

Teaching Online Certificate

What is the TOC?

Seven Workshops

Gauging Your Technology Skills

Evaluating Your Course Design

Exploring Your Institution's Policies

Orienting Your Online Learners

Connecting Learning Theories to Your Teaching Strategies

Creating Presence in Your Online Course

Assessing Your Learners

Demonstrating Competency

Workshop Name	Competency Demonstrated
Gauging Your Technology Skills	Identify technology skills gaps and be able to fill those gaps through available resources.
Evaluating Your Course Design	Evaluate the instructional design of online courses using established quality assurance standards and rectify deficiencies through teaching.
Exploring Your Institution's Policies	Determine institutional policies related to online teaching at your institution.
Orienting Your Online Learners *	Explain why and how to orient learners to online learning and to online courses.
Connecting Learning Theories to Your Teaching Strategies *	Select teaching strategies based on learning theories.
Creating Presence in Your Online Course *	Describe how to create instructor, social, and cognitive presence in online courses.
Assessing Your Learners *	Assess learning in online courses and explain ways to assess teaching in online courses.
Teaching Online Certificate	Represents the earner's knowledge of crucial online teaching competencies evidenced in the seven individual credentials earned under this certificate.

^{*} Textbook required. Text is: Effective Online Teaching, T. Stavredes

Workshop Features

Flexible

- Take in any order
- "Recommended order" provided
- Available every month
- Can stop out and return later

Inclusive

- Designed for both HE and K-12 faculty
- Beneficial for both new and experienced online instructors
- Sensitive to needs of adjunct faculty

Digital Credentials

- Evidence created tied to digital credential
- Digital credentials can be shared

Online Instructor Skill Set

- Validated set of instructor tasks/skills
- Research supported lit review
- Available to subscribers upon request

Textbook

- Effective Online Teaching, used in four workshops:
 - 1. Orienting Your Online Learners
 - 2. Connecting Learning Theories to Your Teaching Strategies
 - 3. Creating Presence in Your Online Course
 - 4. Assessing Your Learners
- Available as Print or eBook via online sellers and resellers
- Not included in the cost of TOC

Affordable

- One week workshops = \$100/\$150 (4 workshops)
- Two week workshops= \$200/\$300 (3 workshops)
- Total workshop cost is \$1,000/\$1500
- 10% off when registering for all seven at once= \$900/\$1400
- Book cost varies \$22.00 to \$42.00

How is the TOC earned?

Workshop Evidence

- Each workshop results in a piece of evidence
- Evidence tied to digital credential
- Publicly available with digital credential

Complete All Seven to Earn TOC

QM Teaching Online Certificate

Technology Skills Self-Assessment

Evaluation of Course Design

Policy Awareness

Orienting Learners

Connecting Theories to Teaching Strategies

Creating Presence

Learner Assessment

QM Digital Credentials

- TOC are first QM Digital Credentials
- TOC credentials do not expire
- Shareable on social media
- Credly platform
- Evidence-backed
- Portable

How is it shared?

Tell The World!

Linked in a facebook

Your Questions?

Contact brenda@qualitymatters.org