplines. They took some content, edited some content, and authored some content.

The result were courses with much greater alignment between the content and the outcomes.

And of course, student textbook costs dropped from an average of \$290 to \$5.

But the real innovation came when Tidewater listed courses which no longer had textbook costs on their course schedules as "Z Courses."

Then they cobbled together enough Z courses so that students could earn a two-year business associate degree. Thus, "Z Degree."

How does Z Degree Work? Model

Faculty review curricula

Consultant reviews existing OER with faculty

Faculty curate and publish OER texts

Course is marked as Z Degree

Students enroll in Z Degree courses until they achieve their degree

Results:

- Student retention improved.
- Student success improved.
- Student evaluation of teaching improved.
- Student evaluation of course materials improved.
- Z Degree went state-wide.

What is Z Degree Mississippi?

A three-year plan to expand adoption of Open Educational Resources (OER) in Mississippi public higher education.

What is Z Degree Mississippi?

Invited participants include

Eight public universities:

University of Mississippi Alcorn State University Delta State University Jackson State University Mississippi State University Mississippi University for Women Mississippi Valley State University University of Southern Mississippi

Four community colleges:

East Mississippi Community College East Mississippi Community College Itawamba Community College Northwest Mississippi Community College

What is Z Degree Mississippi? Cohort 1: Six Institutions, 22 Faculty, 15 subjects

Faculty Member	Subject	Institution
Heather J Allen	Modern Languages	University of Mississippi
Tara Blansett	Speech	Northeast Mississippi Community College
Susan Grayzel	Sarah Isom Center for Women & Gender Studies	University of Mississippi
Rachel Johnson	Writing & Rhetoric	University of Mississippi
Rhona Justice-Malloy	Theatre Arts	University of Mississippi
Claire Kimberly	Child and Family Studies	University of Southern Mississippi
Nicole Leach	Counseling, Education Psychology and Foundations	Mississippi State University
Maureen Meyers	Sociology & Anthropology	University of Mississippi

What is Z Degree Mississippi? Cohort 1: Six Institutions, 22 Faculty, 15 subjects

Faculty Member	Subject	Institution
Mark Miller	Geography and Geology	University of Southern Mississippi
Brittany Moore	English	Northeast Mississippi Community College
Amy Pardo	Languages, Literature & Philosophy	Mississippi University for Women
Paige Sasser	English	Northeast Mississippi Community College
Donna Spell	Language & Literature	Delta State University
Jason Solinger	English	University of Mississippi
Leslie Stratyner	Languages, Literature & Philosophy	Mississippi University of Women

What is Z Degree Mississippi? Cohort 1: Six Institutions, 22 Faculty, 15 subjects

Faculty Member	Subject	Institution
Michael Vera	Physics & Astronomy	University of Southern Mississippi
Joe Ward	History	University of Mississippi
Marc Watkins	Writing & Rhetoric	University of Mississippi
Brooke C White	Art & Art History	University of Mississippi
Ross Whitwam	Sciences & Mathematics	Mississippi University for Women
Amanda Williams	Child and Family Studies	University of Southern Mississippi
John Yarber	Economics and Business	Northeast Mississippi Community College

What is Z Degree Mississippi?

Goals:

- Degree Mississippi will unfold in three phases
 Phase 1 (through June 2016)
 Establish at least one OER course at each of 12 public institutions.
- Phase 2 (July 2016 June 2017) Expand OER adoptions at four universities and two community colleges, focusing on those schools with the most faculty champions and momentum. Develop new OER courses to achieve 50% completion of general education/associate's degree pathway.
- Phase 3 (July 2017 June 2018) Complete the OER general education/associate's degree pathway at two Mississippi schools, and continue expanding pathway at others. Create a plan to achieve a 4-year Z-degree pathway by 2020.

What is Z Degree Mississippi? Funding

Z-Degree Mississippi is funded by a \$200,000 grant from the William and Flora Hewlett Foundation, and \$80,000 in grant from the University of Mississippi College of Liberal Arts. These funds pay faculty and consultants. Once they are exhausted, faculty can choose to create a \$5 course fee for future consulting.

Z Degree: What are They Saying?

Students

- "Z Courses"
- During my academic experience thus far, textbooks are a waste of money for most classes. There is just too much material that is not needed, I think the Z-course approach is much better because we were being administered only the relevant materials for that course. I wasn't wasting time trying to decipher which material I needed to study for each exam. It also provided different learning styles. I was able to read, watch videos, and listen to the professor on blackboard to learn my course materials. I think that textbooks should be done away with. A professor that teaches solely out of the textbook is a bad professor in my opinion, because anyone can stay home and read out of the textbook.

Faculty

- "Some of the best teaching I have ever done"
- "Students are much more engaged"
- "I didn't believe it at first.
 Then I went to the [Open Ed] conference."

Z-Degree Mississippi What will we learn?

- Will it work in the university environment?
- Will the course fee model be accepted?
- Will we be able to establish a true degree pathway – in the university or community college?
- Will our efforts be coopted?

