

CUYAMACA COLLEGE INSTRUCTIONAL TECHNOLOGY COUNCIL

Members:

Sherri
Braaksma
Ted Chandler
David Detwiler
Henry Eimstad
Scott Eckert
Diane Kew
Stephen
McCamman

Co-Chairs
Madelaine Wolfe
Jodi Reed

Recorder: Sharron

Members:

Lyn Neylon
Brian
Josephson
Dave Raney
Rocky Rose
Dennis Simms
Larry
Sherwood
Steve To

February 10,
2006
1:30-3:00pm

AGENDA

Order of Agenda	Resources Used
1. Approve minutes from November 4, 2005.	
2. District IS a. IS Status b. Datatel Update c. Web Containers Update	Brian Nath Henry Eimstad Dennis Simms
3. Reports of Committees: a. Technology Plan b. Online Learning	Larry Sherwood Kari Wergeland
4. Instructional Computing/Technical Training Support Services	Larry Sherwood Rocky Rose Steve To Joe Souza
5. Other a. Online Staff Directory b. WebCT & Blackboard Merger c. Staff Development Week	Jodi Reed

CUYAMACA COLLEGE INSTRUCTIONAL TECHNOLOGY COUNCIL

Members:

Erik Berliner
Sherri
Braaksma
Ted Chandler
David Detwiler
Henry Eimstad
Scott Eckert
Diane Kew
Stephen
McCamman

Co-Chairs
Madelaine Wolfe
Jodi Reed

Recorder: Sharron

March 10,
2006
1:30-3:00pm

Members:

Lyn Neylon
Brian
Josephson
Dave Raney
Dennis Simms
Larry
Sherwood
Kari
Wergeland

AGENDA

Order of Agenda	Resources Used
1. Approve minutes from November 4, 2005. Welcome new members	
2. Instructional Computing/Technical Training Support Services	Larry Sherwood
3. District IS a. IS Status b. Datatel Update c. Dynamic Schedule (follow-up)	Brian Nath Henry Eimstad Dennis Simms
4. Reports of Committees: a. Technology Plan b. Online Learning	Larry Sherwood Kari Wergeland
5. Other a. Web Site Design Revision	Jodi Reed

CUYAMACA COLLEGE INSTRUCTIONAL TECHNOLOGY COUNCIL

Members:
 Erik Berline
 Sherri Braaksma
 Ted Chandler
 David Detwiler
 Henry Eimstad
 Scott Eckert
 Stephen

Co-Chairs
 Madelaine Wolfe
 Jodi Reed

Recorder: Sharron

Members:
 Pat Newman
 Lyn Neylon
 Brian Josephson
 Dave Raney
 Dennis Simms
 Larry Sherwood

April 7, 2006
1:30-3:00pm
F106

AGENDA

Order of Agenda	Resources Used
1. Approve minutes from March 10, 2006.	Jodi Reed
2. Thanks and Praise	Jodi Reed
3. Instructional Computing/Technical Training Support Services	Larry Sherwood
4. District IS	
a. IS Status	Brian Nath
b. Datatel Update	Henry Eimstad
c. Web Containers Update	Dennis Simms
5. Reports of Committees:	
a. Final Technology Plan	Larry Sherwood
b. Online Learning	Kari Wergeland
6. Other	Jodi Reed

CUYAMACA COLLEGE INSTRUCTIONAL TECHNOLOGY COUNCIL

Members:
 Erik Berline
 Sherri Braaksma
 Ted Chandler
 David Detwiler
 Henry Eimstad
 Scott Eckert
 Stephen

Co-Chairs
 Madelaine Wolfe
 Jodi Reed

Recorder: Sharron

Members:
 Pat Newman
 Lyn Neylon
 Brian Josephson
 Dave Raney
 Dennis Simms
 Larry Sherwood

May 12, 2006
1:30-3:00pm
F106

AGENDA

Order of Agenda	Resources Used
1. Approve minutes from April 7, 2006.	Jodi Reed
2. District IS	
a. IS Status	Brian Nath
b. Datatel Update	Henry Eimstad
c. Web Containers Update	Dennis Simms
d. AP 3720	
3. Reports of Committees:	
a. Final Technology Plan	Larry Sherwood
b. Online Learning	Kari Wergeland
4. Instructional Computing/Technical Training Support Services	Larry Sherwood
5. Other	Jodi Reed
a. Evening Support (status)	
b. Open Source Course Management System (take to ICAC)	
c. Web Container Confirmation Process (status)	
d. WebCT Student Account Creation (Dave Raney & Dennis Simms)	

CUYAMACA COLLEGE INSTRUCTIONAL TECHNOLOGY COUNCIL

Members:
 Brian Hash
 Sherri Braaksma
 Ted Chandler
 David Detwiler
 Henry Eimstad
 Scott Eckert
 Stephen McCamman
 Brian Nath

Co-Chairs
 Larry Sherwood
 Judi Reed

Recorder: Nancy Asbury

Members:
 Pat Newman
 Lyn Neylon
 Brian Josephson
 David Raney
 Dennis Simms
 Kari Wergeland
 Madelaine Wolfe

September 8, 2006
1:30-3:00pm
F106

AGENDA

Order of Agenda	Resources Used
1. Approve minutes from May 12, 2006.	Judi Reed
2. Membership	Judi Reed
3. District IS	
a. IS Status	Brian Nath
b. Datatel Update	Henry Eimstad
c. AP 3720	Dennis Simms
4. Reports of Committees:	
a. Final Technology Plan	Dave Raney
b. Online Learning	Kari Wergeland
5. Other	
a. Evening Support (status)	Larry Sherwood
b. Online Teacher qualifications	Larry Sherwood
c. Vista/FrontPage Transition	Dave Raney

INSTRUCTIONAL TECHNOLOGY COUNCIL

Members:

Tim Buckles
Ted Chandler
Scott Eckert
Stephen McCamman
Dave Raney
Madeline Wolfe

Co-Chairs
Larry Sherwood
Jodi Reed

Recorder: Nancy Asbury

Ex Officio Members:

Henry Eimstad
Brian Nath
Dennis Simms

October 13, 2006

1:30-3:00pm

F106

AGENDA

1. Approve minutes from September 8, 2006 (Jodi Reed)
2. Reports
 - a. IS Update(Brian Nath)
 - b. Tech Plan Committee..... (Dave Raney)
 - c. Online Learning Committee(Kari Wergeland)
3. New Business
 - a. ITC Purpose and Charge (Jodi Reed)
 - What is the purpose of this committee? (Why are we here? Do we need to be here?)
 - Is our current charge appropriate and sufficient?
 - Is there anything we could/should be doing differently (procedures, communication, meeting time, meeting format, etc.)?

INSTRUCTIONAL TECHNOLOGY COUNCIL

Members:

Tim Buckles
Ted Chandler
Scott Eckert
Stephen McCamman
Dave Raney
Kari Wergeland
Madeline Wolfe

Co-Chairs
Larry Sherwood
Jodi Reed

Recorder: Nancy Asbury

Ex Officio Members:

Henry Eimstad
Brian Nath
Dennis Simms

December 8, 2006

1:00-2:00pm

TLC

AGENDA

1. Approve minutes from September 8, 2006 and October 13, 2006 (Jodi Reed)
2. Reports
 - a. IS Update(Brian Nath)
 - b. Tech Plan Committee..... (Dave Raney)
 - c. Online Learning Committee(Kari Wergeland)
3. New Business
 - a. Moodle Demo(Dave Raney)
 - b. Discussion of Course Management Systems..... (Jodi Reed)