

ONLINE ASSIGNMENTS AND MATHEMATICS LEARNING

by

Benjamin Max Heyde

A professional paper submitted in
partial fulfillment of the requirements for the degree

of

Master of Science

in

Science Education

MONTANA STATE UNIVERSITY
Bozeman, MT

July 2013

ii

STATEMENT OF PERMISSION TO USE

 In presenting this professional paper in partial fulfillment of the requirements for

a master's degree at Montana State University, I agree that the MSSE Program shall make

it available to borrowers under rules of the program.

Benjamin Max Heyde

July 2013

iii

TABLE OF CONTENTS

INTRODUCTION AND BACKGROUND ..1

CONCEPTUAL FRAMEWORK ..3

METHODOLOGY ..9

DATA AND ANALYSIS ..15

INTERPRETATIONS AND CONCLUSIONS ...29

VALUES ..33

REFERENCES CITED ..35

APPENDICES ...36

APPENDIX A: INITIAL SURVEY ..37
APPENDIX B: NON-TREATMENT SURVEY ...41
APPENDIX C: END OF SEMESTER SURVEY ...46
APPENDIX D: INSTITUTIONAL REVIEW BOARD APPROVAL51

iv

LIST OF TABLES

1. Data Collection Matrix ..14

2. Summative Test Results ...18

3. Survey Results #1 - Assignment Type Preference ...21

4. Survey Results #2 - Student Attitudes ...25

v

LIST OF FIGURES

1. Sample Question From Online Assignment ..11

vi

ABSTRACT

 In this investigation, online and written assignments were used to study student
learning in an Adult Basic Education mathematics course. Student performance on
summative assessments was not significantly affected by the treatments, and a majority
of students showed a preference for the written assignments. Students that showed strong
familiarity and comfort with online work preferred the online assignments. The
Instructor saw great benefits and future avenues for online assignment work.

1

INTRODUCTION AND BACKGROUND

I chose the topic of online assignments in mathematics for four main reasons.

The first has to do with simple demographics. Though I teach at a community college,

my students are mostly young enough that they have been online since before they started

kindergarten (the current crop of students out of high school were born in 1994 and

1995). It is where they spend most of their leisure time and most of their social time. It

was my hope reaching them where they are most comfortable would help them feel more

comfortable with math, and help them learn the material better.

The second reason is quite specific to the students that I often teach. The math

courses that I have taught are Adult Basic Education (ABE) courses, and are commonly

taken by students that have had a less traditional educational path. They are more likely

to be older students returning to school, or students that did not achieve good grades in

high school math and require upgrades in order to get into their preferred program of

study. These students can often show a high degree of math anxiety and some have said

to me that doing work online is less stressful for them. They have said that online

learning makes them more confident in their work. I have also been greatly influenced

by data showing the positive effects of frequent assessment, and with the ease of use of

online assignments, I believe that I can help my students learn material better.

The third reason is logistical. Online assignments require almost no time to mark,

they can easily be modified from year to year, and can be improved upon with simple

editing. I have been posting course material (lecture notes and videos) online for two

semesters now, and the students have shown great appreciation of those resources. I have

also used online assignments (with written assignments for some topics) in the past for

2

math and chemistry courses. Some of my colleagues still use entirely written

assignments, some use entirely online assignments, and some use a blend of the two.

The last main reason is that online education, in some form or another, is clearly

the wave of the future. I personally believe that face to face classroom education will

mostly meet its end within my teaching career, and I want to seek every opportunity to

see how I can better integrate my instruction with online tools. It’s clear to me that

educators will only progress more towards online educational resources in the near

future, and this increased my desire to investigate what exactly the effects are on student

learning and attitudes in mathematics.

My main research question is: “What are the effects of online assignments compared

to written homework assignments on student learning in mathematics?” I have prepared

three sub-questions to supplement this main question.

1) What is the impact of online assignments compared to written assignments on

homework completion and quality?

2) What is the effect of online assignments compared to written assignments on

student attitudes in mathematics?

3) What is the effect of online assignments compared to written assignments on the

instructor?

My support team consists of four people, two colleagues and two family members.

The first colleague is Leslie Molnar who has been an important mentor for me the entire

time I have worked at the College of the Rockies, and is someone I have asked for

support and advice at every stage during the project. She has been an early adopter at our

school of online educational resources, and I have learned a lot from her about these

3

resources. The other one is Rob Tillman, who is a recent MSSE graduate. Since he has

been through this entire process quite recently, he has been a useful asset for information

about timelines, and logistical planning.

The two family members on my support team are my brother and sister, Sven and

Katrina Heyde. I chose them both for two reasons. They are both excellent writers, and I

have valued their thoughts on my capstone report as it has taken shape. Neither of them

is directly educated in science or math so I wanted to take advantage of having access to

two intelligent and educated people who are not necessarily educated in my field of

study. I feel that my writing should always be accessible to people outside science and

math, and their input should help me to attain that goal.

CONCEPTUAL FRAMEWORK

 One of my concerns when looking at online assignments versus paper

assignments was the likelihood of students feeling as though they did not need to do their

own work since an online assignment only takes in the answer without looking at any

rough work. I was interested to find the results of Beaudrie and Yates (2009), which

compared students taking proctored online exams with students taking unsupervised

online exams. They found in faculty interviews a graduated level of concern about the

validity of grades earned online. Teachers who had never taught online courses “found

the idea of online testing completely objectionable and believed that approach should not

be used” (p.65). Teachers who taught online courses, but used proctored tests believed

that unsupervised tests would produce unreliable results, and teachers who offered

unsupervised tests found that the results from these tests were no different.

4

 I believe this is quite an interesting result, as it certainly shows how our ideas are

influenced by assuming that we're already doing things the correct way. This is

something that partially led to my third sub-question. Beaudrie and Yates (2009) also

found that the teachers who believed that there was no difference between proctored

exams and unsupervised exams often revealed to having that concern before they started

using unsupervised exams, and that concern went away over time as they felt there were

no discernible differences in the test scores obtained. This is exactly what Beaudrie and

Yates tested, and they compared proctored GPA vs online GPA scores across five

different math courses (890 students total). They were able to find that there was no

significant difference between the scores using both two sample t-tests and chi-squared

analysis.

 They did note two limitations. One was that they felt that their sample was quite

particular and could not necessarily be expanded to all situations. I mention this since it

is something that I am also quite concerned about. Another concern was one that we

have often expressed, that summative assessments are not necessarily assessing the math

skills of these students and that dependence on online testing only exacerbates that

problem. I was also personally concerned that in a study concerned with the comparison

in exam performance, Beaudrie and Yates chose to use course grades instead of exam

grades. I believe the results of this study do support a primary justification for my AR

project, that there is no difference in the grades earned when using primarily online

assessment (I think a clear parallel can be drawn between written assessment and

proctored online exams).

5

 Interestingly, the work by Beaudrie and Yates in 2009 was considered important

enough that Englander, Fask, and Wang (2011) published a paper entirely as a comment

on the work of Beaudrie and Yates. Early on in the paper they mention a statistic that

shows why I think the study of the improvement of online education is so important, that

less than 10% of higher education enrolment was in online education in 2002, and by

2008 that had risen to over 25% (they did not mention whether this included blended

formats or face-to-face courses with an online discussion component). Englander et. al.

