

Blackboard®

16th Annual Durham Blackboard Users' Conference

7th & 8th January 2016

Durham University Business School

#durbbu

Conference Programme

CONTENTS

Welcome	1
Conference Sponsors	2
Learning Technologies Team	4
Housekeeping	5
Business School Layout	7
Conference Programme	9
Abstracts	13

WELCOME

The conference theme – learning from failure - has raised a few eyebrows, which I hope is a good sign! It was the most popular suggestion amongst delegates at last year's Durham conference. I think it is the sort of theme that could only come from a real *users* event like this – I doubt corporate planners and PR staff would approve a theme with failure in the title! Indeed when we were planning this year's event, members of the Learning Technologies Team debated whether the title should be "learning from mistakes" or "learning from failure". In the end we decided that they are both pretty much the same thing and offer plenty of opportunities for creative session titles. Tweet your favourite session title via #durbbu #besttitle.

As ever, we have received a broad range of interpretations of this theme. There is a nice tie in to the field of learning analytics – learning from the perspective of a student and/or a member of staff. It also fits well to any form of reflective practice – as Samuel Smiles said in 1862 "we learn wisdom from failure much more than from success." The field of learning technology is also littered with failures – either of the product, or the way we expected people to use the tools. I'm looking forward to see and hear what can we learn from these.

We are delighted to welcome Eric Stoller who will be giving the opening keynote this year. Renowned for his amusingly illustrated talks, we will have to see whether he has managed to work in references to *The Force Awakens*. We are also very pleased to welcome back Alan Masson from Blackboard, who will be drawing on his experiences in HE and the commercial sector when he engages with the theme.

Whether this is your first conference, or you are a regular attendee*, we hope you have an amazing time. The event seems to attract just the right mix of people, so take the opportunity to make new friends and catch up with old ones. We try to create a very informal atmosphere and encourage audience participation.

We are very grateful to the companies that sponsor this event, helping us to keep the ticket prices down and giving us the confidence to sign the big "book the castle" cheque early each new year. We have a good mix of regular supporters and new faces – please visit their stands and check out their offerings. We are pleased with the large number of Blackboard staff, we know everyone values the opportunity to chat face to face.

My colleague Julie Mulvey has done a fantastic job organising the event again this year, gently cajoling me into action and pulling together this booklet packed with information. We have tried to anticipate your questions, but if we've left something out or you are unsure of anything just contact a member of the Learning Technologies Team (pictures overleaf) or the staff at the Business School Reception Desk.

Thanks for being part of #durbbu this year, we couldn't do this without you

Dr Malcolm Murray FRGS FHEA CMALT PG Cert
e-Learning Manager - Learning Technologies Team - Education
Computing & Information Service, Durham University
@malcolmmurray

*Been before? The key thing to note is that we have changed venue this year – we are returning to the Business School now that it has been extended. Hope you read this before you jumped out the taxi expecting us to be back in the Calman. 😊

CONFERENCE SPONSORS

Talis helps connect teaching and learning in new and better ways. We promise that everything we do will be designed to help you reach your strategic and operational goals. Every tool and button we'll provide. Every line of code we'll write. Every piece of advice we'll give. This clear focus underpins our full product suite, and our whole range of supporting services. It's this clarity and purpose that is winning us business across the world.

We're not educators. Nor do we claim to be. What we are is a problem-solving, technology company, with a long history of partnering with academic institutions. The ways in which libraries, academics, and students share and access content are changing all the time. It's our job to make sure these changes work to your advantage.

www.talis.com | Representatives: Mark Bush, Paul Dibble & Tim Hodson

Blackboard Learn is a powerful tool for teachers to support their learners and for institutions to manage their learning environment. At Pebble Learning we believe it is important for learners to have their own space in addition to the institutionally controlled systems - a place that allows them to plan and record their learning independent of the course or unit of study they are enrolled in. PebblePad provides a personal environment that is not course specific and is available to users for free after they leave the institution. It is also important that it is as easy as possible for people to work with PebblePad, so we have developed a feature rich Blackboard Building Block™ to assist learners in their movement between the Blackboard Learn and PebblePad environments.

www.pebblepad.co.uk | Representative: Matthew Wheeler

We're an e-learning company that believes in the pedagogical benefits of interactive response technology. We manufacture industry leading hardware and software solutions developed to enhance learning at all levels.

At Turning Technologies, we are passionate about creating better learning experiences and believe in a future where technology is usefully integrated into every learning environment. We are committed to innovation, product reliability and developing relevant solutions that will improve instruction.

www.turningtechnologies.co.uk | Representative: Patrice O'Hagan

Founded by pedagogues in 1999 and used extensively by many academic organisations around the world, URKUND is synonymous with automated anti-plagiarism efforts in Northern and Western Europe, to date allowing hundreds of thousands of teacher-hours to be spent on planning, teaching and guidance instead. URKUND's development over the years has led to a constant and stable increase in client numbers without leading to compromising quality; this has resulted in HTW Berlin finding URKUND to be the most effective plagiarism detection system in their latest two comprehensive tests.

www.orkund.com | Representatives: James Bennett & Jonas Lundqvist

eXplorance is the proud maker of Blue™, an all-in-one Assessment Platform that automates eLearning assessment, course evaluations, big data text analytics, eLearning social feedback, 360 evaluations, peer reviews and more. Unlike other solutions, Blue powers a cycle of continuous improvement through benchmarking, stakeholder assessment, sophisticated reporting, prescriptive analytics, and constant monitoring. eXplorance's solutions have helped higher education institutions achieve stronger student engagement, increase retention and achieve better eLearning Outcomes.

For a brief overview see

<https://www.youtube.com/watch?v=-wz8ht5-oCo&feature=youtu.be&hd=1>.

www.explorance.com | Representative: John Atherton

LEARNING TECHNOLOGIES TEAM

Feel free to stop any of the people shown below if you've any questions about the conference.

Malcolm
Murray

Julie
Mulvey

Janet
Lavery

Elaine
Tan

Stephen
Applegarth

HOUSEKEEPING

Durham Business School

The conference is located in Durham Business School on Mill Hill Lane in Durham. You can refer any queries to the Reception Desk staff, Conference Assistant, or to a member of the Learning Technologies Team, who will be happy to help.

Wi-Fi Access

Wi-Fi Access is available in the Durham University Business School. The University has signed up to EduRoam. Should you need access you can pick up a userid and password from the Conference Assistant.

