13:00
_EDUCAUSE_Help

Here's a sample message to the chat area. We hope you enjoy today's session, and we hope you'll have lots of comments and questions.

13:00
_EDUCAUSE_Help

Be sure to send your speaker questions and comments to EVERYONE, not to SLW.

13:00
_EDUCAUSE_Help

If you experience technical difficulties today, please send _Technical_Help a private text message.

13:00
_EDUCAUSE_Help

This audio presentation and slides will be available from the EDUCAUSE Live! archive later today. Visit http://www.educause.edu/live for more information.

13:01
_EDUCAUSE_Help

If the slides are not advancing properly, you may download a copy by visiting:

13:01
_EDUCAUSE_Help

•
Donna’s Llewellyn’s slides http://www.educause.edu/ir/library/powerpoint/LIVE0914dl.ppt

13:01
_EDUCAUSE_Help

Patrick Masson’s Slides http://www.educause.edu/ir/library/powerpoint/LIVE0914pm.ppt

13:01
_EDUCAUSE_Help

Clare van den Blink’s Slides http://www.educause.edu/ir/library/powerpoint/LIVE0914cb.ppt

13:02
Joe Little 3

Is the audio on

13:02
_EDUCAUSE_Help

If you experience audio difficulties you can connect to the phone simulcast. Please dial 1-877-944-2300 and use access code 99218#.

13:07
Robin Nash and friends

how much time did "consultant" put into your integration?

13:07
Peggy

what was the total cost of the switch-over?

13:08
Sandy Schaeffer

The "provost" decision is interesting. What level of faculty involvement was there in the selection?

13:09
Peggy

were there any trade-offs with functions you had available in Web CT that you didn't have in Sakai?

13:09
Laura Winer 2

Were you able to integrate SAKAI and Banner?

13:10
Ben

did I miss how faculty was trained on the new system // how well it was received?

13:10
Dean Earlix (OHSU)

Laura--At OHSU, we have close integration with Sakai and Banner

13:10
Laura Winer 2

Thanks, that's good to know

13:11
Adam Ross

Could you briefly speak re: plans for Sakai 3?

13:11
Bob Paver

What was "total" cost of implementation at GT. I can live without cost associated with GT staff.

13:11
Jon Crutchfield

what institution is ohsu?

13:12
Guest 7

Rod Jacobson

13:12
Peter Shoudy

why sakai over moodle?

13:12
Dean Earlix (OHSU)

Oregon Health and Science University, Portland, OR (and statewide)

13:12
Henry & Sarah

Is the 100% student work just logins, or all of their course work?

13:14
Mike Rackley

Is the integration to Banner realtime?

13:14
Tom Gillespie

What version # of WebC did you come from?

13:15
Dean Earlix (OHSU)

Banner synchs every night in early AM, though only with courses flagged for integration with Sakai

13:16
Laura Winer 2

At GT is it real time?

13:16
Heather Dowd

Were you able to easily import the Web CT courses into Sakai? If not, who made sure the transferred courses were set up correctly in Sakai?

13:16
Neal Caidin

What is an example of a sub-optimal decision made that had to be revisited?

13:17
Maggie

why sakai over moodle?

13:17
Jack Corliss Loyola Chicago

How do Blackboard-savvy faculty feel when they show up at a Sakai institution?

13:17
Forrest @ Oberlin

how much time did the consultant contribute to the project?

13:17
Central Washington Univ.

How do you see a Univ. about 1/2 the size of GT making such a move? What commitment to Sakai Dev. is GTech involved in?

13:17
guest 2

are you able to manage course hierarchies in Sakai?

13:17
Robin Nash and friends

how much time did ''consultant'' put into your integration?

13:18
Henry & Sarah

Moodle has come a long way since your decision time.

13:18
Neal Caidin

did the support model change going from Web CT to Sakai?

13:19
Laura Winer 2

are there substantive differences in moving to open source vs. proprietary systems?

13:21
Peggy

What did your conversion to moodle cost? Is there an ongoing cost?

13:23
University of Baltimore

what story telling technique did you use?

13:23
Carine

what about the idea of offering functionality never had before? Why focus on replication only?

13:23
Kathy Atnip

Can you describe the "story-telling" technique for user requirements more?

13:26
Heather West

$1 per user per how long?

13:26
Peter Shoudy

per year

13:26
Hannah Reeves

How easy is it to innovate around Moodle if you encounter functionality that you'd like added to the core code base of Moodle?

