


Transforming Assessment Through Online Dissemination of Innovations in e-Assessment: Webinar Participation

Hillier M¹ & Crisp G²

¹Teaching and Education Development Institute, University of Queensland, Australia

²RMIT University, Australia

Contact Presenter: Dr Mathew Hillier m.hillier@uq.edu.au


Transforming Assessment - Past, Present and Future

The Transforming Assessment webinar series on e-assessment is now concluding its fourth year and has recently delivered the 50th session.

Over this time the series has grown in popularity and recognition as a source of innovative ideas and practical examples in the field of e-Assessment in Higher Education with 2,300 direct subscribers and a further 30,000 indirect contacts.

In the beginning of 2013 Transforming Assessment once again gained official support from the Office of Learning and Teaching in the form of an extension grant that will see the redevelopment of the website to include integration of Drupal, CiviCRM and Moodle as a sign-signon facility. This will allow participants to self register for webinar sessions, receive automated reminders and have access to a range of additional e-assessment resources and examples. This new facility will allow for decreased administrative overhead and improved detail and accuracy in reporting participation rates and impact of the Transforming Assessment series. In addition a mirrored set of e-assessment exemplars is under construction at the University of Queensland to localise Transforming Assessment resources in the context of institutionally supported technologies such as Blackboard, TurnITin and Adobe Connect.


TransformingAssessment.com


Transforming Assessment is Supported by an Office for Learning and Teaching (Australian Government) Extension Grant 2013-2014


Transforming Assessment Through Online Dissemination of Innovations in e-Assessment: Webinar Participation

Hillier M¹ & Crisp G²

¹Teaching and Education Development Institute, University of Queensland, Australia

²RMIT University, Australia

Contact Presenter: Dr Mathew Hillier m.hillier@uq.edu.au


50+ Videos Showcasing Innovations in e-Assessment

 Transforming Assessment - 2 October 2013 Online Question Generation for Reading Comprehension 58:23 25 views 1 week ago	 Analytics of student interactions with electronic feedback using ... 4:01:54 91 views 1 month ago	 Assessing algebra concepts - the potentials and limitations of onli... 66:20 18 views 1 month ago	 Challenges and Opportunities Associated With Implementing e... 54:38 16 views 1 month ago	 Developing spaces for e-assessment: cases from the Un... 1:33:16 141 views 1 year ago	 Old Skill, New Media: Developing communication ability in a digital... 56:48 131 views 1 year ago	 Assessment and the Manifesto for Teaching Online 1:24:31 137 views 1 year ago	 Crowd-sourcing exam questions with PeerWise 1:22:56 208 views 1 year ago
 Assessment-as-learning: introducing the Conversation Sim 54:22 20 views 1 month ago	 Using narratives to assess free exploration in 3D spaces 57:58 7 views 1 month ago	 Learning analytics: a bottom-up approach to enhancing and evalu... 37:05 27 views 1 month ago	 The Online Revolution: Education for Everyone - MOOCs 56:54 200 views 2 months ago	 e-Assessment in the VET sector (Australia) 53:26 320 views 1 year ago	 Assessment Analytics: the quality and efficacy of assessment quest... 1:10:58 207 views 1 year ago	 The ReMarksPDF e-Grading workflow 1:20:53 152 views 1 year ago	 Building and Evaluating Participation Online 1:04:26 170 views 1 year ago
 Towards a framework for games and simulations in STEM subject ... 58:31 60 views 3 months ago	 Short-answer e-assessment questions: six years on 1:04:13 160 views 4 months ago	 on-line moderation of evidenced linked teacher assessment of stud... 50:54 71 views 5 months ago	 A completely client-side approach to e-assessment in numerate discl... 1:04:57 98 views 6 months ago	 Transforming Assessment with Adaptive Questions 1:02:40 143 views 1 year ago	 The eOSCE - Streamlining practical skills assessments for large stude... 1:06:49 410 views 1 year ago	 Web-based collaborations for undergraduate science experime... 1:01:31 214 views 1 year ago	 OpenLearn - Rationale for the new Moodle 2.1 Quiz 5:12 850 views 2 years ago
 e-Exams transforming curriculum 54:00 118 views 7 months ago	 The semi-automatic generation of assessment items: objectives, ch... 1:05:06 105 views 8 months ago	 The Learning Thermometer: A web-based tool to improve studen... 1:04:30 208 views 10 months ago	 Automatic assessment of mathematics (using Moodle STA... 1:06:16 827 views 11 months ago	 Stealth assessment: embedded evidence-based assessment in ga... 1:24:12 286 views 2 years ago	 New paradigms for assessment within image intensive discipline... 32:26 142 views 2 years ago	 Electronically-mediated Peer Assessment: A Case Study on Oral 56:53 280 views 2 years ago	 Designing Web 2.0 Student Assessments in Interactive Media 1:01:29 467 views 2 years ago