Mobile Phones

Please turn your mobile phones to silent during the presentations, but feel free to tweet at any time - our conference hash tag is #durbbu

Luggage

Coats rails are provided near to the Fusion Restaurant. Small bags can be stored during the day by the Reception Desk staff. A member of staff will be on duty at all times to watch over these items. Suitcases should be dropped off at the Reception Desk on the Ground Floor as you arrive where they can be stored securely using a ticketing system.

Toilets

These are located on each floor of the Business School and are clearly signposted.

Transport

The staff at the Reception Desk can arrange individual taxis for your departure as long as you make the booking before 10 am each morning. Durham Taxis are very popular so you need to book in advance.

A coach will be available at from 3.15 pm on the Friday afternoon to travel, once everyone is on board – hopefully by 3.30 pm, from the Business School to Durham Railway Station. This is free of charge but you will need to reserve your seat with the Conference Assistant by lunch-time on the Friday so that we are aware of numbers.

If you need to arrange transport to an airport please speak to staff at the Reception Desk the day before your flight.

Please remember to check that you have all your belongings with you - so that you don't have to come back for something you have left behind!

Smoking

Durham University has a "No Smoking" policy in force. Smoking is not permitted in any part of University premises or entrances at any time, by any person regardless of their status or business with the University.

Fire Procedures

Fire Notices are posted throughout the building and if an alarm sounds, please evacuate the building in an orderly fashion. You should congregate outside at the front of the Durham Business School where a register will be taken.

Not Feeling Well?

Please contact the Reception Staff who can arrange assistance.

Meals

A buffet lunch will be available on the first day in the Fusion Restaurant on the lower Ground Floor of the Durham Business School. Catering staff will be available to help you through the selection process. Please allow speakers who are presenting straight after lunch to take priority.

You will need to wear your conference badge to indicate that you are a conference delegate and are thus entitled to a free meal. As we are catering for over 100 people there may be queues so please be patient.

There you will be able to sit down and take the opportunity to mingle with other delegates and take the time to chat with our Conference Sponsors.

If you have any specific dietary requirements, please identify yourself to a member of the Catering staff.

On Friday we provide a "take away" lunch in a bag. We have found that delegates who need to leave early appreciate this. In your bag you will find a sandwich of your choice (from a selection), a bag of crisps, a piece of fruit, a chocolate bar and a bottle of water/orange juice. We are also serving tea and coffee with this lunch break.

Prayer Room

If you have need of a Prayer Room, then please speak to a member of staff on the Durham Business School main reception, who will be able to give you access to a quiet room.

DURHAM BUSINESS SCHOOL - LAYOUT

Ground Floor

Reception Desk

*To The **Left** of the Reception Area*

403 – Large Lecture Theatre

404 – Sponsors Area

405 - Medium Lecture Theatre

*To The **Right** of the Reception Area*

454 – Large Lecture Theatre

453 – Large Meeting/Workshop Room

427 – Blackboard Meeting Room

*Directly **Ahead** from the Reception Area*

Business School Lounge

Lower Ground (Down the Stairs – there is a Lift)

Go **down** the stairs outside Room 403/208 – then turn **Left** and walk to the end
Business School Fusion Restaurant

CONFERENCE PROGRAMME

DAY ONE THURSDAY, 7th JANUARY 2016

Start Time		Room
9:30 am	Registration in the Fusion Restaurant Early morning tea, coffee, pastries and exhibits <i>Presenters - this is a good time to upload your slides & check equipment</i>	
10.30 am		
Welcome to Durham Tony Fawcett - <i>Dean & Deputy (PVC Education) – Vice Chancellor’s Office Durham University</i>	403	
10:35 am		
Conference Welcome Malcolm Murray <i>Learning Technologies Team, Durham University</i>	403	
11:00 am		
Keynote Why Educators Can’t Live Without Social Media Eric Stoller <i>Educational Consultant</i>	403	
12.00 noon	A Sessions - 55 minutes	
	Is There A Place for Blackboard Collaborate in Blended Learning Design Matt Cornock <i>University of York</i>	453
	Introducing Analytics: One University’s Journey Sandra Stevenson Revill & Ruth Grindey <i>University of Derby</i>	403
	Capturing Module Quality: An Enterprise Surveys Pilot Chris Slack & Adam Tuncay <i>University of Leeds</i>	405
1.00 pm	LUNCH in the Fusion Restaurant	
2.00 pm	B Sessions - 25 minutes	
	Designing A Pre-Induction Course: Mistakes, Issues and Success Steve Dawes <i>Regent’s University London</i>	403
	Digital Credentials: Open Badges Implementation at Newcastle University, Europe and Beyond! Graeme Redshaw-Boxwell <i>Newcastle University</i>	405
	TALIS – LTI Integration in Blackboard Mark Bush, Paul Dibble & Tim Hodson <i>Talis</i>	
453		
2.30 pm	C Sessions - 25 minutes	
	Growing Pains: Preparing For A Teenage VLE Andy White <i>University of Cumbria</i>	403
	Pioneers – Stepping Into The Unknown with Collaborate Ultra Kelly Hall & Miles Blaney <i>University of Edinburgh</i>	405
	TurningPoint ResponseWare User Group Session Patrice O’Hagan <i>Turning Technologies</i>	
453		

3:00 pm	Tea, Coffee & Exhibits in the Fusion Restaurant		
3:30 pm	D Sessions - 55 minutes		
	Marks Integration and the Digital University: Our Experience of Using Blackboard's Grade Journey		403
	Jim Emery <i>Glasgow Caledonian University</i>		
	The Heineken Approach to Digital Technologies: Refreshing the Academic Practice Other Support Models Have Failed to Reach		405
	Stephen Walker & Nichola Gretton <i>University of Leicester</i>		
	Working With Students as Partners to Help You Identify and Learn from Your Mistakes: Developing a Pre-Arrival Study Skills Course for all Undergraduates		454
	Sam Nolan, Eleanor Loughlin, Malcolm Murray, Elaine Tan & Jacquie Scollen <i>Durham University</i>		
4.30 pm	Blackboard Listening Session – 30 Minutes	Blackboard	403
	Hosted by Members of Blackboard		

EVENING HOSPITALITY

6.00 pm	Undercroft Bar (Durham Castle)		Castle
	Conference bar open from 6pm <i>Access it from the courtyard, using small black doors either side of the main stepson the left hand side</i>		
6:45 pm	Guided Tour of Durham Castle		Castle
	Tickets can be purchased from Conference Admin - £3.50 All funds donated to DUCK: Durham University Charity Kommittee (<i>spelling fund</i>)		
7:30 pm	Drinks Reception		Castle
	The Senate Room, University College (Durham Castle)		
8:15 pm	Conference Dinner		Castle
	The Great Hall, University College (Durham Castle)		
10:00 pm	Undercroft Bar (Durham Castle)		Castle
	The conference bar will remain open until midnight		

