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 Steve Worona or Presenters.

13:00
_EDUCAUSE_Help

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

13:01
_EDUCAUSE_Help

This audio presentation, slides, and transcript 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: http://www.educause.edu/ir/library/powerpoint/LIVE1018.ppt

13:01
_EDUCAUSE_Help

Before you sign off today, please take a moment and click the session evaluation link in the lower-left corner of your screen or use this URL http://survey.educause.edu/live/live1018/ . Your reactions and comments are very important to us.

13:01
_EDUCAUSE_Help

Twitter: #EDULive

13:03
HLSpiegel

voice is very low

13:03
David Stack UW-Milwaukee

UWM Home Page: http://www4.uwm.edu/

13:04
_EDUCAUSE_Help

If you are experiencing audio difficulties, please click on the Audio Problems link in the lower left hand corner. Note that the audio problems page will open in your browser, using a new tab or a new window, depending on your configuration.

13:06
Naveed Husain

audio is low

13:07
Linda F.

Voice very low, have everything on connection at highest volume.

13:07
Don Spicer

Bruce needs to move the mike again, Steve

13:07
Jim Kuhlman 2

This speaker still low.

13:07
_EDUCAUSE_Help

@ Naveed, If you are experiencing audio difficulties, please click on the Audio Problems link in the lower left hand corner. Note that the audio problems page will open in your browser, using a new tab or a new window, depending on your configuration.

13:07
Don Spicer

that's it

13:09
MIT IS&T - Jon & Jon

did others lose audio?

13:09
Kerry Keck

no

13:10
David Stack UW-Milwaukee

Nope

13:10
Jonathan Perkins

I had to restart Adobe connect

13:10
Saint Mary's Univ. of MN

What is the age group for the "recent generation"?

13:10
_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#.

13:12
Linda F.

Presenter moving away from mike again.

13:12
jim warner - ucsc

Audio sounds consistantly good here.

13:13
Brett Coryell

Same here. No audio fluctuations for me.

13:14
Deborah

Does UW Madison have a social media policy for the campus?

13:14
UW - Madison

Guessing you meant Milwaukee?

13:14
Melissa in Sacramento

social media policy or guidelines? Sometimes we can't expect to stop a tidal wave.

13:15
David Stack UW-Milwaukee

UW-Milwaukee IT Using Strengths Based Leadership http://strengths.gallup.com/110242/About-Book.aspx

13:16
dan

You were using twitter to put out official notices. Was there concern about official communications being put out on a public media?

13:16
David Stack UW-Milwaukee

Michael Zimmer's Website: http://michaelzimmer.org/

13:19
David Carson

What are you using as your LMS?

13:19
Ian McLeod

I keep losing network connectivity to the Adobe site. Presentation is restarting every minute or so. Access to other web sites works fine.

13:19
David Stack UW-Milwaukee

UW-Milwaukee blended and online programs: http://www4.uwm.edu/future_students/online/

13:19
G Everett

I see the trend towards non-university-supported options as unstoppable. But when things don't work, can the school just wash its hands and say "Sorry--instructor's responsibility"? [Esp. in online or hybrid courses where functioning of the course may depend upon the applications used.)

13:20
_EDUCAUSE_Help

@ Ian McLeod, look for a message from technical Help

13:21
Melissa in Sacramento

LMS can also be a straight jacket or a funnel to pour content into a system in a paticular way. In IT, we like to simplify our support of LMS. Delicate to walk the tightrope of instructional technology.

13:21
Adrienne

Given that the age profile in universities is changing through increasing numbers of non-traditional (older or second-career) students, is there a distinction between a faculty's biological age vs. "scholarly" age? That is, are faculty who are getting their first PhDs at age 40 closer (in terms of their tech needs) to the 40 year olds who have been in academia for 15 years, or to other recent PhDs who may be 25?

13:22
Andrea Doherty

G Everett: Agree, it's hard to draw the line.

13:22
jrboyd

@Adrienne - this is increasingly difficult to generalize, at least for me.

13:25
St. Cloud State University

and what about the inherent accesibility issues with many of these technologies? do you provide transcripts, reformatted media, etc...? How is this dealt with? As a public institution there are state and federal laws to take into consideration.