(2011) praise Beaudrie and Yates for their work, while acknowledging a couple of faults.

Since all of the classes had sections with both proctored exams and unsupervised exams,

if students knew in advance which one they were registering for, weaker students (whom

Englander et al. claim are more likely to cheat, citing previous studies) could gravitate

towards classes with unsupervised exams. By failing to account for this, Englander et. al.

(2011) state that Beaudrie and Yates may have opened the door to significant selection

bias.

 They also had concerns with the same issue that I had with the study, that course

grades are not as good an assessment of the variable of interest as exam grades would

have been. Another problem that I did not notice in the original work is that data was

used from six years of classes, which is quite a problem given the massive technological

advances that occurred in online education between 2002 and 2008. Englander et. al.

(2011) concluded that the findings of Beaudrie and Yates (2009) are well intentioned but

overstated, and further, more consistent study is needed. I included both papers because I

believe they are useful for guidance as to why my area of study is important, techniques

to use (making sure to account for possible selection bias, making sure to use

6

measurements appropriate to your values of interest) and avoid, and the importance of

selecting the data to use carefully.

 Mayes, Ku, Akarasriworn, Luebeck, and Korkmaz (2011) provided an essential

part of my theoretical framework with what was essentially a literature review. I found it

so valuable because it touched on many ideas that had been discussed in previous

Education, Curriculum, and Instruction (EDCI) courses and issues that I had considered

while working on the idea for this project. In particular, they point out that a critical part

of assessment is instructor feedback and ongoing assessment. Also in support of much of

our discussion, Mayes et. al. (2011) mentioned the usefulness of formative assessments,

saying that they motivate practice and improve instructor feedback.

 In addition, they discussed placing importance on the idea of “strategies for

equitable administration and scoring routines such as detailed, topic specific scoring

rubrics for assignments” (Mayes et. al, 2011, p. 159). I hadn't really considered how

important it would be to be clearer in my rubrics, thinking this to be something that

would be more important in chemistry or biology than in math, where the focus can often

sit primarily on obtaining the right answer.

 I drew some ideas for methodology from the work of Angus and Watson (2009).

They found repeated exposure to low mark assessment significantly improved

performance as measured by a final proctored exam. Interestingly, they found that this

effect was seen regardless of the level of performance on the low mark quizzes (this is

something I am keen to explore, and part of the source of my first sub-question). I was

pleased to read that they structured their quizzes in much the same way that I structure

my online assignments, in that they make sure to allow marking for numerical answers to

7

not be too punitive for slight entry errors (some are so restrictive that rounding too early

can lead to an incorrect answer).

 The most useful part of Angus and Watson (2009) is that they correct for several

important factors in their results. Firstly, they used data from a peer tutoring service

(called Peer Assisted Support Scheme, or PASS) to measure student effort during the

semester. This is especially good for their study as they were attempting only to correlate

student effort on the formative quizzes with performance on the future summative exams,

not student performance on the formative quizzes. This is an important result, as it shows

that the importance of frequent assessment is clearly shown when the assessments used

are provided online.

 Secondly they corrected for in-course mastery by including the midterm score as a

variable. This is the only item that I somewhat disagree with, as they are using a mark

that is obtained from halfway through the treatment to see if the treatment is working.

They do, however, smartly include a variable to represent the level of previous

mathematics experience, differentiating the students into three groups in terms of their

highest level of previous mathematics achievement. I incorporated the idea of correlating

general student effort with student performance in online assignments and summative

assessments, as this is indeed the main reason for sub-question one. I used initial survey

data to assess previous mathematics abilities and experiences.

 Another study that I looked at for techniques was done by Macedo-Rouet,

Ney, Charles, and Lallich-Boidin in 2009, and focused on math lessons delivered to 122

undergraduate biology students. Like in the Angus and Watson (2009) study, they

attempted to correct for incoming ability, though in this case they used a survey with

8

questions about previous math experience, quality of previous math performance, and

how recent the math experience was. They also asked a series of questions that I did not

bother with and were probably not that necessary in 2008, assessing students on their web

experience, and frequency of use. For example, in the math 080 course I taught in the

winter of 2012, I had many questions about my online assignments, but not one of the

students betrayed any lack of familiarity with working online. The main reason that I

found this study useful, though somewhat dated, is that it focused on the usability of the

website, making it convenient and logical in setup and use. It's clear that a major benefit

of online learning for students is the convenience, therefore good website design is

critical to making sure the students feel that the course website is easy and intuitive to

use.

 Overall, review of selected literature and research eased my mind about my

concerns regarding my project plans. Reviewing this literature provided me with the

guidance I needed and helped confirm some of my previously held ideas. I was

concerned about students not feeling the need to do their own work, and Beaudrie and

Yates (2009) helped alleviate that concern. I was also encouraged that their study

showed the validity of online testing. Englander et. al. (2011) helped me to see some of

the possible faults with Beaudrie and Yates (2009) that I might not have seen for myself,

and helped to refine my methodology. Mayes et. al. (2011) supported my ideas about the

importance of formative assessments, and Angus and Watson (2009) guided both my

methodology and my data collection.

9

METHODOLOGY

 For my treatment, I used a class of Math 090 students at College of the Rockies in

Cranbrook (COTR), Canada. This is a course offered in the Adult Basic Education

(ABE) department and is the equivalent of grade 12 mathematics. The class ran from

January 7th, 2013 to April 19th, 2013 which was a 15 week semester with a one week

reading break. The class initially started with 25 students, and one added later on. Seven

students officially dropped the course at various times during the semester, so I was

dealing with a data set of 19 students. The class met for four 90 minute lectures per week

(this is standard for ABE math classes) from Monday to Thursday each week. Students

usually take this course for a variety of purposes, as it is a requirement for future math

courses that are required of education and business students and a prerequisite for anyone

seeking to pursue calculus. I divided their semester in half, and they received traditional

written assignments from their instructor for the first half and online assignments from

me for the second half of the semester. In the first week of the semester, before the

preliminary surveys were taken, they were asked to sign an informed consent form if they

wanted to participate, and the four students that chose not to participate were all in the set

of students that ended up dropping the class. It was made abundantly clear to them that

there was no specific benefit to participating and no punishment if they chose not to

participate.

The class was taught by Debra Heal, a 20 year instructor in the ABE department

at COTR. She normally teaches math and physics (at both the ABE level and the

undergraduate level), but has taught chemistry and biology in the past. She has only

recently started using online resources as any part of her courses, initially only posting

10

notes online, and recently progressing to posting video recordings of lectures. She

normally uses an assignment structure based around having a written assignment at the

end of each small topic (approximately 22 written assignments over the course of the

semester).

For the first seven weeks of the semester, the students did their regular written

assignments when they finished the appropriate topics. That turned out to be 13 written

assignments. For the second half of the semester, they would receive the written sheets

from Debra, and I wrote an online assignment on Moodle based on that sheet. My online

assignments essentially used all the same questions as the written assignments that Debra

would have used in any other year. Sometimes I would use the questions exactly as they

were written by Debra, and sometimes I would break down longer questions into parts.