CONFERENCE PROGRAMME

DAY TWO FRIDAY, 8th JANUARY 2016

Start Time		Room
9:55 am		
Welcome Back Malcolm Murray <i>Durham University</i>	403	
10.00 am		
Learning From Failure: The Blackboard Perspective Alan Masson <i>Head of International Customer Success, Blackboard Inc</i>	403 	
11.00 am	Refreshments in the Upstairs Lounge Area Mid morning tea, coffee, pastries and exhibits	
11.30 pm	E Sessions - 25 minutes	
	The SPECTRE of Blackboard Design James Leahy <i>Regent's University London</i>	403
	A Student Centred Approach to Analytics at the University of Edinburgh Josephine Kinsley, Wilma Alexander, Ross Ward & Miles Blaney <i>University of Edinburgh</i>	405
	URKUND – Plagiarism Detection Software James Bennett & Jonas Lundqvist <i>URKUND</i>	453
12.00 noon	F Sessions - 25 minutes	
	Establishing High Stakes Computer-Based Testing through Blackboard As A Supported Service: An Institutional Perspective On Key Challenges and Lessons Learned Richard Walker & Andy Parkinson <i>University of York</i>	403
	Developing Presentation Skills in Third Year Chemistry Undergraduates: A Blended Approach Utilising the VLE, Recorded Video and Student Feedback Jacquie Robson <i>Durham University</i>	405
	Learning Experience Management – A Showcase of Summative and Formative Feedback Applications by eXplorance John Atherton <i>eXplorance</i>	454
12.00 noon	UK BUGLUG - Blackboard User Group Leaders User Group Meeting <i>By Invitation Only (Including Lunch)</i>	
12.30 pm	LUNCH in the Ground Floor Lounge Area Paper bag lunches, Tea & Coffee	
1.30 pm	G Sessions - 55 minutes	
	How I Have So Far Failed To Create A Fully Accessible VLE Al Holloway <i>University of Northampton</i>	403
	Playback To The Future: Learning From Others When Implementing Lecture Capture Matthew Street, Jonathan Knight, Daniel Harding <i>University of Keele</i>	454
	All Eggs In One Basket... Or Just Blindfold The Chicken? Maria Tannant <i>University For The Creative Arts</i>	405

2.30 pm	H Sessions - 25 minutes	
	Electronic Submission on Large and Complex Courses	403
	Chris Boon <i>City College Norwich</i>	
	Lecture Capture	405
	Melanie Barrand, Michael Thomas, Adam Tuncay <i>University of Leeds</i>	
	OneNote: The Coal Mine We Treat Like A Coal Mine	454
	Alaric Pritchard & Elaine Tan <i>Durham University</i>	
3.00 pm	Conference Wrap Up	403
	Malcolm Murray <i>Durham University</i>	
3.15 pm	Finish	
	Free shuttle bus service from the University to the Railway Station leaving approximately 3.30 pm	

A Session

Thursday, 7 January 2016 – 11.00 am – Room 403

Why Educators Can't Live Without Social Media

Eric Stoller – Educational Consultant

How a university uses social media says a lot about its culture, innovativeness, and commitment to learning. In this keynote, Eric Stoller will discuss how digital literacy, capability, and capacity are crucial to the success of the modern university. Examples and successful practices of how social media are vital as channels for improving the student experience, employability, and digital identity will be showcased.

Eric Stoller is a higher education thought-leader, consultant, writer, and speaker. He frequently gives keynotes on how educators can use social media for engagement, learning, and communications.

With a background in student affairs, academic advising, wellness, technology, and communications, Eric focuses his energies on educating clients and captivating audiences. As the Student Affairs and Technology blogger for Inside Higher Ed (<http://insidehighered.com/blogs/student-affairs-and-technology>), he generates conversations, answers questions, and provides insight about a variety of “tech topics.”

Living in London and working globally, he knows too many acronyms, drinks a lot of coffee, enjoys running, and spends a lot of time writing, speaking, and thinking about social media, digital identity, education, and technology.

A Session

Thursday, 7 January 2016 – 12.00 noon – Room 453

Is There A Place for Blackboard Collaborate in Blended Learning Design?

Matt Cornock - University of York

This workshop attempts to address the problem of limited adoption of webinars and synchronous collaborative learning technologies, such as Blackboard Collaborate, within blended learning. Whilst there are notable benefits for distance learning and professional development programmes, wider adoption of Collaborate on face-to-face taught courses has been limited by a lack of perceived value and technical hurdles (Michael, 2012). Apps such as Skype, FaceTime and Google Hangouts offer a simpler, more familiar interface for staff and students to use, meeting many of the original use cases for Collaborate which are now incorporated into everyday practice (Faulds, 2015). Questions exist as to what the unique, interactive functionality of platforms like Blackboard Collaborate and the blended learning designs they support can bring to campus-based courses, and what approaches we could take to convey these to academic staff to utilise them within their teaching.

Aimed at learning technologists, advisers and lecturers, the workshop will begin with a summary of the ways Blackboard Collaborate has been promoted, used and the challenges we have experienced at the University of York as part of an ongoing pilot since 2012. We would very much welcome delegates with experience using Blackboard Collaborate or equivalent platforms to share a brief case study as part of this session, so that we can compare different approaches to rolling out the technology and identify examples of practice that have worked, or not. Please contact matt.cornock@york.ac.uk or @mattcornock to contribute.

A structured group discussion will follow exploring potential learning and teaching opportunities with Blackboard Collaborate (examples at <http://bit.ly/eldt-syncdesign>). We hope to answer whether Blackboard Collaborate and similar synchronous collaborative technology has a justifiable place contributing to blended learning and teaching or will forever remain in the distance learning domain. The outputs will be shared online for the wider community.

Faulds, D. (2015) Overcoming Geographical Obstacles: The use of Skype in a graduate-level social media and marketing course, American Journal of Business Education, vol.8, no.2, pp.79-94.

Michael, K. (2012) Virtual classroom: reflections of online learning, Campus-Wide Information Systems, vol.29, no.3, pp.156-165.

Learning From Failure | Workshop (55 Minutes) | Any Platform

A Session

Thursday, 7 January 2016 – 12.00 noon – Room 403

Introducing Analytics: One University's Journey

Sandra Stevenson-Revill & Ruth Grindey - University of Derby

Over the years there have been lots of discussions on using data to understand learning content, primarily focusing on core standards. At Derby we are taking the next step and using analytics to understand how our online provision is taught and the impact that has on our learners ability to learn. As you will discover from our presentation key in not so much understanding the answers rather ensuring the questions is the right ones.

