


ETRPC


2007_02_02

Present:  Mark Flaherty (Chair, Music); Diane Sautter (secretary, English); John Bruggink (Biology); Mike Burgmeier (Library); Greg Coverdale (Education); C.R. Dejong (Sociology); Dave Donovan (Physics); John Ejnik (Chemistry); Chris Kirk (HYPER); Kathy Saville (Instructional Technology). 
Minutes:  Donovan moved and Saville seconded to approve the minutes of January 19 with corrections.  Minutes so approved.

Reports

Chair (Mark Flaherty)

Student TLC awards will be given out this semester.  Flaherty has received a few from faculty but these are not appropriate for the student award but for faculty TLC award instead.  Flaherty will refer these back to faculty with information about the faculty award.
Academic Computing (John Limback)

Nothing to report from John Limback.  Flaherty relayed concerns from other faculty about the Exchange server being down a few weekends ago. Limback indicated that Academic Computing is working on procedures to improve notification of such outages.  Flaherty also wondered if a link to the web version of Outlook could be made readily available (posted on the Academic Computing web site for instance).  Limback will look into this.

Academic Computing is installing Vista Ultimate, the new Microsoft operating system, on a test computer.  They are also looking at the Office 2007 suite of software.

Instructional Technology (Kathy Saville)

Saville indicated that she will write the instructions for downloading student data from the MYWEB page (requests from faculty, re: How to take a comma delimited file and import into an excel spreadsheet).  Saville can write the instructions but does not have the rights to post on the MYWEB page.  She will post on her own web site and ask for a link to it on the MYWEB page.

Marketing & Communications is bringing in a professional photographer next week.  They would like to take pictures of students using laptops.  Let Saville know if you would be interested in helping out by having one of your classes photographed or if your colleagues would be willing to assist.

Old Business

We’re looking for success stories and disaster stories concerning booksellers and epacks, ebooks for the TLAC/ETRPC workshop on how to deal with the situations and help faculty be better informed.  What things are useful to ask the book publisher? 
It would be helpful to know what a workable etextbook looks like. Slatterback thought the New York Times reader seemed to work well and would be good for ebooks.  Please look for feedback from your colleagues on issues encountered.  The workshop will be after spring break and will be archived for viewing on your own schedule. Sautter suggested that publishing a summary of the discussions would be helpful.  Saville indicated that the presentation will be recorded (with MediaSite Live) for viewing online at one’s convenience.  The presentation will be scheduled the middle of March (the week after spring break).  The date & time will be forthcoming.  

For the Appropriate Use document, Saville is looking for language that can go into syllabi etc. concerning plagiarism situations. Please check in your departments to see if we can get some samples of this language. 
Good of the Order

No comments.

Meeting adjourned, 11:50 a.m.

Respectfully submitted,

Diane Sautter (secretary)

