

THE FLIPPED CLASSROOM: PREPARATION AND SUPPORT

Daniel Carchidi
Manager, Instructional Development Center

University of New Hampshire

- The University of New Hampshire is the state's public research university
- Founded 1866
- Land-grant, sea-grant, and space-grant charters
- Located in Durham, N.H., Concord, N.H. and Manchester, NH

Faculty (Durham):

Number of faculty, 1027

Full-time, 621

Part-time, 406

Student (Durham):

Total student enrollment, 14,596

Undergraduate, 11,942

Graduate, 2,257

Problem of Discontinuation

Although current change efforts appear to be reasonably successful at helping faculty develop knowledge about RBIS and providing motivation to try them, approximately 1/3 of faculty who have tried a RBIS no longer use any RBIS. (Henderson, Dancy,& Niewiadomska-Bugaj, 2012)

Recommendations:

- More attention on developing ways to **support faculty** to be successful in implementations
- Overly **rosy picture of technology** and **instructional outcomes**
- Faculty do not learn **details of innovation** as described by developer

Path to the Flipped Classroom

UNIVERSITY of NEW HAMPSHIRE
Information Technology

IT Home Contact Us UNH Home

Home

Lecture Capture

FAQs
Understanding Lecture Capture
Self Service Training
Accessibility Options
Tegrity Features

Personal Lecture Capture
Faculty recording lectures or learning objects from their office or home. [Learn more...](#)

Walk-in Studio Lecture Capture
Small rooms with persistent recording equipment that allows faculty to walk in and record lectures or learning objects. [Learn more...](#)

Traditional Classroom Lecture Capture
Classrooms with persistent recording equipment that allow faculty to record lectures. [Learn more...](#)

Other Uses
There are several other uses of lecture capture technologies. [Learn more...](#)

[Sign Up](#)

Enhance Traditional Teaching and Learning **Enable Distance Learning**

Lecture Capture **For Faculty** **For Students** **For TAs**

Lecture capture is an umbrella term describing any technology that lets instructors digitally record their lectures (using audio and/or video, screen capture, or PowerPoint slides) and make those recordings available to students.

UNH-IT Academic Technology provides all UNH, UNH-Manchester and UNH-Law faculty a variety of options for Lecture Capture - recording right from your own computer, in a classroom, or at the Distance Learning Studio using the Tegrity Lecture Capture Platform.

Lecture Capture enhances learning and supports varied instructional options :

- More focus – students can review lectures as often as they want from within Blackboard and annotate key concepts in the video lecture.
- More flexibility – lecture capture supports online, hybrid, and technology-enhanced courses.

Get started by going to the [Self Service Training](#) on this website or contact us to schedule face to face training

Lecture Capture Blog

- Evaluate multiple vendors for campus-wide lecture capture system
- Construct high touch support model
- Pilot lecture capture system with early adopter faculty
- Evaluate support model
- Utilize campus partnerships to promote best practice examples, including flipped classroom
- Refine documentation to increase self-service experimentation
- Promote faculty champions at

Three forms:

- **Personal Capture** – Record lectures or short instructional videos from your own computer using your laptop's built-in camera and microphone, for example.
- **Walk-in Studio** – This is a specially designed space to record lectures. Higher level of recording and support.
- **Traditional Classroom Capture** - Record video in one of our SuperTEC or Technology Enhanced Classrooms which have been specially designed with built in cameras and microphones.

Support Infrastructure

- Instructors can **record videos** from home, office, or studio – class can go on even when instructors or students are **away from campus**.
- Tie instructional value to **scenarios of use**.
- Support for **online learning, hybrid, or technology-enhanced courses**, which means students and instructors can have a more flexible learning experience. “Flipped classroom” without the label.
- **Instructors deliver the message** about their experience.
- **Partner with other campus units** for consistent message and support.
- **Immediate support** for problems and instructional planning.

Questions from Faculty

Won't students stop coming to class?

- Will students watch the videos?
- What do I do with the newly found time? Make class time more compelling.
- Instructors have used several approaches to improve student attendance – tying attendance to their grade, varying in-class activities, or assigning students some responsibility in class.

Isn't UNH taking instructor's intellectual property?

- No. Faculty members are the intellectual property owners, but UNH retains a perpetual, royalty-free license to use those works for UNH's educational purposes, following UNH Intellectual Property Policy.

Dan Carchidi

Manager, Instructional Development Center
University of New Hampshire

daniel.carchidi@unh.edu

603-862-4394

@D_Carchidi