In this presentation we will outline why we chose to use Blackboards Analytics tool, how we implemented and the timescales involved. Focusing on the use of the tool within UDOL which is responsible for Derby's online provision.

The presentation will show you some of the reports we now have access to and outline how we are looking to use them. If you are thinking about analytics you should come to this session. Decisions you make today will impact the data you can analyse in the future.

E-Learning | Presentation (55 Minutes) | Blackboard Specific

A Session

Thursday, 7 January 2016 – 12.00 noon – Room 405

Capturing Module Quality: An Enterprise Surveys pilot

Chris Slack & Adam Tuncay - University of Leeds

At the University of Leeds. Students are required to submit a module survey at the end of every semester for each module, which was often time-consuming and laborious. The process was paper based and involved handing out MCQ papers to all students; collecting in the responses and running this through an expensive OMR machine (optical mark reader). This was highlighted as a labour intensive and costly process that needed to be modernised.

Faculties and Schools decided to trial alternative systems including the VLE Test tool and third party software (e.g EvaSys). Pilots did not provide a suitable alternative system at a reasonable price, so the VLE Service looked into the possibility of using Enterprise Surveys - software that was already included in our Blackboard package.

The review of Enterprise Surveys isn't too favourable amongst institutions which had meant in-depth testing and matching of requirements prior to a decision been made. The testing was positive and it was believed that the tool could be used to meet our requirements. During the second semester of 2014/15, the VLE Service piloted Enterprise Surveys with the Business School.

The presentation will discuss pilot findings including successes, challenges faced, lessons learned, and how we see module surveys being managed and delivered moving forward institutionally.

E-Learning | Presentation (55 Minutes) | Blackboard Specific

B Session

Thursday, 7 January 2016 – 2.00 pm – Room 403

Designing a Pre-Induction Course: Mistakes, Issues and Successes

Steve Dawes - Regent's University London

This presentation will describe and demonstrate the process of setting up a new pre-induction course for undergraduate students at Regent's University London. We will describe the process of communicating with other departments, changes that occurred during the planning and implementation of the course. The overall aim of the pre-induction course was to provide essential information to our new students and give them more details about the induction process before they arrived on campus.

The first part of this presentation will describe how we liaised with other departments within the university. We will describe the various mistakes, changes and issues we encountered with the two major stakeholders; Student Registry and Communications.

The second part of the presentation will describe the design for the pre-induction course which will involve a discussion and demonstration of the key objectives of the design process. The demonstration will also give an overview of the pre-induction course highlighting the unique design features, consistency of course design, promotional of the institution via social media (Twitter, Facebook, Instagram and LinkedIn), integration of location maps and the relationship to the Regent's University London brand. The presentation will describe and explain how the changes were made over the duration of the design process. We will also discuss how we developed the different sections of the course; Introduction, Find Us, Are You Ready, Student Information, IT & Learning Resources and Discussion.

The final part of the presentation will give an evaluation of the pre-induction course during its first year of implementation. This evaluation will consist of quantifiable data, number of students engaging in the pre-induction course, learner hours spent on the course, engagement with test tools and staff and student feedback on their experiences whilst using this course.

Learning From Failure | Presentation (25 Minutes) | Blackboard Specific

B Session

Thursday, 7 January 2016 – 2.00 pm – Room 405

Digital Credentials: Open Badges Implementation At Newcastle University, Europe, and beyond!

Graeme Redshaw-Boxwell - Newcastle University

Open Badges are a relatively new development in education. An Open Badge is a digital credential that contains metadata describing how the learner achieved the badge and who the awarding body is. There are many uses and benefits to Open Badges from recognising less formal skills while matching these with employer demands, and recognising the achievement of competencies that may not be assessed as part of the module. Newcastle University are exploring the use of Open Badges with our ncl+ award programme. This is our award that recognises student's extra-curricular activity.

As part of the work to embed the award within ncl+, a survey was sent out to various mailing lists, and a separate survey sent to the Europortfolio network (Europortfolio.org). We have had a total of 123 responses from different institutions across Europe. The survey asked respondents about their role in their institution, whether badges were used with their students, any policy implementation, the stage of implementation, details of pilots, and much more! This presentation will discuss the results from the survey and show some of the analysis we have applied to the data.

We will also discuss Newcastle University's implementation of Open Badges for the ncl+ award, including the method of awarding badges, areas we have had to consider, and longer term aims for the trial.

E-Learning | Presentation (25 minutes) | Any Platform

B Session

Thursday, 7 January 2016 – 2.00 pm – Room 453

LTI Integration in Blackboard

Mark Bush, Paul Dibble, Tim Hodson – Talis & Stephen Vickers

Implementing a new LTI Integration in Blackboard can present unexpected challenges if this is the first LTI integration you have ever had to setup. Talis will talk about some of the challenges their customers have faced when trialling the Talis Aspire LTI Tool. Stephen Vickers will talk about how IMS Global's new developments in the LTI specification can help address some of these issues and will also update on new things in the pipeline.

www.talis.com

C Session

Thursday, 7 January 2016 – 2.30 pm – Room 403

Growing Pains: Preparing For A Teenage VLE

Andy White - University of Cumbria

The institution started using Blackboard in 2003 (initially as St Martin's College, which later became the University of Cumbria). This was a small scale, ad-hoc introduction, with a central implementation group, but no dedicated support resource. Over the years various factors have resulted in a much greater take-up of the system by course teams; however, this had often only seen it used as a dumping ground for handouts or to help avoid printing charges, rather than as a strategic tool to help support and enhance learning.

Over time there have been more options and opportunities for automation and joining of systems at the University, along with strategic drivers, such as “digital by default” and online submission, and these have highlighted potential issues with how some programmes are being delivered within the VLE. During spring 2015 a benchmarking exercise was carried out across a range of modules, and the results have been used to support and justify a proactive drive to support changes to practice and deliver a more consistent, engaging and reliable experience for students.

This session will chart the growth of Blackboard use at the University, along with legacy issues that a largely open approach has produced, and the steps now being taken to make the most of new and emerging opportunities, and to develop a more consistent and rewarding environment for the future as the VLE enters its teens.

E-Learning | Presentation (25 Minutes) | Blackboard Specific

C Session

Thursday, 7 January 2016 – 2.30 pm – Room 405

Pioneers - Stepping Into The Unknown With Collaborate Ultra

Kelly Hall & Myles Blaney - University of Edinburgh

Since 2011 the University of Edinburgh has been using Blackboard Collaborate across the institution for teaching, meetings and online recruitment sessions. With an average of 1870 participants per month and over 200 sessions created every month this is a popular service but with over 30,000 students and 9,000 staff members across the University there is still further room for growth.