For example, for a question where the students were asked to graph y=3*cos{x + (π/4)} +

4 , I broke it up into two questions. In the first one, I asked them to complete a matching

question identifying the phase shift, amplitude, vertical displacement, and period, as

shown below in Figure 1. Then in a second question, I gave them a multiple choice

question where I asked them to identify which curve was the correct one.

11

Figure 1: Sample question from online assignment.

I used a variety of question types when writing the online assignments, including

multiple choice questions, matching questions, numerical answers, and in one case, essay

type questions. All students were given two attempts at each online assignment, as it was

discussed that the purpose of the assignments is to allow any student that does the work

to get close to 100%. For the written assignments, Debra does not take corrections, but

will help students with the work, and check the assignment over before it is handed in for

any students that ask. After the students would submit their answers for the first attempt,

they would receive their grade on each question, and when possible, detailed feedback on

questions, pointing students towards the error that likely caused them to choose one of

the distracters instead of the correct answer. One of the great things about Moodle is that

this is also possible in a numerical answer type question. If the correct answer is 500, but

a very common algebra mistake could lead to an answer of 1000, then I can put 1000 in

when writing the question, declare that a student will get no marks for it, but I can add

feedback pointing them to their error if they enter that value or an answer near that value.

It is possible to allow for rounding errors in Moodle, which is critical when dealing with

any calculation question.

12

I collected a variety of data on this treatment, as I was interested in student

performance on the homework assignments and summative tests and student attitudes

about the assignments, mathematics, and online resources in general. First, I collected

quantitative data from the written and online assignments, recording completion rate and

the quality of work achieved. I also collected quantitative data from the summative tests

given by Debra throughout the course. There were four unit tests: two of which fell in

the non-treatment phase and two in the treatment phase. For qualitative data, I had the

entire group of students who chose to participate complete surveys in the first week

(January 7th-11th, 2013), the eighth week (after the last written assignment, March 4th-8th,

2013), and the last week of school (April 15th-19th, 2013). I also conducted follow-up

interviews with a sample of these students in the first and last weeks of the semester.

I tried to ensure reliability and validity in my data collection tools by relying on

my readings and experience. I triangulated my data for my main research question and

my first sub-question by collecting two types of qualitative data (student surveys and

interviews) and quantitative data from assignment and summative test grades. The

surveys that I used were adapted from a very similar survey that I used in an assignment

in a previous MSSE course, with changes made based on that results and feedback from

that assignment. I also took guidance from my literature review in terms of the

background information that I requested in the surveys. I structured the interview

questions with guidance from an interview assignment in a previous MSSE course.

Additionally, for the online assignments I gave the students, I used the assignments that

Debra normally assigns and modified them only slightly. I did because I believed that

assignments that she had be using and updating for years would be much better than any I

13

could write from scratch for the purpose of the study. Also, I wanted to remove

additional variables to help prevent confounding.

Copies of the surveys are included in Appendices A, B, and C. I chose my

sample for interviews by randomly ordering the surveys that were returned to me and

selecting every fourth survey for an interview. If the student that completed the selected

survey did not answer yes to the “I consent to a follow-up interview question”, then I

simply selected the next survey in the pile. I also had to do this when students did not

respond to e-mails regarding setting up an interview meeting time. The interviews were

recorded and transcribed, and then the transcript was e-mailed to the students in question

so they could check it for accuracy (member checking). A data collection matrix has

been included below, linking each research question and sub question to my collection

instruments. The research methodology for this project received an exemption by

Montana State University's Institutional Review Board and compliance for working with

human subjects was maintained (A copy of the application is included in Appendix D)

14

Table 1:
Data Collection Matrix
Data Collection
Matrix

Data Sources

Research Questions Student
Surveys
administered
before,
during, and
after the
course

Student
interviews
administered
before and
after the
course

Analysis of
homework
and
summative
test work

Teacher
interview
administered
after the
course

What are the effects of
online assignments
compared to written
homework
assignments on student
learning in
mathematics?

X X X

What is the impact of
online assignments
compared to written
assignments on
homework completion
and quality?

X X X

What is the effect of
online assignments
compared to written
assignments on student
attitudes in
mathematics?

X X

What is the effect of
online assignments
compared to written
assignments on the
instructor?

 X

 In summary, I gave a class of ABE mathematics students 13 written assignments

over seven weeks and nine online assignments over the following seven weeks. I

analyzed their attitudes and opinions via surveys given in week one, week eight, and

week fourteen, with follow-up interviews conducted after the first and third set of

surveys. I also analyzed their progress quantitatively by looking at their assignment and

15

summative grades and looked at the effect on the instructor with a post-treatment

interview.

DATA AND ANALYSIS

 My total sample was 19 students. 26 students started the semester and seven

dropped the class, either officially or they simply stopped showing up entirely. I have

excluded two students from the data set for reasons that are discussed below so I was

dealing with N=17. There were ten female students and seven male students in the

sample. The average age was 23, though this is a somewhat unclear representation of the

classroom as there were more mature students with ages of 28, 30, 35, and 41 years. The

remainder of the classroom were 21 and under. This is a common demographic

breakdown for an ABE classroom, mostly younger students, with a few mature ones

returning to the classroom. Survey data showed that all four of the mature students were

in their first year or first semester back in the classroom, all after extended absences. As

I mentioned in the methodology, I looked at 13 assignments in the non-treatment phase,

and nine assignments in the treatment phase. Student surveys were given in the first

week of the semester (first week of the non-treatment phase), the eighth week of the

semester (first week of the treatment phase) and the last week of the semester. Follow-up

interviews were conducted after the first set of surveys, and the last set.

 The first part of the data to look at is to try and answer how the online

assignments impacted student performance. First, we can look at their performance on

the actual assignments, where the non-treatment mean was 87.1%, and the treatment

mean was 78.5% (N=19).

16

 At first glance, it appears that the online assignments clearly harmed the students'

grades, but a closer look at the data reveals that two of the students quit doing work

almost entirely around the time when the online assignments started up in the middle of

the semester. One of these students, Student 13, did two of the nine online assignments.

Student 11 did only one of the nine assignments. Both of their test grades were very

poor, and Student 11 actually didn't show up for the last summative test or the final exam.

I say this not with the intent of shaming them, but to show why I think it is reasonable to

exclude their data, and why I will do so for the remainder of the data analysis. If those

two students are removed from the data set, making N=17, the non-treatment average

becomes 87%, and the treatment average becomes 86.2%. These numbers are clearly

very similar, and a t-test confirms this, we fail to reject the Ho that µ1=µ2 (α=0.05). So,

overall, the online assignments did not appear to help or hurt overall student performance

on the assignments themselves. Since I chose the treatment, I had of course personally

hoped that the online assignments would show grade improvement, but the assignment

grades were quite high generally (the third quartile of students received grades of 100%

in the non-treatment and treatment phases).