13:25
Katie Vale

Copyright and FERPA issues?

13:27
Daniel Tyger

One thing about tumblr, et al to supplement courses is the disappearance of the service as it grows in popularity and sometimes purchased and squashed or turned into pay-for sites

13:27
Melissa in Sacramento

Tumblr or Delicious and RSS let students connect via Mobile devices.

13:27
Nancy @ UIC

what about storage capacity/availablity for resources created on Camtasia

13:27
srutland

Accessibility issues (ADA)?

13:27
Angela Mosley 2

does the university use office communicator 2007 and skype?

13:28
Don

I would like to assume that new, tech-savvy faculty are more cognizant of the privacy and security issues inherent in these technologies, but my personal experience does not support that assumption. What can central IT do to better guide these new faculty to avoid the pitfalls without appearing obstructionist?

13:28
Robin Schmid

we use skype, camtasia, podcasting with Echo 360

13:28
Mathieu Plourde (U Delaware)

Web 2.0 tools are always going to evolve faster than centrally-supported. Why even bother fighting that anyway?

13:28
Daniel Tyger

as a student, i would resist having to expose myself and lose privacy at a registration-requirement site as a requirement for class

13:29
Robin Schmid

We have Qualtrics too--great results, students, faculty and staff all use the product

13:30
Jim Phelps

@Bruce - this feels like an Edge, Leverage, Core question and governance issue

13:30
Thomas L. Hausmann

Robin...do you use Qaultrix for faculty course evaluations?

13:30
Nancy @ UIC

Who has the final word regarding whether FERPA is violated? IT should not just assume a violation ... not that clear cut and should include faculty/academic affairs/legal..

13:31
Robin Schmid

Not yet in all departments, but some are

13:31
Thomas L. Hausmann

Ah, we're looking at CoursEval

13:32
N Stern

TCNJ uses Qualtrics - and lots of faculty and staff LOVE it

13:32
Thomas L. Hausmann

N Stern--do you use Q for course evaluations?

13:32
Robin Schmid

we are also looking into using Qualtrics to push a survey after each work order is closed to provide feedback to the IT department, we use Trackit

13:34
Robin Schmid

we have used Qualtrics to get student survey on podcasts and we have proven data showing better grades when professors use podcasts grades for students are better than those classes not using podcasts

13:35
Stephanie

@Robin Schmid Or maybe it is an add-on module=$$

13:36
G Everett

Do any schools have policies prohibiting (or permitting) instructors requiring students to sign up for a non-official service, or product?

13:37
N Stern

We do NOT use if for course evaluations - but are looking into this as a possibility for the future. This has ALL kinds of issues - mainly compliance by students . Feel free to contact me stern@tcnj.edu

13:37
Todd Conaway

Anyone have examples of classes delivered from wordpress, blogspot, ning, grou.ps, wikispaces. And is it working?

13:37
David Carson

podcast grades as in here's your grade that this is why you got this grade via a podcast?

13:37
G Everett

That's a fee-based service or product.

13:37
Stephanie

we're using voicethread to give feedback on student work but grades live in blackboard

13:37
Robin Schmid

student grades are better now with professors offering podcasts as well as traditional lecture

13:38
David Carson

ah.. ok thx

13:38
Daniel Tyger

voicethread??

13:38
Stephanie

Architecture course in Wetpaint: http://citysectionii.wetpaint.com/

13:39
Stephanie

Voicethread-great multimedia tool to facilitate conversation via text/audio/webcam

13:39
Stephanie

https://voicethread.com/#home

13:40
David Carson

We use Tegrity for text/audio/webcam

13:41
_EDUCAUSE_Help

Please type your questions for the presenter in our chat space. We'll have a few minutes after this presentation segment to share questions again.

13:41
Todd Conaway

@Stephanie Nice. We have been teaching a ed tech class from Blackboard for a year and have most of it moved to a blog: http://www.ycedu255.blogspot.com/Just added threaded discussions and gradebook. We hope to run it from here in the fall!

13:41
David Stack UW-Milwaukee

Bachelor of Science in Information Science & Technology: p://www4.uwm.edu/sois/academics/bsir.htm

13:41
jrboyd

@Todd C - How come?

