

Open Educational Resources (OERs): A Game-Changer for Higher Ed

Julie Cuccio Slichko, Ph.D.
Information Technology Services

Elaine Lasda M.L.S., C.A.S.
University Libraries

Open Access Day, 10/24/2016
University at Albany, Standish Room


Information Technology Services


UNIVERSITY LIBRARIES
UNIVERSITY AT ALBANY State University of New York

What is Open?

OPEN = FREE

- Use / Reuse
- Revise / Remix
- Retain / Redistribute


Information Technology Services


UNIVERSITY LIBRARIES

UNIVERSITY AT ALBANY State University of New York

Why “Open”?

- Tuition 63% & Textbooks 88%

(Bureau of Labor Statistics, 2016)

- Improved retention and student learning outcomes


(Fisher, Hilton, Robinson & Wiley, 2015)

- Further collaboration & visibility


OER Models

- Not just Textbooks
- Articles - doaj.org
- Audio - podcasts
- Video - YouTube
- Software – Freeware - shareware


OER Examples

<http://textbooks.opensuny.org/the-information-literacy-users-guide-an-open-online-textbook/>

Textbook on Information Literacy through OpenSUNY


Information Technology Services


UNIVERSITY LIBRARIES

UNIVERSITY AT ALBANY State University of New York

OER Examples

<https://www.fecundity.com/logic/>

UAlbany faculty: PD Magnus oa/os logic textbook
remixed, reused...etc.


Information Technology Services


UNIVERSITY LIBRARIES

UNIVERSITY AT ALBANY State University of New York

OER Examples

<http://www.dnafb.org/20/animation.html>

Animated OER from Cold Spring Harbor Lab on
DNA replication


Information Technology Services


UNIVERSITY LIBRARIES

UNIVERSITY AT ALBANY State University of New York

OER Examples

<https://openstax.org/details/books/introductory-statistics#student-resources-section>

Statistics textbook from OpenStax – need faculty member login, peer reviewed, many options


Information Technology Services


UNIVERSITY LIBRARIES

UNIVERSITY AT ALBANY State University of New York

OA in Action for IT

- Roles:
 - Incorporate into online course/LMS
 - Latest technology
 - Customization
 - Instructional design
- Considerations:
 - Learning curve
 - Accessibility
 - Integration


OA in Action for Libraries

- Roles
 - Host OERs in IR (Scholars Archive at UAlbany)
 - Recommend existing OERs for instructors
 - Promote benefits of OERs on campus
- Considerations
 - Copyright advising
 - Currency, accuracy, authority
 - Staffing to manage IR


OA in Action for Instructors

- Roles
 - Incorporate in course materials
 - Develop and maintain content/resource
 - Champion OERs to colleagues
- Considerations
 - Sabbatical time for development
 - Grantseeking to fund editing, layout, etc.
 - Ensuring currency and authority


OERs at UAlbany

Coming... in Spring 2017:

- Through ITS FTR unit (SEE JULIE!)
 - OER WORKSHOPS for instructors
- Through Libraries:
 - Resource Guide
 - Repository hosting
 - Copyright advisement


Information Technology Services


UNIVERSITY LIBRARIES

UNIVERSITY AT ALBANY State University of New York

Thank You For Coming!

Julie Slichko

jslichko@albany.edu

Elaine Lasda

elasdabergman@albany.edu

<http://slideshare.net/librarian68>


Information Technology Services


UNIVERSITY LIBRARIES

UNIVERSITY AT ALBANY State University of New York