 On an individual level, seven of the 17 students showed a change of more than

five percent in the non-treatment and treatment assignment grades. Of these students,

three of them showed an increase in average grade in the treatment portion and four

showed a decrease. These assignment score increases appear to correlate with increases

in summative test scores, as two students (Student #5 and Student #9, both B students)

also showed a significant summative test score increase, and the third showed a small

decrease. Of the four students that did significantly worse on their online assignments,

17

the trends are significantly less clear, as only one of them showed a significant decrease

in test scores (Student #7, a C student), one of them showed an insignificant decrease in

test scores (Student #8, an A student), and the other two students (Student #3, who barely

passed, and Student #14, a high B student) actually improved their test score mark while

going through a decrease in their assignment grades. All in all, no conclusive

correlations existed between the assignment score and the summative test score, though it

is worth noting that while there wasn't an overall change in the student average, there

were some significant changes on the individual level.

 I also had a personal theory that online assignments would cause more students to

do a portion of the assigned work, instead of simply not handing in a written assignment

out of embarrassment of only understanding half the material. This theory is not

particularly borne out in the data; however, as the percentage of homework assignments

with zero values yields exactly the same value for the non-treatment and treatment

phases, 5.88%. This number could theoretically be slightly skewed against the treatment

phase, as the instructor has a rule of not counting the student's four worst assignments of

the semester, but that is also not particularly borne out by the data, as no significant spike

in uncompleted homework appears right at the end of the semester.

 I believe that the most likely reason for the lack of difference between the

homework grades in the treatment and non-treatment phases is that I wrote online

assignments that were similar in content to the written assignments that were used for the

non-treatment phase. I did this for two main reasons. The first was a desire for

simplicity. I desired to design my treatment to minimize possible sources of confounding

as much as possible. I didn't want to affect the incoming data by changing the way that

18

students were being assessed too drastically in the middle of the semester. The second

was because I was doing the treatment in a classroom that was not mine, and I wanted to

keep the assignments as similar as possible to increase the comfort of the instructor, who

was doing me a large favor by opening her classroom to me.

 However, there was overall quantitative data to inspect beyond the homework

grades. Two summative tests were administered during the non-treatment phase and two

were administered during the treatment phase. This data can be seen in Table 2.

Table 2:
Summative Test Results (N=17)
 Test #1

(non-treatment)
Test #2
(non-treatment)

Test #3
(treatment)

Test #4
(treatment)

Mean 80.2% 66.5% 72.2% 69.8%
Standard
Deviation

14.5% 18.1% 14.5% 15.0%

 These numbers are with the two aforementioned students removed from the

sample. These values do not show a significant difference between the treatment

(average = 71.0%) and non-treatment (average=73.4%) phases, particularly given the

large standard deviations, though the non-treatment phase is slightly higher. One likely

reason for this small difference is that the first test has historically been the least difficult,

since it deals with mostly review material, as confirmed by the instructor. I would say

the data shows no significant difference for the class overall in terms of test scores

between the two phases.

 If we look at portions of the class, these results continue to hold up. If the class is

divided into three groups by final class mark (top four students (anyone that got an A- or

better), middle six students (anyone that got from a B- to a B+), and the bottom seven

students (anyone with a C+ or lower)), only the bottom group shows a significant change

19

in test marks between the treatment phases. Comparing the non-treatment phase to the

treatment phase, the top group showed an insignificant decrease of 0.125%, the middle

group shows an increase of approximately 2% (insignificant given the sample size), and

the bottom group shows a significant drop, from 64.7% to 57.3%.

 There are several ways to interpret this situation. First, given the size of the

sample, any quantitative interpretation must be taken with a grain of salt. Second, the

highest scoring student in the bottom bracket, Student #15 who they missed a B- by 1%,

skewed the data somewhat with an excellent mark of 90% on the first test. Though,

removing that student from the sample only changes the difference in the phases to a

5.9% decrease (from 7.4%), hardly a massive difference. Third, it is clearly possible that

students in the lowest achievement bracket are adversely affected by the online

assignments. This would be quite a distressing outcome, as I had hoped that the lower

achieving students would see more benefit from the reduced stress of an online

assignment that can be submitted at home. They do show a slightly greater drop in their

assignment grades from 86.5% non-treatment to 83.1% treatment, though not in a

statistically significant way. Another possible conclusion is that the later material is more

challenging than the earlier material (the entire trigonometry unit was during the

treatment phase) and that the lower achieving students were more affected by the more

difficult material. This is something I would like to examine, perhaps by using historical

data from Math 090 and correlating overall performance to performance on specific

exams.

 I believe it is actually most likely a combination of these students not performing

as well with the online material, struggling with the more challenging material, and

20

somewhat skewing the data through not working as hard later in the semester (two of the

seven students in this group admitted as much to me). There does not, however, appear

to be an overall effect from not completing assignments because the total number of

uncompleted assignments was so low that there was not much data to analyze.

 On an individual level, if we define significant change as a greater than 5%

difference, then four students saw a significant increase. Though this is quite a small set,

I do think it is interesting because in their survey data all four of them stated strong

comfort with online education, and three of them stated a significant preference for the

online assignments. They were, in fact, the only students to do so, which I will go into in

greater detail in discussions of qualitative data. Basically, those students who stated

strong comfort with online work and tended to prefer it performed better on summative

tests in the treatment portion of the semester.

 I should acknowledge that there were five students that saw a significant decrease

in their summative test performance. I don't think this is as significant a number because

one of those five told me repeatedly of their hatred for trigonometry. This student stated

that "trigonometry in wave form and I are quite antagonistic towards each other". Two of

the others openly admitted to not working as hard in the second half of the semester.

 As important to me as performance was, student attitude towards online

assignment work, online education in general, and whether those factors could be seen to

affect other student attitudes towards mathematics was equally as important. The first

thing to discuss is that the clearest result from all of my data is that students significantly

preferred the written assignments to the online. In my post-treatment survey, I asked

students to rate on a 1-5 Likert scale their agreement with the following statements "I

21

prefer the online assignments to the written assignments" and "I prefer the written

assignments to the online assignments". I did put both of those statements in there to

help with the usefulness of the numbers that I obtained. The results were mirror images

of each other, as shown in Table 3.

Table 3:
Survey Results #1 - Assignment Type Preferences (N=17)

 Strongly
Agree (1)

Somewhat
Agree (2)

Neutral
(3)

Somewhat
Disagree

(4)

Strongly
Disagree

(5)

No
Opinion

(6)
I prefer the

online
assignments

to the
written

assignments

0 3 2 4 8 0

I prefer the
written

assignments
to the
online

assignments

8 4 2 3 0 0

 This is an extremely clear statement by the class as a group (In the future, I will

use this scale and refer to average values). Their clear preference to the written

assignments was backed up by comments in the surveys. A common complaint was

about the lack of available partial credit for questions in the online assignments, as

evidenced in comments like "can't get part marks for online assignments" and "either

right or wrong, no part marks". Several students also stated that "it took extra time just to

enter the work when you did the work anyways." Students also identified that one

assignment in particular was quite an intensive use of time (some of them used the word

"waste") which is a fair criticism. The assignment in question was on proving

trigonometric identities, and after much discussion, neither Debra nor I could see a way

22

to set up this assignment online other than having the students enter all of their steps in an

essay type question format. This somewhat defeated the purpose of doing it online, but I

wanted to stay true to my planned methodology, and I think it was useful in showing the

limitations of online assignments, at least at this time.