13:42
Todd Conaway

Ooops, http://www.ycedu255.blogspot.com/

13:42
Ron

 Is anyone using Podcast Producer and iTunes?

13:43
Carleton College

we are using Podcast Producer in foreign languages for student video blogging

13:43
Todd Conaway

@jrboyd More options, more contol, more like the "real world" Challenges with current Blackboard, content available to all, content not lost to students after end of semester...

13:43
Carleton College

essentially speaking practice

13:43
Robin Schmid

we will be implementating iTunes U-we will post our podcasts there

13:44
jrboyd

@Todd Thx!

13:44
Carleton College

some are also using PP for posting screencasts tutorials

13:44
dan

We're using podcast producer to capture classes, capture speeches...its in increasing demand

13:44
Stephanie

@Todd Conaway, nice to model use of new tools for an ed tech course

13:44
TAMU

Do you feel that there are young faculty that want to use different technologies just because they can rather than using a central service that might work the same? Is there a pride in ownership and doing it "my way" rather than a central supported services.

13:44
Melissa in Sacramento

@Robin - are you happy with the Apple iTunesU contract? re intellectual property?

13:45
Todd Conaway

@Stephanie We are in strange palce where many of the instructors are teachers using other LMS (and just learning them) and here we are harping on "other tools." But they are all just tools.

13:46
Eva Bradshaw

Google OK for faculty collaboration but not for student course work? Others have this distinction?

13:46
Mathieu Plourde (U Delaware)

Are faculty and students expecting IT to store all their files in the cloud?

13:46
Robin Schmid

a year ago iTunes hosted your content, now we have to host our --I think this is why we didn't implement last year

13:46
Stephanie

@Eva Bradshaw--we encourage google apps for stu collaboration, great for team projects

13:47
steveb

Are next-gen faculty more open to publishing in open access journals - or is tenure keeping them from doing so?

13:48
Jen Ford, Temple University

Is googledocs secure and is there recovery options?

13:48
Doug Smith

It sounds like Michael has some inside knowledge to the backend support challenges faced by IT. Does he believe that there could really be a solution that meets such a diverse set of interests/needs that will no doubt constantly evolve and still be financially supportable by the institution?

13:48
Marty - CSUN

@Eva and Stephanie - I have used Google Apps for student and professor collaboration and it worked great

13:49
Todd Conaway

I am sick of reinventing the wheel!

13:49
Andrea Doherty

We have wikis available in Blackboard and SharePoint, but both are clunky.

13:49
Angela Mosley 2

does the university use sharepoint for document sharing

13:49
G Everett

Sorry, what's a "native" service?

13:50
David Carson

We use Gmail as our student email system.

13:50
OSU Media Services

Gmail!?

13:50
Robin Schmid

we are thinking of moving to gmail for student email

13:51
Winona State

Two common themes: "clunky" and "I don't know what's available." How do others involve faculty in evaluting tools and making tool selection decisions? How do others inform faculty about what tools are in the toolbox? Aren't faculty also responsible for understanding what resources are available through their institutions?

13:51
David Carson

Google's email service its worked very well for us

13:51
_EDUCAUSE_Help

Don’t forget to please take a moment and click the session evaluation link in the lower-left corner of your screen or use this URL http://survey.educause.edu/live/live1018/ . Your reactions and comments are very important to us.

13:51
Marty - CSUN

@Jen Ford Temple - Google Apps allows users to decide who has access to each document. The creator of the document can also go back to old revisions of the document as well and see who made which edit

13:52
Stephanie

@winona state, we use a faculty technology mentor program--essentially early adopters who are open to trying new things and sharing the results w/peers

13:52
Jen Ford, Temple University

what if the docs disappear?

13:52
Mathieu Plourde (U Delaware)

RSS feeds have been around forever... Why aren't people subscribing to get notified?

13:52
Ann

what can faculty do to partner with the CIO in executive education, i.e. getting hte President, Provost, VPs etc to understand...

13:52
Robin Schmid

I find the same thing with Twitter--not getting everyone on board

13:52
OSU Media Services

Does Google offer a paid email services the way they sell their Google Search appliance for driving other sites' searches or are you just telling them to 'go get a Gmail account'?