13:26
Kathy Atnip

Who is hosting your implementation of Moodle? Costs?

13:26
Peter Shoudy

we use moodleroom as well for a pilot

13:27
Sandy Schaeffer

How large is the affected SUNY 'campus' again? - # students, campuses, etc.

13:27
Marianne Foley

Did the Banner integration work smoothly?

13:29
Carolyn T

Is there a Bb Import tool for Moodle and/or Sakai?

13:30
Forrest @ Oberlin

how well does moodlerooms respond to your specific needs? making changes, innovating, adding new functionality, etc?

13:30
Neal Caidin

Same question. How was migration of data handled?

13:30
Carolyn T

it seems that no one converted from blackboard though

13:30
cohanson

Was the webct import process a course-by-course process or could it be done batch?

13:31
Jon Crutchfield

what about usage reports? how does sakai or moodle handle usage reporting for admins and faculty?

13:31
Maggie

what version of WebCT were you migrating from?

13:31
Jordon

How responsive is the open source community in developing new features and bug fixes?

13:32
Holly_S

what version of WebCT did you migrate from

13:32
Carolyn T

what about vendor building block integrations - such as Safe Assign, Media Site, Wimba, etc.?

13:33
guest 2

how would you contrast the moodle and sakai communities?

OCC
Ahmad Taheri-(TBR

 (13:35) What about accountability> When you have problems how can you demand service with deadlines?

13:36
AndyF@PCC

$3/mo? $3/yr?

13:36
Peter Shoudy

$3/person/year

13:37
Carolyn T

is that $2 per logged in user per year? If so, that's over $100,000 per year for UT Austin

13:37
Robin Nash and friends

webCT defines useer as "a user in a class" so someone in three classes counts as three users.... how is this counted in moodle?

13:37
guest 2

any comments on the j2ee foundations versus the LAMP foundations of Moodle? how does this impact the size of the development community?

13:38
_EDUCAUSE_Help

•
www.blackboard.cornell.edu

OCC
Ahmad Taheri-(TBR

 (13:38) What do you mean by CourseSite?

13:38
Allan Gyorke

That's the old name before it was called Blackboard

13:39
Michelle Wiss

CourseInfo/Bb was developed by a bunch of Cornell students.

13:39
Henry & Sarah

Did you have any of the Bb service problems which other campuses have reported?

13:40
Kathy Atnip

Please comment on Bb support especially as the company has grown over your time using the product

13:42
Steve

How big is your IT team (support personnel, sys admins, etc) dedicated to just Bb?

13:43
guest 2

was there ever any initiative at Cornell to move to open source? have those initiatives fizzled? if so why?

13:43
AndyF@PCC

For all speakers - what's the averate time between discovering a bug and a fix?

13:44
Southern Illinois University Edwardsville

Does Cornell use the Bb Content Collection?

13:44
John Farquhar & Company

Have you remained on Bb version 7.3 and why?

13:44
Kathy Atnip

How does Bb handle multi-section courses that need to have both a section presence and a course presence in the CMS?

13:44
Adam Ross

Are you on Blackboard 9? If not, when do you expect to upgrade?

13:44
Neal Caidin

Which components of Blackboard are you using? content system? notification system? outcomes? how do you feel about Bb, Inc.'s pricing structure ?

13:45
Carolyn T

UT Austin is on Bb 9 Enterprise w/Community, no content, outcomes, notifications systems included

13:46
Bob Paver 2

For UT Austin: can you tell us how much you are paying for BB?

13:46
Jonathon Lunardi

Caroly, how do you like the Community System in Bb9? with the drag and droppable modules?

13:46
Kathy Atnip

At c

13:47
Kathy Atnip

At Cornell, you mention that authentication is not developed. So do Bb users have to set up a log-in different than other campus systems?

13:47
Robin Nash and friends

What is Cornell's Stu IUnfo Sysstem? Banner?

13:47
Linda B

How long do you keep your courses on your server?

13:48
guest 2

does Cornell share the same interest as U of Georgia does in fostering a culture of IT innovation on campus? if so how well is this accomodated by outsourcing the LMS to BB (as opposed to collaborating in an open source community?)

13:48
Hannah Reeves

What's the TCO and are you worried about monopolistic pricing?

13:49
Patricia Sendall

How do the Bb costs compare to Moodle & Sakai?