 I do feel that there are several aspects of this treatment I could have done

differently to prevent the low opinion of the online assignments. Debra noted to me in

our interview "I was worried about whether going online was going to affect some of the

students because I had been hearing lots of trepidation from the students in terms of

themselves having to do stuff online", and I absolutely could have and should have done

a twenty minute demonstration with the class. The only reason I didn't do this was that

I've never done it with any of my own classes that I have used online assignments in, and

never had any significant trouble with it. This was clearly a huge oversight on my part,

and something I should have corrected. Also, if I had a larger class with a sample size

close to 50, I definitely would have liked to split them into two groups, with the second

group doing the online assignment portion first, then the written. This wouldn't perfectly

solve the problem, since two groups of students can't always be perfectly compared, but it

would give the chance to look at whether a major issue was that I was changing

something that they'd grown comfortable with.

 Lastly, I would want to write the online assignments so that the differences from

the written ones that Debra was handing out were much greater. I would do things like

changing up the question styles, break down longer questions into a step by step format (I

did this in some questions, but it could have been done a lot more), ask questions in

different ways that are more conducive on an online format. Most importantly, I would

23

use the format more to tie together examples with detailed solutions with similar

assignment questions. I would start by showing the student the entire process of solving,

for example, a question like "find the general solution of 2cos(2x) + 1 = 0". This

question has several different steps, from finding the reference angle, to finding all

appropriate solutions between 0 and 2π, to condensing those solutions down to the

appropriate period, to deciding which solutions need to be used in the final answer, and

finally to writing the general solution. Then I would give them the a similar question (or

more than one) and have them do each of the individual steps as separate questions.

Finally I would have them work from a similar type of question all the way through to an

answer with the student directing every step. In this way I feel I could make the

assignments more like a tutorial experience, something that I believe they should be at

this math level.

 The lack of difference was evident in the survey responses as some of the students

felt like the online portion was just extra work, as opposed to an entirely different

approach. I got more than one comment like "It increases the amount of time spent on the

assignments without increasing the comprehension of the material." This type of

comment came up in survey comments several times, though not in interviews, even

when the same student wrote it in the comments. I feel that this discrepancy is mostly

because these students simply did not feel comfortable stating these criticisms to me in

person.

 It is worth mentioning several potential conflicts of interest with my sample

group. I chose to do my research in a class that I was not instructing to attempt to

decrease these kinds of issues, but my school is a small community college in a small

24

community that I've lived in for 20 of the last 25 years. As such, I had many interactions

with members of my sample group outside of their Math 090 classroom. Six of the

students were in enrolled in a Chemistry that I was teaching concurrently, and Student

#18 was a former student. Additionally, Student #6 was a former private tutoring client

of mine, Student #4 played on my recreational soccer team last year, and Student #15

used to work at my family's small business. I believe that one of the perks of a small

school in a small town is that since everyone does know everyone, these points of contact

matter less than they might in a larger centre. In this particular class, I had outside

experience of some form or another with ten of the 17 students in my data set. But for

people from a town this small, this is such a fact of life that I believe it did not greatly

affect my results one way or the other. One potential area of effect was clearly seen in

the interviews, in that students did not seem to feel comfortable being overly critical of

the online assignments when speaking with me in person, even when the same student

felt comfortable writing those criticisms down in surveys. In a future study, I may

attempt to have the interviews done by a third party, with assurances given to the student

that I will only read the transcript, in the hope that they will be more comfortable offering

criticism.

 I also wanted to investigate if student attitudes towards online learning resources

in general as well as whether or not attitudes towards mathematics could be affected by

the use of online assignments. To that end, I asked several questions on all three surveys

to attempt track student opinions longitudinally. These were all done on a 1-5 Likert

Scale (ranging from strongly agree to strongly disagree), and results are shown in table 4

below

25

Table 4 :
Survey Results #2 - Student Attitudes (N=17)
 Initial Survey End of Non-

treatment
End of Treatment

I feel confident in
my ability to use
online resources

2.2 1.9 2.1

I enjoy online
education on online
education resources

3.5 3.2 3.2

I feel confident in
my mathematical
abilities

2.2 2.3 2.4

I believe that if I put
effort into my math
work, I will achieve
good grades

1.3 1.5 1.9

I feel like my grade
in math is directly
within my control

1.9 1.9 1.9

 These five were my main questions about attitudes towards math and online

education, and I feel the data quite clearly shows that the semester did not really affect

any of them. This is both good and bad news. Obviously I had hoped that the exposure

to online education would improve opinions towards it, but it also appears that even

though students rather uniformly preferred the written assignments, it did not change

their opinion of online resources in general. I believe this reinforces my idea from earlier

that the main problem with the online assignments (in the eyes of the students) was the

execution. If I had written them differently and/or reverse the treatment order, I believe I

could have had different opinions about the treatment, and I think that the consistent

attitudes towards online education and consistent confidence in their online abilities

support that.

26

 Lastly, I interviewed the instructor when the semester was over. Her first clear

sense of benefit was in the lowered amount of time dedicated to marking, "ok, there is a

way for me to cut the marking load down by doing it here", but she did have several

concerns about doing the assignments online. Her first initial concern was identical to

mine, she was worried about losing students to their trepidation to doing online work.

She was concerned "about the fact that it wasn’t me doing them, so I didn’t have that

control over what it was going to look like", and she was worried about losing touch with

the students, not being able to track what they were doing, where they were struggling.

She felt that the first concern did not really pan out, the students came back to her and

said "you know, that wasn't that bad", and she felt that any students that truly lost track of

the class during the second half of the semester (of which there were clearly two, as

discussed above) did not do so because of issues with online work.

 The second issue was mostly resolved through good lines of communication

between her and I, though she did feel "that you didn’t always get them in as quickly as I

would have liked to see them, so that part was difficult for me because I did feel a lack of

control as things went on." This was definitely an effect of doing an action research

project while also working full time, I didn't always put up the online assignments as

quickly as I would have liked. So it was completely a fair criticism, but we did work

through any timing issues with good communication. This, I believe, is actually one of

the good benefits of online assignments for the instructor, as it is extremely easy to adjust

due dates and extend when necessary without worrying about getting a bunch of work

from students at different times.

27

 The last issue was not so easily resolved, as her feeling of being disconnected

from the students appears to partly be a fundamental issue with online assessment. Deb

said that "I did feel like I did lose some contact with what the group was doing, as a

whole and that was because, I think that was Moodle." She was expressing this as a

frustration with identifying individual questions where students were struggling when

looking at results of an online assignment on Moodle (the online system used at College

of the Rockies). She also felt that since she wasn't seeing the students' raw work, she felt

like she didn't know where they were making their mistakes.

 One solution that Debra posed was that she would take a half and half approach,

still using her old assignments, but converting parts of them over to online when feasible.

By then still having the students complete a written document, she can mark only the

parts of the written document that she needs to (thus significantly cutting down on

marking time), and have the written work there as a back-up. I believe that this would

partly solve the problem of feeling disconnected from the students, though I think it

would somewhat delete the convenience advantage for the students themselves. For this

reason I would hope that this would not be a long term approach, but a bridge as she

becomes more comfortable with the technology. Also, online education technology is

ever changing, and there are many online resources already available that may offer a

solution that I am simply not aware of yet.