13:52
Robin Schmid

we have an Ed Tech committee that meets with educators as well as IT admin

13:53
Josh Ebert

How can we meet the challenges of initiating new faculty to these technologies that may have downtime/stability issues in a way that reassures them of the inherent benefits to adopting them? Is this simply a matter of providing them with different communication methods?

13:53
Jean 2

Is anybody using Sharepoint? What has your adoption rate been?

13:53
Brett Coryell

We have populations that can't go to Google for email or apps because they deal with HIPAA protected data as part of their instruction. Even though it's not all students in, say, nursing, you can't tell who has it and who doesn't.

13:53
guest 5

Given the limited resources of a university IT organization has, it's a chanllenge to serve the needs of majority and the needs of few who want 'the latest and the greatest'. How does one struck the balance?

13:53
Tom Fanrak- Temple U

What scenarios do you find videoconferencing having a definitive educational advantage over using web/audio conferencing aka WebEX, Adobe Connect, etc....

13:53
Tomo

@OSU Media - see http://www.google.com/a/help/intl/en/edu/index.html

13:53
Marty - CSUN

@Jen - How do you mean disappear? Only the owner of each document can delete the document

13:54
Robin Schmid

We provide or use SameTime Unyte

13:54
Phil

I don't see the library listed in your communication channels. Don't you find the library to be a nexus where new technologies are used to meet educational goals by all students and faculty?

13:54
Laura McCord - Southwestern University

@G Everett native means internal to the application -- Ex. PantherLink -native Chat means it's a chat service internal to PantherLink

13:54
Adrienne

does anyone know how moving to gmail/google apps has repercussions on university archives or records? I.e. is Google going to provide long-term access and preservation to email and documents?

13:54
Jen Ford, Temple University

well if there is a server problem, corruption etc.

13:54
Jen Ford, Temple University

Are there googledoc backups?

13:55
Mathieu Plourde (U Delaware)

Sad part is that most people still like it better to get a mass email to get informed, and yet they curse they are getting too much spam...

13:55
Tomo

@jen ford - google docs can be easily reverted to any previous version of the document, and is user controllable

13:56
Jen Ford, Temple University

so if there is hardwear failure on googles side they can be recovered ...good to know

13:56
N Stern

I think this point is of major importance - how do our staff interact with the users of these "non-supported" services?

13:57
Jean 2

good question - how do faculty propose we provide support for these choices

13:57
_EDUCAUSE_Help

•
bmaas@uwm.edu

13:57
_EDUCAUSE_Help

•
zimmerm@uwm.edu

13:58
Tomo

@adrienne - typically a google edu contract os for a number of years of service where it is provided FREE. At the end of that time the contract needs to be renogociated, whether it will be free will be up to the market conditions prevalent at the time. There are API tools to export data from Google systems as well as migrate data in.

13:59
Marty - CSUN

@Jen - I'm not sure how Google backs up data but I have not run into this problem yet (knock on wood) but you can also save any of your google docs to your computer in various formats (MS, CSV, etc)

13:59
Melissa in Sacramento

Using a big tool like D2L (some inconsistant interface issues) vs several tools that have integrated help are refreshing. I've finally started looking at WordPress and love in in-place specific help.

14:00
_EDUCAUSE_Help

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

14:00
Melissa in Sacramento

post the link again please

14:00
_EDUCAUSE_Help

Before you sign off today, please take a moment and click the session evaluation link in the lower-left corner of your screen or use this URL http://survey.educause.edu/live/live1018/ . Your reactions and comments are very important to us.

14:00
Daniel Tyger

Thank you

14:01
Todd Conaway

Thank you!

14:01
Dr Nick Langlie

ty

14:01
Wyatt

Thank you all! Great talk.

14:01
Marty - CSUN

Thank you all

14:01
Kim @ UNC

Great session -- thank you!

14:01
Josh Ebert

Thanks!

14:01
Jeff

Thanks, guys!

14:01
Andrea Doherty

Thanks to all!

14:01
Rob Nunez

ty @uwm_cio and @michaelzimmer

14:02
David Carson

Thx great session!

14:02
Holly_S

thanks!

14:04
_EDUCAUSE_Help

this URL http://survey.educause.edu/live/live1018/

14:04
USNH1

Thanks

PAGE
13

