[image: image1.png]

Technology Committee Meeting

April 19, 2005

2:00pm – 3:00pm

ITS Conference Room
PRESENT:

	_X_Don Treat
	__Donna Manno
	__Melanie Graves
	_X_Alice Grigsby

	_X_Barbara Perez
	_X_Susie Dever
	_X_Donna Post
	__Francisco Arce

	__Bob Lewis
	__Dwayne Hayden
	__Howard Story
	__Tom Jackson

	_X_Virginia Rapp
	_X_Dave Miller
	__Lyn Clemons
	__Jeff Marsee

	__John Baker
	_X_John Wagstaff
	__Paul Almandres
	_X_Tyler Robbins

	_X_Claudio Vilchis
	
	
	David Vakil Guest

1. Call to Order

2. Distance Learning Status Report
Grigsby

Alice Grigsby gave the committee a status report regarding the search for a Course Management Tool for the distance learning program.

· El Camino will renew its license with Blackboard for the entry level CMT for Fall 2006 – Spring 2007. The High Tech Center at Butte College will continue to provide hosting services. The cost has not been determined.

· The college can not afford to license the hosted Enterprise version of Blackboard’s CMT.

· The college will need to have an alternative to Blackboard ready to launch in Fall 2007.
· Therefore, the Distance Learning Committee is looking at other CMT venders including Angle, Desire2Learn, and Etudes NG. An evaluation form is being compiled for comparison purposes. The committee felt it was important to evaluate other products before jumping to Etudes.
· If the college decides on an open source solution it is advised to do so as a member of a consortium of other college and universities.

· The challenge is that the college does not have the luxury of a second year in which to make its decision.

3. Teaching with Interactive Technology
Vakil
David Vakil demonstrated an interactive technology approach to teaching that he has been using in his Astronomy class that he calls “clickers in the Classroom.” Each student is assigned a “clicker” that they use to key in their responses to items projected on a large LCD screen. The information to which the students are responding is presented in Power Point. The response screen show the question, the alternative answers and a grid at the bottom of the screen where the number of the clickers responding is highlighted.
The Information Gathered:

· Which clicker responded to the question

· What answer each clicker gave to each question

· How long it took each clicker (student) to answer.

· When a question is repelled, both answers sets are saved.

· The data can be exported to Excel

Uses:
· Taking attendance

· Class demographics

· Gathering feedback about the class

· Quick assessment of recently covered material

· Cooperative learning – think-pair-share

· Quizzes

· Likert scales

· Ranking

· Fastest finger

· Fill in the blank

The clickers come in two versions; Radio Frequency (RF) and Infrared (IR) . David said that his experience indicated that RF is superior because it is not line of sight and cannot be blocked by other objects. The Astronomy Department spent $5,600 for the software, two radios and 75 clickers.
Hardware Issues:

· Infrared receivers need to be up high so everyone can point and there is no blockage.

· If the college buys the clickers, the faculty have to track, store, and transport them to and from class.

· If students but the clickers, if they lose it, their problem.

· Clicker batteries die

· Clickers fail or break, who fixes them?

Software Issues:

· Should integrate with Power Point

· Should be easy for not-so-computer-savvy people

· Data should be easily exportable to Excel

· Should be able to identify individual students and their responses, real time and/or after class.

Technology issues to be discussed:

· Standards – should we have them for clicker type (RF or IF), manufacturer, software?

· What technology support should be provided post-warranty?

· How will software and hardware upgrades be implemented?

· Will there be faculty training via staff development?

Summary
· Clickers are coming. Natural Sciences & Behavioral & Social Science already use them. Luckily, they picked the same software, but different hardware (IR for Behavioral & Social Science, RF for Natural Sciences)

· El Camino may want to implement campus standard(s)

· Should we develop a long term purchasing plan?

· Benefits to use:

· Interactive

· Immediate and quick feedback

· Fun

· Gets everyone involved (semi-anonymous)

· Early and frequent assessment (retention)

· Catch poor students quickly, start troubleshooting early

· Will require hardware/software training

· Need to develop “Good clicker usage” flex activities

David concluded by saying that he wanted to present this information now while there were only two faculty using this technology. Behavioral and Social Sciences and Natural Sciences have them. He warned that clicker technology will adapt quickly and El Camino needs to decide whether or not to take the lead or to let the text book publishers set the standard.