TransformingAssessment.com


Transforming Assessment is Supported by an Office for Learning and Teaching (Australian Government) Extension Grant 2013-2014


Transforming Assessment Through Online Dissemination of Innovations in e-Assessment: Webinar Participation

Hillier M¹ & Crisp G²

¹Teaching and Education Development Institute, University of Queensland, Australia


²RMIT University, Australia

Contact Presenter: Dr Mathew Hillier m.hillier@uq.edu.au


Transforming Assessment Session Participation

Average live session attendance 24 & total 979


TransformingAssessment.com


Transforming Assessment is Supported by an Office for Learning and Teaching (Australian Government) Extension Grant 2013-2014


Transforming Assessment Through Online Dissemination of Innovations in e-Assessment: Webinar Participation

Hillier M¹ & Crisp G²


¹Teaching and Education Development Institute, University of Queensland, Australia

²RMIT University, Australia

Contact Presenter: Dr Mathew Hillier m.hillier@uq.edu.au


Conversion (RSVP to Attendance) per session


TransformingAssessment.com


Transforming Assessment is Supported by an Office for Learning and Teaching (Australian Government) Extension Grant 2013-2014


Transforming Assessment Through Online Dissemination of Innovations in e-Assessment: Webinar Participation

Hillier M¹ & Crisp G²


¹Teaching and Education Development Institute, University of Queensland, Australia

²RMIT University, Australia

Contact Presenter: Dr Mathew Hillier m.hillier@uq.edu.au


Repeat Participation Exactly this number of times (RSVPs)


TransformingAssessment.com


Transforming Assessment is Supported by an Office for Learning and Teaching (Australian Government) Extension Grant 2013-2014


Transforming Assessment Through Online Dissemination of Innovations in e-Assessment: Webinar Participation

Hillier M¹ & Crisp G²


¹Teaching and Education Development Institute, University of Queensland, Australia

²RMIT University, Australia

Contact Presenter: Dr Mathew Hillier m.hillier@uq.edu.au


YouTube Channel Views (First Month)


<http://www.youtube.com/user/transformassessment/>

TransformingAssessment.com


Transforming Assessment is Supported by an Office for Learning and Teaching (Australian Government) Extension Grant 2013-2014


Transforming Assessment Through Online Dissemination of Innovations in e-Assessment: Webinar Participation

Hillier M¹ & Crisp G²

¹Teaching and Education Development Institute, University of Queensland, Australia


²RMIT University, Australia

Contact Presenter: Dr Mathew Hillier m.hillier@uq.edu.au


Social Media Channel Membership

Subscribers: 2,300+


Indirect Audience Contacts 30,000+


TransformingAssessment.com


Transforming Assessment is Supported by an Office for Learning and Teaching (Australian Government) Extension Grant 2013-2014


Transforming Assessment Through Online Dissemination of Innovations in e-Assessment: Webinar Participation

Hillier M¹ & Crisp G²


¹Teaching and Education Development Institute, University of Queensland, Australia

²RMIT University, Australia

Contact Presenter: Dr Mathew Hillier m.hillier@uq.edu.au


List Members & Website Visitors by Country


Australia (AU)	11,979
United Kingdom (GB)	4,214
United States (US)	3,453
New Zealand (NZ)	1,097
Saudi Arabia (SA)	502
Canada (CA)	450
Hong Kong (HK)	400
India (IN)	380
Singapore (SG)	354
South Africa (ZA)	286
France (FR)	254
Germany (DE)	243
Ireland (IE)	237
Spain (ES)	211
Netherlands (NL)	209
Malaysia (MY)	152
Portugal (PT)	136
Italy (IT)	126
Philippines (PH)	121
Russian Federation (RU)	97
Vietnam (VN)	93
Mexico (MX)	86
Indonesia (ID)	86
Brazil (BR)	83
United Arab Emirates (AE)	81
China (CN)	80
Taiwan (TW)	79
Thailand (TH)	73
Europe (EU)	72
Denmark (DK)	70
Turkey (TR)	67
Greece (GR)	67
Austria (AT)	65
Sweden (SE)	65
Switzerland (CH)	64
Belgium (BE)	62
Japan (JP)	61
Norway (NO)	56
Egypt (EG)	54
Colombia (CO)	51
Bahrain (BH)	51
Jordan (JO)	50

TransformingAssessment.com


Transforming Assessment is Supported by an Office for Learning and Teaching (Australian Government) Extension Grant 2013-2014


Transforming Assessment Through Online Dissemination of Innovations in e-Assessment: Webinar Participation

Hillier M¹ & Crisp G²


¹Teaching and Education Development Institute, University of Queensland, Australia

²RMIT University, Australia

Contact Presenter: Dr Mathew Hillier m.hillier@uq.edu.au


Direct List Membership by Institution (active email)


TransformingAssessment.com


Transforming Assessment is Supported by an Office for Learning and Teaching (Australian Government) Extension Grant 2013-2014