CIT – Technology in the Discipline Sub-Committee Minutes
Date: December 14, 2012

Present: Charles Weiss, John Stierman, Richard Cangro

Meeting commenced at 1:30 pm.

Discussion started with conversation on technology in the discipline versus writing in the discipline. Similarities? Differences? Importance of?

Reviewed WID requirements online.

Examined the North Carolina Technology Competencies for Educators – these include three areas of emphasis: researching, presenting, and utilizing.

In discussion:

· Use: Typing on keyboard, e-mail, managing files, saving files, editing files, file sharing, collaborative tools, Google tools.

· Research: Internet search (Google), electronic database, source citation, Google Sholar, Library electronic resources.

· Presentation: PowerPoint Webpage development, YouTube.

Tie Technology in the Discipline to the idea of 21st Century Learners.

Levels of TID? What technology competencies should students graduate with?

Is the goal to examine individual courses or overall competencies?

Begin with general education requirements, and move toward Departmental levels. These will vary with discipline.

How can we institute? Is there a desire for this from faculty and administration? Include in 2012 survey.
CIT – Survey Sub-Committee Minutes

Date: December 14, 2012

Present: Bree McEwan, Sam Edsall, Bhavneet Walia, Tawnya Adkins-Covert, Virginia Diehl, Mei Wen
The survey sub-committee reviewed the technology competency survey conducted in Spring 2011, especially with respect to:

1) questions relating to on-campus technology assistance in hardware, software and classroom technology (Q 6, 8, 12, 16 and 20),
2) faculty perceptions of student competence and
3) technology sandbox, a place for faculty to experiment with new technologies.
These were of particular interest to the committee as they related to the committee’s function. The committee then summarized findings from the survey and circulated a written report to council members.

TECHNOLOGY SUBCOMMITTEE REPORT
Chandra Amaravadi, Kishore Kapale

12/14/11; 1-2 pm
Currens 118

The Technology subcommittee examined the CITR survey and discussed the “sandbox issue” a place where faculty can experiment with new technologies or where faculty could be introduced to new technologies. Since 55% of survey respondents felt the need for a technology sandbox and 67% of respondents said they would use it, the technology subcommittee felt that a “Technology Sandbox” would be useful to faculty on campus. Only 18% of respondents said they would not use it. The subcommittee resolved location and hardware/software issues as follows:

Location:

75% of respondents wanted a central location such as the Union or the Library. Since CITR already has offices and staff in the library, the subcommittee felt that it was the logical place to locate the Sandbox.

It would be a room with 3-4 computers. 78% of respondents indicated that they would need a support person. CITR staff already provide seminars and training to faculty. They could conceivably provide support for the sand box.

Hardware and Software:

Recommended hardware and software for the sandbox are a MAC and PC loaded with the important software on campus for which WIU has site licenses such as Matlab, SAS etc. Survey respondents wanted Data analysis software like NVivo, citation management software like refworks, citeulike, mendeley and Sente. Additionally: 4-5 clickers with associated hardware; and laptops loaded with such software should be available for weekend checkout. The subcommittee felt that faculty should be polled, after the sandbox is established, for additional hardware/software requirements. Sandbox personnel should also attempt to acquire free software for demo purposes as requested by faculty.

