Minutes Technology Committee 3-10-10 – Weds. Noon – 1:15 pm
CCDS Room 200

Present – David Jordan, David Garza, Richard Rains, Adrian Gonzalez, Robert Payne, Roza Ekimyan, John Phung, Roman Juarez

Absent: ASO rep, Saul Perez, Joe Ramirez, Hanh Tran, Curtis Stage, Kathy Dawson, Martha Rios, Maury Pearl

1. Tech Ed Registration – Title V – Teacher Prep graciously paid for the entire college staff, faculty, and administration to attend Tech Ed in Pasadena this year at the Pasadena Convention Center, April 11-13. If you are interested in registering – go to the link at http://techedevents.org/lmc

2. New Members – We have invited two new members to participate as resource members – John Phung – Title V – HS! Student, and Roman Juarez – Title V researcher. Welcome to our committee, and we look forward to your participation.

3. IT Report – John Phung and Roman Juarez gave an update on the Title V – LRC work inprogress. They are working recording videos, and posting content to the Title V – “ELAB” which will contain video tutorials on chemistry experiments, along with other content for student use.

On March 26th, the Title V- LRC will meet and John will provide us with an update of their work.

4. Substantive Change Task Force – David provided an update on the DE/EPC Proposal to the EPC to establish a Substantive Change Task Force to work on implementing and updating technology resources for online and on campus students as part of the substantive change. The report of 3-18-10 by DE/Technology to College Council is located at http://subchange.pbworks.com/f/Recommendation%20of%20DE%20Committee%20to%20College%20Council%20-%203-18-10.doc

 David will keep the committee appraised of developments in the task force, and tasks for the Technology Committee to help both DE and EPC, and College Council in completing the Substantive Change Proposal.

5. Faculty Teaching and Learning Academy -FTLA – Roza reported on current activities of the FTLA -
Roza also informed the committee that as part of basic skills there is a new faculty and student success center – The first workshop is scheduled for students , entitled “Academic Tools” which will include motivation, how to study. Also the FTLA – and the 13 participating faculty member are working on “Best Practices” and will provide some information on what faculty can do on the 1st day of class, as an example. Also on March 18th, there is a second student workshop on “Time Management”

6. Eportfolio - Mahara – David discussed the use of Mahara as part of Moodle and that it is an eportfolio which is fairly easy to use and navigate. We are asking Title V to finance it yearly through District share of expenses – possibly role out – training for faculty and students.

7. Update on TMP - Maury, DJ and Hanh will get together to put together the 7 goals in a template looking like the Strategic Master plan that will help to monitor the plan on an ongoing basis.

Linking master plans – Maury is looking for some software to link all of our master plans together. Maury will send info on one program – that costs about $3,000. Maury suggested we look into a program called “Weaveonline”. On 3-18-10 David had a presentation of Weave, and see some of the screen shots and information about Weave at http://missionitac.pbworks.com/weave

8. 509 Compliance issues – Adrian asked about accommodation of students in online classes and DE policy. It was decided that David would take this issue to the College of Instruction and the DE Committee for further review and discussion. LA Trade Tech has adopted a campus wide policy. See it at - dj to take to COI, and DE and here is the LATTC policy which we will review in our next meeting on 3-24-10 - http://missionitac.pbworks.com/f/lattc-5090001.pdf

9. Clickers in the Classroom – Pat has purchased clickers through Title V funds. Both Charles Mallory and Richard Rains want to use them in their science classrooms. We will check with Pat to see if they can be deployed into use in those classrooms.

Next meetings of Technology Committee: (All on Weds at noon)
4/14, 4/28, 5/12, 5/26

meeting started: 12 noon
meeting adjourned: 1:15 pm