 I believe part of her issue can be overcome with better use of Moodle also. There

are some formatting issues with viewing grade breakdowns of submitted student quizzes

(the format we use for assignments in Moodle leads to them being called quizzes by

Moodle), but I believe these could be solved with careful setup of the program. While it

28

does have limitations, it's quite customizable in many ways that I have yet to explore.

Additionally, as discussed before, the more that questions are broken down, the more

word problems can be input into Moodle.

 This is where Debra saw a real opportunity, because she and I agree that the

biggest problem with students at this level and word problems is that they cannot

translate the text into a diagram or equations. As she said, "If they can get the diagram,

they can do the rest of the question." This is where online assignments can excel, since it

is easy to generate drawings of multiple similar questions and have students practice the

first step repeatedly before getting into the entire process. Another possibility is to guide

them through the process step by step in the first question, then write a question where

they have to choose the steps and the order from a list, then include a third question

where they have to do all the steps themselves and just give the answer. This is

something that I did somewhat consider before starting the project, but I did not want to

radically alter the assignments when doing the online portion out of fear of getting data

that couldn't be easily compared. Given the students' impressions of the assignments as

well as Debra's observations, this will definitely guide how I approach online math

assignments in the future. We both believe that this will be a good way of helping

students to learn mathematical reasoning. This was the last point that Debra made in the

interview, and it definitely made me think that I'd converted her.

 "With the first one, break down the steps, and have them do them. With the

 next one, “what’s your first step?”, “what’s your second step?”, and so on. And

 guide it, you don’t even have to mark it. It could be not for marks, it could just

 be a leading process and then have one for marks. I’m looking at this assignment

29

 and thinking there’s huge potential between the two. I’m not sold that it’s

 completely going to cover everything, but I can sure see how it’s going to cover

 stuff that I can’t do otherwise, if I don’t go that route." (Debra Heal, May 2nd,

 2013)

The assignment she was referring to there was actually a physics assignment, so I believe

she's considering porting these ideas over to her other classes.

 Overall, my data showed no significant quantitative change in assignment

performance or summative performance when using online assignments. Students

expressed a clear preference for written assignments in surveys, for a variety of reasons.

The instructor felt that there was clear benefit in using the online assignments, and

intends to use them more in the future.

INTERPRETATION AND CONCLUSION

 Overall, I believe my data shows that the overall effects of online assignments are

beneficial to the mathematics classroom. My data does clearly show that there is no

difference in student performance on homework or on summative tests (see Table 2).

Even though the students clearly preferred the written assignments (see Table 3), I

believe they can be brought around with more experience, and by improving the quality

of the online assignments. I believe the most significant benefit is clearly to the

instructor, who can save a lot of marking during the semester, which I believe can

translate to better teaching. This time could be spent on other tasks that improve the

30

courses such as writing and administering more formative assessments that could also be

administered online.

 The effects of online assignments on homework completion and quality appear to

be none, shown by the statistically insignificant difference in average homework marks in

the non-treatment and treatment phases. The effects on student attitudes appear to be

minimal, as even though they stated a clear preference for the written assignments, the

online assignments didn't change their confidence in their ability to use online

educational tools. Online assignments also did not change their opinion of online

education as a whole or their opinion of their mathematical abilities. The effect of online

assignments on the instructor was clear, as the instructor in this case had never used any

type of online assignments before this, and is now considering integrating them through

not only her math classes, but also her physics classes. I have profusely thanked her for

allowing me to use her class for my project, and it is good to see that she felt there was

some benefit to her future teaching.

 The study affected me personally in several important ways. First, the

information I gained from the students’ surveys and interviews will help me craft better

online assignments in the future. I had gone into the process looking for clear

quantitative data showing me that online assignments were better, and found that the true

picture was much more complex than that, which also told me a lot about the nature of

classroom research. Also, I learned a lot from the process of collaborating with Debra.

Simply observing another instructor explaining math concepts has affected the way I will

teach those concepts and similar ones in the future.

31

 This project has also increased my desire to go further with the use of technology

in assignments. When constructing these assignments, I stayed mostly within the

boundaries of what I already knew in Moodle. The questions were constructed as close

to the ones in the written assignments as was feasible. I sometimes broke down larger

questions into multiple steps, something I will be doing a lot more of in the future. For

example, Moodle didn’t have a built-in tool for graphing, so when dealing with

trigonometric graphing questions, I chose to have students identify important values in

the function and then identify the correct graph from a group of graphs generated on the

online tool fooplot. In the future, I would like to have them draw their own graphs, but I

need an appropriate mathematical tool. I also had them enter in their entire trigonometric

identities proofs, line by line. This was quite cumbersome, as they mentioned to me

several times. I hope to find an online tool that would allow them to show cancellation

and substitution to make that a much smoother process.

I believe my study clearly shows that online assignments can be brought into the

math classroom without any fears of deleterious effects on your students. However, my

results also show (in particular in student attitudes towards the online assignments) that if

the work is not that different from what they were doing in the written assignments,

students feel like it is just extra work. I believe that using the technology to guide

students through problems by offering longer problems in multiple ways and by feeding

students parts of the work of more complex questions will allow the true benefit of online

assignments to reach the student. In particular in math, this can be used to help teach

students reasoning skills (as discussed in the interview with Debra) in word problems and

32

this will definitely be how I approach online assignments in the future. This would also

be a good direction to take a further action research project.

 I think that this would particularly be beneficial to the high school math teacher,

who can not only offload some of their marking work, but also bring in a system of

handing in assignments that is not tied to someone being in class at a specific time on a

specific day. I do grant that I do not have specific data on this, but I have also worked

quite a bit as a math tutor, and many of my students have been heavily involved in

athletics that require them to miss a great deal of class time. I think this would be an

organizational boon to all teachers, though I do not know how applicable my findings

would be for younger learners.

 Going forward, I have many questions that I would like to answer using what I

have learned from this study. I would like to find algebra tools that allow students to

move variables around, substitute from other equations (for trigonometric identities, for

example), and show simplification and cancelling. I know this can be done using a more

complicated tool like Maple or Mathematica, but I was hoping for something more

accessible to my students. I believe this software must be out there, I just need to find it

and figure out how to integrate it into Moodle. I would also like to figure out how to

better integrate graphing tools like fooplot into Moodle to allow better production and

manipulation of graphs, which is absolutely required for math 090. Additionally, I would

desire to focus on writing future assignments so there are more examples of the initial

steps of word problems, so students can focus better on interpretation. As I said above, I

believe there is the potential for a follow-up study in teaching younger students intensive

word problem interpretation, using online assignments to produce many random versions

33

of the same problem. I would also like to structure more problems around teaching the

students complicated multi-step processes in parts. This is a place where online

assignment work can excel, since instant feedback and multiple attempts can allow for a

more interactive experience than handing in a written assignment and waiting for it to be

marked.