13:49
Carolyn T

UT Austin is under NDA about license cost but it is not excessive. People seem to like drag-and-drop for the most part. They like that ease of use.

13:50
Linda B

Rutgers has developed a migration tool to go from WebCT to Sakai

13:50
Carolyn T

Also, our license costs may be similar to smaller schools since Bb uses a tiered pricing system so we are in the same tier as smaller schools.

13:50
Jonathon Lunardi

I know the new interface in Bb9 is very web 2.0 and students and faculty really find it compelling

13:50
AndyF@PCC

How well does your CMS allow faculty to use other web2.0 tools within their course?

13:51
Chris Brown

Bb works with LDAP and AD just fine

13:51
Jonathon Lunardi

the Bb9 interface seems to be a step ahead of the open source options

13:51
Holly_S

Anyone migrate from CE6/8 to Moodle or Sakai? Problems?

13:51
Hannah Reeves

Do you have faculty using Blackboard for project and research collaboration?

13:51
Carolyn T

the Bb 9 interface is a huge leap forward but it is definitely a major transistion for faculty - students don't see much change.

13:52
Laura Sederberg

How does SafeAssign compare to Turnitin.com?

13:52
Carolyn T

in switching costs, how do you quantify skills knowledge acquired in 10 years of using a product and then exploring switching.

13:54
Forrest @ Oberlin

groups tool in 9 is much better than 7.3

13:55
Linda B

Groups in 7.3 are very clunky

13:55
Neal Caidin

Groups in 8 are same as in 7.3

13:55
Jonathon Lunardi

yes - the groups tool in 9 includes task management/assignment to members and blogs I think

13:55
Linda B

<sigh>

OCC
Ahmad Taheri-(TBR

 (13:55) Have integrated publisher online content into your LMS

13:55
Peggy

We are in Bb version 8 and we had to customize it to move enrollments from cross-listed sections into one Blackboard course.

13:55
Jordon

Do any of you use an eportfolio product in conjuntion with their LMS?

13:55
Linda B

WebCT/Vista groups are much better

13:56
Linda B

We are looking at using the open source portfolio product with Sakai

13:56
Carolyn T

reports of improved master course functionality in future Bb - we need a good sectioning tool that is easy to use (beyond the Groups tool)

13:56
guest 2

Sakai doesn't currently accomodate course hierachies very well how is this accomodated at Georgia Tech?

13:57
Kathy Atnip

What do students say about Sakai, Moodle and Bb?

13:57
Jonathon Lunardi

does Moodle have an iPhone app or other mobile phone integration?

13:58
George

see www.edugarage.com for Blackboard's developer docs

OCC
Ahmad Taheri-(TBR

 (13:59) What about Respondus?

13:59
Hannah Reeves

MySakai widgets are widgets developed by Cambrige that allow for integration with FaceBook, Googel Dashboard, etc

13:59
Heather West

Ditto; What about Respondus?

14:00
AndyF@PCC

Jonathon, I've seen some work on an iphone interface for Sakai, but none for Moodle.

14:00
_EDUCAUSE_Help

Thanks for attending! This audio presentation and slides will be available from the EDUCAUSE Live! archive later today. Visit http://www.educause.edu/live for more information.

14:00
Hannah Reeves

Thank you all. Very helpful!

14:00
Allan Gyorke

This was REALLY helpful!

14:00
Kathy Atnip

Thanks all!!

14:00
Joe Fahs

THANK YOU EVERYONE

14:00
Jeff Green

Yes, excellent info

14:00
AndyF@PCC

Thanks!

14:00
Steve

Thanks..was very informative

14:01
John

Thank you!

14:01
Shawn Foster

Very helpful!

14:01
cohanson

Appreciate the infor!

14:01
Heather

Thanks! :-)

14:01
Carolyn T

thank you to all speakers and participants in chat area

14:01
University of Baltimore

great presentation

14:01
Janette Shaffer

Thank you.

14:01
Pat Kohrman

Very informative.

14:01
Forrest @ Oberlin

thank you

14:01
Holly_S

Thank you, presenters!

14:01
ML

great session

14:01
DSturges

thanks!

14:01
Neal Caidin

thanks

14:01
Adam Ross

Thank you, all

14:01
Benjamin Schwartz

thank you

14:01
Neal Caidin

we need more of these! ;-)

14:01
Chris Brown

Thank you... great job.

PAGE
3