The current version supported by the University is Collaborate 12.6. Overall we have had a very positive experience with this version but there have been some issues, mostly to do with the requirement of downloading Java in order to use Collaborate, which has directly been shown to have impacted on growth. We were delighted to be selected to be involved in the Collaborate Ultra beta programme. Having been impressed with beta, we then decided to pilot Collaborate Ultra in AY 15/16 in order to generate feedback which we are confident will help further shape the development of Collaborate Ultra at Blackboard. The pilots have also allowed us to develop case studies, trial in house training, and get feedback from users all of which will inform how we deploy Collaborate Ultra at the University in the coming months.

In this presentation we will share our:

- Experience of using Collaborate 12.6
- Discuss usage at the University of Edinburgh
- Share feedback from staff and students

Then we will focus on the Collaborate Ultra Pilot:

- Describe the Collaborate Ultra Pilot at the University
- Share feedback from staff and students
- Discuss plans for deployment of the system

E-Learning | Presentation (25 Minutes) | Blackboard Specific

C Session
Thursday, 7 January 2016 – 2.30 pm – Room 453

TurningPoint ResponseWare User Group Session

Patrice O'Hagan – Turning Technologies

This session, as requested by delegates, will be hosted by Patrice O'Hagan from Turning Technologies and is an opportunity for ResponseWare users to meet users from other institutions and have a chance to share experiences.

D Session

Thursday, 7 January 2016 – 3.30 pm – Room 403

Marks Integration and the Digital University: Our Experience of Using Blackboard's Grade Journey

Jim Emery - Glasgow Caledonian University

The concept of the digital university is often raised as a major issue within HE developments. Many universities have digital elements but still operate on a pre-digital basis. This presentation outlines how our piloting of Blackboard's Grade Journey tool is a microcosm of what a university has to address if it claims to be digital. Currently all grades are manually entered into our student information system with corresponding issues of data integrity. Possible solutions using digital tools really are pre-digital and the use of Blackboard's grade journey demonstrates a key aspect of what comprises a digital approach. This presentation shares our experience of what we have learned, what was going wrong and what is the intended outcome eg a simplified workflow for the single input of grades and their extraction into the SIS. It is intended to share the results of our pilot and get feedback from colleagues facing similar issues. Also, they may learn from our mistakes!

There is a position statement in this blog:

<https://gcublend.wordpress.com/2015/11/27/marks-integration-a-practical-view-of-the-digital-university/>.

Learning From Failure | Presentation (55 Minutes) | Blackboard Specific

D Session

Thursday, 7 January 2016 – 3.30 pm – Room 405

The Heineken Approach To Digital Technologies: Refreshing The Academic Practice Other Support Models Have Failed To Reach

Stephen Walker & Nichola Gretton - University of Leicester

In 2012 the College of Social Science at University of Leicester employed two learning technologists with the aim of improving the use of Blackboard, and increasing engagement with digital technologies for teaching and learning. The adopted strategies, whilst not a complete failure, did not generate the desired level of staff engagement.

Each academic year a new strategy was deployed, which was informed by personal reflection and staff feedback, but they repeatedly failed to address the barriers created by lack of time and motivation to engage with something new. Every failure created a learning opportunity, developed our strategy for staff engagement with digital technologies and our determination to refresh the academic practice other models had failed to reach.

The latest iteration is based upon a scholarly approach that should create a support model that is more closely aligned to academic staff working practices and can adapt to changes in digital practice. The presentation will outline the strengths and weaknesses of the 'failed' approaches to staff engagement with digital technologies,

- Departmental Hot Desk and Charm Offensive
- Mobile Hot Desks and Thematic Workshops
- Strategically Aligned Support Model

Each of these models had a 'top down', 'service' approach, which was likely to be one of the factors leading to the support models' lack of success. To test this hypothesis, a bottom-up contextualised approach, based upon the experiences of academic staff, will to be applied in the academic session 2016/17.

The new approach based upon academic practice, not technological determinism, was informed by a survey to ascertain how academics use technology and the type of support they would like. These research instruments were inspired by Dr Ian Glover's research at Sheffield Hallam University in their 'Changing the Learning Landscape' initiative. Two issues the University of Leicester faces in academics' use of technology is the age old 'we don't know what we don't know' - what are they doing that we don't find out about; and that the academics often don't know what they want or what they can do with technology. The subsequent in depth interviews, based upon the survey results, unpacked these issues further.

The research approach is framed by a view that:

- technology is an integral part of people's everyday social experience, not an 'add-on' in service to it,
- encourages academics to take a 'scholarly approach' to the adoption and use of technology,
- recognises the 'emotional work' involved in the adoption of new teaching practices,
- takes into consideration 'voice', 'context' and 'communication'.

Alongside outlining the strengths and weaknesses of each of the digital technology support models, the presentation will outline the scholarly approach, the underpinning literature, quantitative and qualitative findings to-date; concluding with an opportunity to critique current thinking and become part of the research.

Learning From Failure | Presentation (55 Minutes) | Any Platform

D Session

Thursday, 7 January 2016 – 3.30 pm – Room 454

Working with Students as Partners to help you identify and learn from your mistakes: Developing a pre-arrival study skills course for all Durham Undergraduates

Sam Nolan (CAROD), Eleanor Loughlin (CEEC), Malcolm Murray & Elaine Tan (LTT) & Jacquie Scollen (Foundation Centre) - Durham University

In this talk we'll present the development work and outcomes of a first year trial to develop an online course to help students develop study skills over the summer prior to their arrival at Durham University, supporting them in making the transition into higher education.

This project a partnership between the Foundation Centre, Careers Service and Learning Technologies Team at Durham utilised University funding to employ a team of summer students to work alongside a professional videographer to develop video and e-learning resources for the course.

As well as student developers, the project team recognised the crucial perspective of the student voice and formed a project review committee of first year students as key stakeholders in the project.

In this presentation members of the project will discuss problems we've learned from and solutions we've developed to make this course a success including:

- Developing an Idea into a Project
- Perspectives of Student Developers
- Qualitative Measures of Student Engagement using Tracking Data
- Quantitative Measures of Student Engagement
- Delivering the Course via our Blackboard based VLE (DUO)
- Feedback from Staff

The project team will be on hand both to showcase some of the resources developed, and offer advice on developing this program, but also to discuss future plans for the project and other potential work in this area.