4. Document Imaging
Wagstaff

The Chair turned the committee’s attention to a web link leading to a presentation on document imaging prepared by ImageNow. There is no intent to promote a particular company’s product. Rather, the ImageNow presentation is the best available short explanation of full featured document imaging that integrates with Datatel Colleague.

The issue is not what or how is being scanned. The real issue is what happens to the document after it is scanned and the paper document is discarded? Where is it stored, how easy is it to retrieve, who retrieves it, can it be linked to other pieces of information, such as Word documents, spreadsheets, information in Colleague?

This item was presented as information.

5. Faculty Computers
Treat - Wagstaff

As of April 19, 2006, 146 laptops have been distributed, 44 remain with 6 faculty to be oriented within the next several days. The Chair distributed a graph showing the distribution, units picked up and units remaining, by division.
The cabinet is discussing whether or not there is sufficient funding to purchase MAC laptops for the 26 faculty who have expressed a desire to have one. The decision has not been reached.

6. Academic Software Requests
Wagstaff

The Chair presented a portal-based contract renewal tool to help ITS renew maintenance contracts for academic and administrative hardware and software. It is calendar-based with the capability of prompting if a title is two weeks or less away from its renewal date. There is a current month calendar view with the individual titles shown in the day date they are due. The toot allows for “click through” to the detail. The database can be searched by date range or “all” which shows the entire database sorted by type (hardware and software) and by area (administrative or academic). Barbara Perez asked if the Deans could have access to this contract renewal screens. Satish replied that, for the moment, this was an internal ITS tool that has not been made “read only.” The Chair offered to send the committee Excel spreadsheets of the contract renewal data.
To date $103,915.00 has been spent renewing academic software. The total amount of priority one software yet to be renewed is $147,000. ITS will continue working off the spreadsheet until the funds run out. The Chair said that copies of the academic software spreadsheet are being given to Donna Post and Jim Noyes for review and comment. The intent is to renew all titles needed for the next academic year.
7. Bond Fund Request
 Wagstaff

The Chair distributed copies of the “Bond Funding Request for Voice and Data Infrastructure Projects.” The projects being proposed are intended to upgrade El Camino’s data/voice infrastructure, deploy wireless access campus-wide, harden the campus against external and internal threats, and expand services, such as document imaging and pressure sealed mass mailing. The spreadsheet presented projects in priority order with replacing all non-Cisco switches and expanding data storage as the first priority to be followed by implementing IP Telephony (Voice over IP). The point to be stressed is that IP Telephony cannot be deployed across a hybrid network; all the switches must be the same brand.

8. Concerns
Wagstaff

The Chair informed the committee that the Cabinet has asked the managers to list the three major concerns. The three concerns ITS submitted were

· Colleague Release 18 because of the way Datatel is withholding documentation and any rationale that the administration could understand as to why it must be done and why it is costing so much.

· The infrastructure project because of its critical importance for the future of the college and because we have had at least two consultants tell us we should do it.

· The staff and student networks because of their design which violates best practices and impedes the deployment of remote management tools that could be used to enhance services and vastly improve system reliability.

Barbara Perez suggested there should be a fourth concern, the lack of an equipment budget so that ITS could be prepared for service outages and have the capability to minimize downtime. She said that everyone has become so dependent on their PCs and the network services the access that system outages prevent people from doing any work until service is restored. An outage of more than a few minutes is regarded as catastrophic.
9. Comprehensive Master Plan Current Activities
Wagstaff

The Chair distributed copies of the technology items related to the “Comprehensive Master Plan Current Activities” which is getting its annual update. This item is for informational only and will be discussed at the next Technology Committee meeting.

10. Meeting Adjourned at 3:25pm
� EMBED Word.Picture.8 ���

[image: image2.png]

_1012893838.doc
[image: image1.png]