VALUES

 This study has impacted my teaching in several ways. I intend to use online

assignments in some way or another in all of my classes in the future, so the best results

out of this study for me were the aspects of online assignments which my students did not

like. Their responses that the assignments must not feel like extra work were useful as

they showed me that I have to use the advantages that online assignments provide to

make assignments that are distinctly different from the written work. My students

mentioned appreciating the specific feedback to wrong answers, and I will definitely use

that a lot more in the future. Even though at the beginning I was most interested in the

quantitative data, it is the qualitative data that will lead my future work.

 I worked with another teacher on the project out of a desire to remove the

influence of my teaching on the data that resulted. I learned a lot from this process, in

particular in terms of the perspective of someone that really had not done any online

assignments before this. It became clear to me that student apprehension about online

assignments was a considerable concern, something students did not voice to me in

surveys, or interviews, or personally, but felt comfortable voicing to their instructor when

I was not in the room. This points me towards a clear goal of making sure that students

are more comfortable with the online portion of any course and demonstrating clearly

34

what will be expected of them in their online work. Debra also brought me more to the

idea of using online assignments to teach procedures and thus, better critical thinking

skills in math students. I believe this will be the most important take away from my

study, as it will allow me to expand my use of online assignments beyond simple

homework to something more like a directed, interactive tutorial. I intend to use what I

have learned from this experience to alter the way that I use online math assignments to

customize them more to the needs of my students and to help my students to become

more comfortable with the process early in the semester.

35

REFERENCES CITED

Englander, F., Fask, A., & Wang, Z. (2011). Comment on “The Impact of Online
Assessment on Grades in Community College Distance Education Mathematics Courses”
by Ronald W. Yates and Brian Beaudrie. American Journal of Distance Education, 25:2,
114-120.

Akarasriworn, C., Korkmaz, O., Ku, H.-Y., Luebeck, J., & Mayes, R. (2011). Themes
and strategies for transformative online instruction: a review of literature and
practice. Quarterly Review of Distance Education, 12(3), 151.

Angus, S.D., & Watson, J. (2009). Does regular online testing enhance student learning
in the numerical sciences? Robust evidence from a large data set. British Journal of
Education Technology, 40(2), 255-272.

Macedo-Rouet M, Ney, M., Charles, S., & Lallich-Boidin, G. (2009) Students’
performance and satisfaction with Web vs. paper-based practice quizzes and lecture
notes. Computers & Education, 53(2),375-384.

Yates, R.W. & Beaudrie, B (2009). The Impact of Online Assessment on Grades in
Community College Distance Education Mathematics Courses. American Journal of
Distance Education, 23:2, 62-70.

36

APPENDICES

37

APPENDIX A

INITIAL SURVEY

38

As we discussed, with your consent, I will be collecting data on a project done in this

classroom over the course of the semester. This is the first part of that, and as such, I will

be asking for some background information as well as some questions about your

previous mathematics experience and online learning experiences. Please remember that

your participation is entirely voluntary, and that there will never be any academic benefit

offered for participating, nor punishment for choosing not to participate.

Name: _____________________________

How old are you? ____ What is your gender? _____

How many years have you been attending College of the Rockies? _____

How many years have you attended other Post-Secondary Institutions?__________

What was the last math course you took before this one? _____________

Approximately how many other math courses have you had? (at or above the grade 11
level) ____________________________

How long ago was the most recent course? __________

What was your grade in that course? __________________

Have you used Moodle in any other courses at College of the Rockies?________

I would like to perform some follow-up interviews with students, would you consent to
being interviewed? Circle one please: Yes No

For the following questions, please circle the value that corresponds to how you feel

about the statement given. The scale ranges from 1 (strongly agree with the statement) to

5 (strongly disagree with the statement) with a value of 6 for no opinion. There is room

below each question to add comments.

1) I feel confident in my ability to use online learning resources

1 2 3 4 5 6
Strongly
Agree

Somewhat
Agree

Neutral Somewhat
Disagree

Strongly
Disagree

No Opinion

Why did you select the answer you did in the above question? _____________________
__
__
__
__

39

2) I feel confident in my mathematical abilities

1 2 3 4 5 6
Strongly
Agree

Somewhat
Agree

Neutral Somewhat
Disagree

Strongly
Disagree

No Opinion

Why did you select the answer you did in the above question? _____________________
__
__
__
__

3) I believe that if I put effort into my math work, I will achieve good grades

1 2 3 4 5 6
Strongly
Agree

Somewhat
Agree

Neutral Somewhat
Disagree

Strongly
Disagree

No Opinion

Why did you select the answer you did in the above question? _____________________
__
__
__
__

4) I enjoy online education and online educational resources

1 2 3 4 5 6
Strongly
Agree

Somewhat
Agree

Neutral Somewhat
Disagree

Strongly
Disagree

No Opinion

Why did you select the answer you did in the above question? _____________________
__
__
__
__

5) I feel like my grade in math is directly within my control

1 2 3 4 5 6
Strongly
Agree

Somewhat
Agree

Neutral Somewhat
Disagree

Strongly
Disagree

No Opinion

Why did you select the answer you did in the above question? _____________________
__
__
__
__

6) Math takes the same amount of time and effort as my other classes

1 2 3 4 5 6
Strongly
Agree

Somewhat
Agree

Neutral Somewhat
Disagree

Strongly
Disagree

No Opinion

40

Why did you select the answer you did in the above question? _____________________
__
__
__
__

7) There is a particular topic in math that gives me more trouble than other
topics

1 2 3 4 5 6
Strongly
Agree

Somewhat
Agree

Neutral Somewhat
Disagree

Strongly
Disagree

No Opinion

Why did you select the answer you did in the above question? _____________________
__
__
__
__

8) There is a particular type of question or problem that gives me more trouble
than other types of questions

1 2 3 4 5 6
Strongly
Agree

Somewhat
Agree

Neutral Somewhat
Disagree

Strongly
Disagree

No Opinion

Why did you select the answer you did in the above question? _____________________
__
__
__
__

9) I feel confident that my math experience has adequately prepared me for this
class

1 2 3 4 5 6
Strongly
Agree

Somewhat
Agree

Neutral Somewhat
Disagree

Strongly
Disagree

No Opinion

Why did you select the answer you did in the above question? _____________________
__
__
__
__

Is there anything else that you feel I should know about the class, your math ability
or your experience in on line learning?

__
__
__

41

APPENDIX B

NON-TREATMENT SURVEY

42

This is the second part of the data collection, and as such, I will be asking some of the

same questions, as well as a couple of additional ones. As we discussed, I ask the same

questions I’ve asked before because I’m interested to see if your opinions and feelings

have changed. Please remember that your participation is entirely voluntary, and that

there will never be any academic benefit offered for participating, nor punishment for

choosing not to participate.

Name: _____________________________

I would like to perform some follow-up interviews with students, would you consent to
being interviewed? Circle one please: Yes No

For the following questions, please circle the value that corresponds to how you feel

about the statement given. The scale ranges from 1 (strongly agree with the statement) to

5 (strongly disagree with the statement) with a value of 6 for no opinion. There is room

below each question to add comments.