Learning From Failure | Presentation (55 Minutes) | Any Platform

Blackboard Keynote
Friday, 8 January 2016 – 10.00 am – Room 403

Alan Masson
Head of International Customer Success, Blackboard

Learning From Failure: The Blackboard Perspective

Dr Masson leads a team of functional experts that support the realization of institutional strategic benefits through the adoption of Blackboard solutions. Previous to this role, he spent 10 years at the University of Ulster leading the development and delivery of e-learning and support services to enhance the teaching and learning experience.

While at the University of Ulster, Dr Masson led a number of large-scale, UK nationally funded education enhancement projects. These projects focused on a range of educational enhancement themes including curriculum innovation, assessment and feedback, digital literacy, learning design and the integration of library and VLE services.

He has extensive experience of delivering curriculum innovation and assessment & feedback enhancement workshops at a number of UK Universities and has acted as a critical friend to the Quality Assurance Authority (QAA).

E Session

Friday, 8 January 2016 – 11.30 am – Room 403

The SPECTRE of Blackboard Design

James Leahy - Regent's University London

This presentation will demonstrate the significant design enhancements we've developed within one of our Blackboard courses. The rationale behind this was to address the failure of many courses to offer an engaging experience to students because they contain little or no visual or dynamic content. We have attempted to increase the appeal of a Film Studies course ("Topics in Film Studies: License to Thrill, James Bond as Popular Culture") by seeking to redress the lack of content by redesigning the Blackboard course to be more accessible, intuitive, exciting and have greater amounts and greater variety of content for our students. We will introduce each of our innovations and how we hope these provide greater student (and staff) engagement with the VLE.

Our overall aim was to demonstrate to our teaching staff what they could do to enhance the student experience in their Blackboard courses. We identified our key objectives for the design process, including video content, interactive menus, an array of Blackboard tools, striking visibility of 'integrated software', clear identity of a course through themes and embedded social media content.

We will also discuss how we have begun to demonstrate this module across the University and beyond. We have so far demonstrated this at team and faculty meetings and show-and-tell sessions and creating a bespoke training video embedded into our Blackboard Help section.

E-Learning | Presentation (25 Minutes) | Blackboard Specific

E Session

Friday, 8 January 2016 – 11.30 am – Room 405

A Student Centred Approach to Analytics at The University of Edinburgh

*Josephine Kinsley, Wilma Alexander, Ross Ward & Myles Blaney -
The University of Edinburgh*

The Learn platform records a large amount of data about student interactions, but the ability to report on this, and in particular to display views of this information to students, is not well developed. The University has a large push towards engaging with students via real time information and transparency across all systems which was a driver for the project and helped form the student focus for the tool we built. The research carried out by University of Michigan (Mary C. Wright, et al, 2014) which looked at providing support to students based on their expectations within a course, personal learning goals, and pair it with activity information that provides feedback on the student's study patterns has a resonance with the goals of the project carried out by the University of Edinburgh.

The project initially involved data gathering (e.g. information on what tools are currently available, investigating how learning analytics had been deployed at other institutions, staff and students expectations etc) which allowed us to develop a number of user stories. The user stories were key in the requirements gathering and exploration into the development a bespoke VLE tool.

A number of the requirements that were generated were already possible, so it became clear that awareness of the tools and practices would need to be raised. One output of the investigation led us to develop training materials to show how the existing tools can be used, how the data is presented to staff\students (along with interpretation of this data) and the potential risks associated with users (both staff and students) having access to actionable data.

We developed a bespoke Learn building block that gives students a visualisation of their activity (click count) and average grades vs the cohort (per course). We are now running a pilot course to evaluate the impact and effectiveness of this tool gathering staff and student perspectives.

Technical | Presentation (25 Minutes) | Blackboard Specific

E Session

Friday, 8 January 2016 – 11.30 am – Room 453

ERKUND – Sponsor Session

James Bennett & Jonas Lundqvist

This session will cover URKUND – the plagiarism prevention solution. James Bennet & Jonas Lundqvist will talk about who URKUND are, what they do, about their Blackboard Building Block and what's on their Roadmap. This will be followed by a Q&A Session.

Founded by pedagogues in 1999 and used extensively by many academic organisations around the world, URKUND is synonymous with automated anti-plagiarism efforts in Northern and Western Europe, to date allowing hundreds of thousands of teacher-hours to be spent on planning, teaching and guidance instead. URKUND's development over the years has led to a constant and stable increase in client numbers without leading to compromising quality; this has resulted in HTW Berlin finding URKUND to be the most effective plagiarism detection system in their latest two comprehensive tests.

F Session

Friday, 8 January 2016 – 12.00 noon – Room 403

Establishing High Stakes Computer-Based Testing Through Blackboard As A Supported Service: An Institutional Perspective On Key Challenges And Lessons Learned

Richard Walker & Andy Parkinson - University of York

This presentation reflects on the iterative design process which we have adopted to establish a centrally supported high stakes computer-based assessment service for short-answer and defined response testing at the University of York. Our approach followed principles similar to those described by Zakrzewski and Steven (2003) in their implementation model for computer-based assessment, focusing on cycles of development in our technical support and assistance to academic staff – enabling us to experiment with formative tests before rolling out an environment suitable for high stakes testing.

We will report on the technical challenges that we have faced along the way in configuring the test environment and managing a locked-down desktop service – encountering a number of setbacks in using QMP software (locally managed and on demand varieties) before arriving at a robust solution through the creation of a separate instance of our institutional Blackboard Learn environment as the examination platform, based on the use of the native assessment engine.

We will address the lessons that we have learned on exam design and how this has informed our practice – specifically the guidance we now provide to academic staff on the composition of question-sets and proportion of short answer (open) to multiple choice question items. This has been derived from the setbacks that we have previously faced in system performance when cohorts have simultaneously submitted high volumes of open responses through Blackboard's assessment engine.

We will also discuss security measures in coordinating testing across multiple venues for large cohorts and the specific steps that we have introduced to overcome the limitations of the physical estate and absence of dedicated test venues on campus to accommodate large cohorts.

The presentation will also touch on the institutional challenges in identifying and implementing exam protocols, coordinating the contributions of key stakeholders such as academic and IT support staff in the preparation of the exam environment. We will also reflect on our on-going challenges, such as effective collaboration with the Exams Office in adapting invigilation procedures from paper-based to on-line exams to support the centrally managed exam service. This presentation will invite a broader discussion on the challenges of managing a high stakes computer-based testing service – looking at both technical issues and the human dimension in establishing effective policy and support procedures.

