Interview Questions for Candidates From Lisa Huelsman
Distance Education Technology:

Questions concerning the candidate’s experience:

What experience do you have learning or teaching online?
What didn't work?
What did you think was effective?

Questions concerning the fast rate of change in communication and computer technology:

What changes do you think will occur in the next two or three years that may change how we deliver classes?

Questions concerning the focus for LMCC in the field of Distance Education:

What kind of reputation should we build for LMCC continuing education, if we had enough funds to choose?
Leading edge/experimental: try to anticipate where the market will go in the near future and prepare students to lead companies into that future.

State of the Art: use new technology that has already been adopted in some businesses that are known for technology leadership.

Greatest common use: wait until a technology is widely adopted and installed in business and industry. Match our technology to the most common technology currently in use.

Greatest reliability and consistency: pick a technology and stay with it to get the greatest benefit from training and experience. Minimize change.

Optional Questions Regarding Instructional Design:

What development model do you think is appropriate for generating distance education classes and why?

Some people are concerned that it is easier for students to cheat in an online class. How do you think online classes should be designed to assess student's learning while reducing the risk of cheating?

Thomas Russell of North Carolina State has compiled over 355 research studies that show there is no significant difference in learning due to the choice of media. Richard Clark maintains that delivery of instruction should be chosen based on expense and convenience because the media has been shown to make no significant difference. What do you think about this issue?