1) I feel confident in my ability to use online learning resources

1 2 3 4 5 6
Strongly
Agree

Somewhat
Agree

Neutral Somewhat
Disagree

Strongly
Disagree

No Opinion

Why did you select the answer you did in the above question?
__
__
__

2) I feel confident in my mathematical abilities

1 2 3 4 5 6
Strongly
Agree

Somewhat
Agree

Neutral Somewhat
Disagree

Strongly
Disagree

No Opinion

Why did you select the answer you did in the above question?
__
__

3) I believe that if I put effort into my math work, I will achieve good grades

1 2 3 4 5 6
Strongly
Agree

Somewhat
Agree

Neutral Somewhat
Disagree

Strongly
Disagree

No Opinion

Why did you select the answer you did in the above question?
__

43

__
__

4) I enjoy online education and online educational resources

1 2 3 4 5 6
Strongly
Agree

Somewhat
Agree

Neutral Somewhat
Disagree

Strongly
Disagree

No Opinion

Why did you select the answer you did in the above question?
__
__
__

5) I feel like my grade in math is directly within my control

1 2 3 4 5 6
Strongly
Agree

Somewhat
Agree

Neutral Somewhat
Disagree

Strongly
Disagree

No Opinion

Why did you select the answer you did in the above question?
__
__
__

6) Math takes the same amount of time and effort as my other classes

1 2 3 4 5 6
Strongly
Agree

Somewhat
Agree

Neutral Somewhat
Disagree

Strongly
Disagree

No Opinion

Why did you select the answer you did in the above question? _____________________
__
__

7) There is a particular topic in math that gives me more trouble than other
topics

1 2 3 4 5 6
Strongly
Agree

Somewhat
Agree

Neutral Somewhat
Disagree

Strongly
Disagree

No Opinion

Why did you select the answer you did in the above question?
__
__
__

8) There is a particular type of question or problem that gives me more trouble
than other types of questions

1 2 3 4 5 6
Strongly Somewhat Neutral Somewhat Strongly No Opinion

44

Agree Agree Disagree Disagree
Why did you select the answer you did in the above question?
__
__
__

9) I feel confident that my math experience has adequately prepared me for this
class

1 2 3 4 5 6
Strongly
Agree

Somewhat
Agree

Neutral Somewhat
Disagree

Strongly
Disagree

No Opinion

Why did you select the answer you did in the above question?
__
__
__
__

10) I feel that the assigned homework in this class adequately prepares me for
the tests

1 2 3 4 5 6
Strongly
Agree

Somewhat
Agree

Neutral Somewhat
Disagree

Strongly
Disagree

No Opinion

Why did you select the answer you did in the above question?
__
__
__

11) The available online content (notes and lecture videos) is useful to me on a
regular basis

1 2 3 4 5 6
Strongly
Agree

Somewhat
Agree

Neutral Somewhat
Disagree

Strongly
Disagree

No Opinion

Why did you select the answer you did in the above question?
__
__
__

12) I feel that the amount of time required for the assigned homework is
reasonable

1 2 3 4 5 6
Strongly
Agree

Somewhat
Agree

Neutral Somewhat
Disagree

Strongly
Disagree

No Opinion

Why did you select the answer you did in the above question?
__

45

__
__

Is there anything else that you feel I should know about the class, your math ability
or your experience in on line learning?
__
__
__
__
__

46

APPENDIX C

END OF SEMESTER SURVEY

47

This is the third and final part of the data collection, and as such, I will be asking some of

the same questions, as well as a couple of additional ones. As we discussed, I ask the

same questions I’ve asked before because I’m interested to see if your opinions and

feelings have changed. Please remember that your participation is entirely voluntary, and

that there will never be any academic benefit offered for participating, nor punishment for

choosing not to participate.

Name: _____________________________

I would like to perform some follow-up interviews with students, would you consent to
being interviewed? Circle one please: Yes No

For the following questions, please circle the value that corresponds to how you feel

about the statement given. The scale ranges from 1 (strongly agree with the statement) to

5 (strongly disagree with the statement) with a value of 6 for no opinion. There is room

below each question to add comments.

1) I feel confident in my ability to use online learning resources

1 2 3 4 5 6
Strongly
Agree

Somewhat
Agree

Neutral Somewhat
Disagree

Strongly
Disagree

No Opinion

Why did you select the answer you did in the above question?
__
__
__

2) I feel confident in my mathematical abilities

1 2 3 4 5 6
Strongly
Agree

Somewhat
Agree

Neutral Somewhat
Disagree

Strongly
Disagree

No Opinion

Why did you select the answer you did in the above question?
__
__
__

3) I believe that if I put effort into my math work, I will achieve good grades

1 2 3 4 5 6
Strongly
Agree

Somewhat
Agree

Neutral Somewhat
Disagree

Strongly
Disagree

No Opinion

Why did you select the answer you did in the above question?
__

48

__
__

4) I enjoy online education and online educational resources

1 2 3 4 5 6
Strongly
Agree

Somewhat
Agree

Neutral Somewhat
Disagree

Strongly
Disagree

No Opinion

Why did you select the answer you did in the above question?
__
__
__

5) I feel like my grade in math is directly within my control

1 2 3 4 5 6
Strongly
Agree

Somewhat
Agree

Neutral Somewhat
Disagree

Strongly
Disagree

No Opinion

Why did you select the answer you did in the above question?
__
__
__

6) Math takes the same amount of time and effort as my other classes

1 2 3 4 5 6
Strongly
Agree

Somewhat
Agree

Neutral Somewhat
Disagree

Strongly
Disagree

No Opinion

Why did you select the answer you did in the above question?
__
__
__

7) There is a particular topic in math that gives me more trouble than other
topics

1 2 3 4 5 6
Strongly
Agree

Somewhat
Agree

Neutral Somewhat
Disagree

Strongly
Disagree

No Opinion

Why did you select the answer you did in the above question?
__
__
__

8) There is a particular type of question or problem that gives me more trouble
than other types of questions

1 2 3 4 5 6
Strongly Somewhat Neutral Somewhat Strongly No Opinion

49

Agree Agree Disagree Disagree
Why did you select the answer you did in the above question?
__
__
__

9) I feel that the assigned homework in this class adequately prepares me for
the tests

1 2 3 4 5 6
Strongly
Agree

Somewhat
Agree

Neutral Somewhat
Disagree

Strongly
Disagree

No Opinion

Why did you select the answer you did in the above question?
__
__
__

10) I feel that the amount of time required for the assigned homework is
reasonable

1 2 3 4 5 6
Strongly
Agree

Somewhat
Agree

Neutral Somewhat
Disagree

Strongly
Disagree

No Opinion

Why did you select the answer you did in the above question?
__
__
__

11) I prefer the online assignments to the written assignments

1 2 3 4 5 6
Strongly
Agree

Somewhat
Agree

Neutral Somewhat
Disagree

Strongly
Disagree

No Opinion

Why did you select the answer you did in the above question?
__
__
__

12) I prefer the written assignments to the online assignments

1 2 3 4 5 6
Strongly
Agree

Somewhat
Agree

Neutral Somewhat
Disagree

Strongly
Disagree

No Opinion

Why did you select the answer you did in the above question?
__
__
__

50

Is there anything else that you feel I should know about the class, the online or
written assignments, the test material, or your experiences with online learning?
__
__
__
__
__

51

APPENDIX D

INSTITUTIONAL REVIEW BOARD CONFIRMATION

52