Zakrzewski, S. & Steven, C. (2003). Computer-based assessment: quality assurance issues, the hub of the wheel. Assessment & Evaluation in Higher Education, 28 (6), 609-623.

Learning From Failure | Presentation (25 Minutes) | Any Platform

F Session

Friday, 8 January 2016 – 12.00 noon – Room 405

Developing Presentation Skills in Third Year Chemistry Undergraduates: A Blended Approach Utilising the VLE, Recorded Video and Student Feedback

Jacquie Robson – Chemistry Department, Durham University

Student presentation skills are summatively assessed at third year undergraduate level in Chemistry, but student feedback regularly requested the opportunity to practise these skills prior to the summative presentation. Previously, presentation skills were 'taught' by delivery of a two-hour 'lecture' giving key hints and tips for success. It was decided that this teaching could be done more effectively using duo (Durham University Online, the Blackboard VLE) and providing the opportunity for students to present to an audience.

The new Presentation Skills Workshops were launched in 2013. Students are emailed instructions to prepare for the workshop using duo-hosted resources. These included links to online 'presentation skills' materials. Students were asked to prepare a one minute presentation on any topic of their choice. Students prepared presentations on diverse topics, including trialling their allocated chemistry topic for their summative presentation, instructing the audience in how to prepare the perfect cupcake and an investigation into the facial hair styles of American presidents! The slides were uploaded to the VLE to ensure they were ready for the workshop. Sign-up lists were used to allow students to attend when the workshop best suited their timetable.

During the workshops, students present in turn (with a maximum of two minutes allowed) and their presentation is recorded. The presentation video is instantly uploaded to duo using the Adaptive Release function to allow them to self-assess their own performance immediately after the workshop. During the talk, members of the audience also provide written feedback which is available for review at the end of the workshop.

The student feedback has been very positive. Particular strengths include the use of the VLE to allow self-evaluation of their own performance via the video using the Adaptive Release function, as well as the peer-to-peer feedback.

This presentation will explain the delivery of the workshops and will summarise some of the student feedback.

E-Learning | Presentation (25 Minutes) | Any Platform

F Session

Friday, 8 January 2016 – 12.00 noon – Room 454

eXplorance – Sponsor Session

Learning Experience Management – A Showcase of Summative and Formative Feedback Applications by eXplorance

John Atherton – Account Executive, eXplorance

As a Blackboard Premier Partner, [eXplorance](#) will showcase its Learning Experience Management (LEM) solutions and how they seamlessly integrate with new and existing Blackboard technology.

[Blue®](#) is an all-in-one assessment system that measures needs, expectations, skills, knowledge, and competencies through a variety of feedback applications such as:

- Module, course and teaching evaluations
- 360 degree feedback
- Broad-based stakeholder surveys
- Big data text analytics

[Bluepulse®](#) is an adaptive social feedback tool designed to accelerate learning and improvement. By collecting daily student insights, instructors can discover what to start, stop, and continue doing enhance the classroom experience. Putting 'being better' at the forefront, Bluepulse uses formative feedback to help strengthen the faculty/student relationship and increase engagement.

Founded in 2003, eXplorance is a privately held corporation based in Montreal, Canada with offices in the United Kingdom, Australia, Colombia, and the Middle East. With employees working across the globe, eXplorance is renowned for its innovative company culture and is deemed one of the Best Workplaces in Canada by the Great Places to Work Institute®. Recognised for its accelerated growth, technical innovation, and entrepreneurship, eXplorance ranks highly in Deloitte's North American Technology Fast 500™ (#295) and Canada Technology Fast 50™ (8th in QC, 35th in Canada) lists.

Some of eXplorance's clients include Liverpool John Moore's University, RMIT University, University of Louisville, University of Toronto, UC Berkeley, Babson College, UAE University, University of Groningen, National Bank of Canada and NASA.

G Session

Friday, 8 January 2016 – 1.30 pm – Room 403

How I have So Far Failed To Create A Fully Accessible VLE

Al Holloway - School of The Arts, University of Northampton

Northampton is transforming its learning and teaching in preparation for a move to a new campus as well as a changing demand from students. Part of this change process is ensuring our online VLE content is fully accessible to all students. We know Blackboard is compliant, but we also know much of the learning content within our VLE, as well as the layout and design choices made by tutors, present an institutional VLE which less inaccessible than it needs it to be.

This workshop begins with the potted story of my Epic Failure to transform Northampton's VLE into a 100% fully accessible online learning platform. Part tragedy, part comedy, part therapy. Many of my hitherto unacknowledged failures will be revealed in shockingly honest detail.

Then, before the participants get too settled in their own sense of superiority, I will divide them into small groups to privately confess their own failures, and discuss what a fully accessible VLE looks like within their institutions. We will then share some of our non-successes and not feel so smug then, will we?

I will share the genuine successes which lie behind some my failures. We will reflect on what we can learn from our flops and together we will explore and embrace the imaginative ways we can see Epic Failures for what they really are: Heroic Success.

By the end of the session, participants will have learnt about the Accessible VLE experience at Northampton, been able to reflect on their own situation and begun to explore strategies for success.

I will have had an hour of self-pity in front of my peers. However, I was part of an ALT-C Team of the Year, so it's only right that I mingle the sweet zing of success with the bitter tang of failure.

Learning From Failure | Workshop (55 minutes) | Blackboard Specific

G Session

Friday, 8 January 2016 – 1.30 pm – Room 454

PlayBack to the Future: Learning From Others When Implementing Lecture Capture

Matthew Street, Jonathan Knight & Daniel Harding – University of Keele

The suggestion of routinely recording lectures is often a cause for great debate within HE institutions, for both technical and pedagogic reasons. This presentation describes the experience of Keele University and the approach it has taken in developing a pilot lecture capture project, called PlayBack.

Our initial research into the area revealed contradictory experiences and a fast developing technology making it difficult to build a strategy based on documentary evidence. Instead we built teams consisting of senior management, learning technologists, academic staff and audio visual and IT specialists from across the institution to decide on the overall goals of the project and then to explore the possible solutions.

One team visited a number of institutions already using lecture capture to see what goals we shared in common and how they had achieved those goals, but much more interesting was finding out what goals had not been achieved and why.

The institutions we visited had surprisingly different approaches to staff and student engagement and also in the choice of technology that was being used and this was influential in the decisions we then took for the pilot of our lecture capture project.

Our pilot is for 6 rooms which covers all of our Medical School lectures, some Chemistry first year modules and some Economics and Finance modules. This is being expanded during the pilot as more staff are requesting lectures to be recorded.

Our presentation will detail the process we used to develop our strategy and pilot service and how we plan to evaluate that pilot before entering into the production phase later this year. We will happily share what we have learned from our own experience and how that was shaped by other institutions.

Learning From Failure | Presentation (55 Minutes) | Any Platform

G Session

Friday, 8 January 2016 – 1.30 pm – Room 405

All Eggs In One Basket... or just Blindfold The Chicken?

Maria Tannant - University for the Creative Arts

This workshop will aim to explore 'the reality and ethics' of trying to provide the 'smartphone' user with a great overall VLE experience (aka Blackboard). As we know, many TEL tools and resources used in the VLE simply do not work with smartphones. Does this disparity in user experience stifle creativity and hamper the notion of a 'one stop shop' or student portal which the VLE has traditionally been? One argument is to employ our energies into channelling TEL purely towards smartphone use, while another is to be more authoritative as an institution and expect users to look beyond their smartphone for a full VLE user experience.

Breaking into groups, each will discuss the implications and merits of the user experience between smartphone users and lap/desk-top users and what stance institutions should take with this challenge.

The context to this workshop stems from UCA's TEL philosophy which has always been to embrace new and existing technologies and make them work with the university's technical infrastructure and academic processes. Therefore, the use of third party tools such as Turnitin, Campus Pack, Library Search, WordPress, Twitter, Google Apps and a bunch of other web services have always been embraced and embedded in some shape or form into Blackboard - and things have always gone quite smoothly - or so we thought. But recent student feedback reveals some students only view the VLE through their phone and therefore find little to hold their interest as much of the rich embedded functionality simply does not work. UCA now has to reconsider its VLE melting pot and the gritty implications (and sacrifices) should we offer all students the same user experience.

The workshop is an opportunity to:

- a) discover what stance other institutions are taking and
- b) tackle the problem head on with a set of hard hitting questions each group will consider, debate and disseminate

E-Learning | Workshop (55 minutes) | Any Platform

H Session

Friday, 8 January 2016 – 2.30 pm – Room 403

Electronic Submission On Large And Complex Courses

Chris Boon - City College Norwich (FE)

The widespread use of electronic submission using the Blackboard Assignment tool has been developed at City College Norwich over the last five years. Whilst setting this up on a fairly small course doesn't present too many challenges, working on a larger course, containing a large number of students, on different pathways, across many units, can become more of a challenge.

One such course is our Level 3 Business course, which is available as a Business Diploma, Business and Finance, Business and Accounts or Business with Property Management. In the past separate Blackboard courses had been set up for each of these pathways, but experience showed that lecturers teaching common units across these were then forced to upload their materials to multiple locations. Therefore, it was decided to merge the pathways into one large Blackboard course, which reduced the need for duplicated resources, but presented some challenges in ensuring that students knew where to submit their work, and lecturers could easily navigate to the correct location in the Grade Centre.

This presentation looks at the tools available in a Blackboard course, and in particular, the Grade Centre, which can be used to organise and filter the submitted work in a complex course such as this, showing that time spent at the start of a course to develop a good Grade Centre structure can avoid problems for both students and staff later in the year.

Learning From Failure | Presentation (25 Minutes) | Blackboard Specific

H Session

Friday, 8 January 2016 – 2.30 pm – Room 405

Lecture Capture

Melanie Barrand, Michael Thomas & Adam Tuncay - University of Leeds

In Autumn 2014 the University of Leeds rolled out a Lecture Capture solution (Mediasite) to over 250 centrally managed teaching spaces. From September 2014 to June 2015 over 28,500 recordings of lectures were made.

The key to successful deployment was the automation of lecture recordings based on information from our timetabling system (Syllabus Plus), with links to the (lecturer approved) recordings automatically placed in the corresponding module area in the VLE.

This presentation will include an overview of the workflow of lecture capture here at Leeds, with a focus on VLE integration. It will cover problems we had in VLE deployment and how they were managed, and discuss future plans e.g. using Mediasite to enable student multimedia submission.

E-Learning | Presentation (25 Minutes) | Elements Specific to Blackboard

H Session

Friday, 8 January 2016 – 2.30 pm – Room 454

ONENOTE: The Gold Mine we treat like a coal mine

Alaric Pritchard & Elaine Tan, Durham University

What's the problem and why you should care?

In every lecture theatre and seminar room in your institution students and staff are (or should be taking notes). Why? A number of answers are commonly given "it's the standard", "for revision", "for later reference" "because everyone else is doing it". OK, so then when students primarily get to use these notes (for revision) are they effective, i.e accessible, searchable, shareable? In some cases yes but anecdotal evidence suggests not generally. Therefore when students most need to access their notes and musings they waste valuable time trawling through word files trying to find a certain thing. The net result is unsatisfactory for students and institutions as the current model is ineffective, inefficient and does not provide key employability skills.

Our Approach, Our Results

Our approach has been to use a tool that most students already have access to but have probably never heard of - OneNote. It's part of the core office suite deployed on 100s of machines in institutions across the country. Anyone with a Hotmail account has access and it works across every device. So what does this mean for learning? Learning can be an overwhelming endeavour, especially if you're prone to distractibility and disorganization. In Higher Education, laptops and phones have all but replaced notebooks in backpacks. Students can use this tool to organise and access their work both on and offline, which is a boon for people who struggle with organization, comprehension, and time management. The approach we've taken acknowledges that everyone learns differently, whether or not you've been formally diagnosed with a "disability" but that additional provision for one student can be incredibly beneficial to all to enhance their learning experiences. The project we've undertaken sought to develop the skills and abilities of students, in key areas such as; organization, comprehension, and time management skills.

Deconstructed and use of autonomous tools in learning, allow students to take more control over how they approach, organise and engage with their learning resources and experiences. Our use of OneNote provides a tool through which they can make their own learning decisions.

We made access to OneNote available and visible on all University machines so students could "see" it from the home menu and hoped that by doing so it would encourage its adoption. This was part of a wider campaign run in partnership with the DSU exploring digital literacy and awareness across three strands, getting organised, managing your notes and raising awareness of what services were available.

Conclusions and next steps

Our duty of care extends beyond the provision of software and services and we need to continue to design campaigns which meet students' needs and improve the student experience and their potential employability

Technical | Presentation (25 Minutes)

Friday, 8 January 2016 – 3.00 pm - Room 403

Conference Close / What's Next?

This session is an opportunity for you to give us feedback on the Conference and to give suggestions on how it can be taken forward for 2017!

Dates for the Next Conference

Thursday 5th & Friday 6th of January 2017

If you've any suggestions for a conference theme for 2017 then please email them to lt.team@durham.ac.uk