[bookmark: _GoBack]Council for Instructional Technology

September 4, 2013

1:00 – 2:00 PM

ST 501

Minutes

Attendees: Sharon Stevens, Bree McEwan, Terry Smith, Virginia Diehl, Justin Ehrlich, and Cynthia Struthers.

Approved minutes from the meeting on Aug. 28th, 2013. (6/0)

Setting the CIT agenda and action plan for the 2013-2014 academic year.

As per the Faculty Senate web page our duties are:

”To facilitate the use of new technologies in the classroom, serve as a focal point for faculty to bring forward ideas pertaining to instructional technology, and communicate the technology needs and desires of the faculty to the administration. Also oversees the Online Course Information Database and works with appropriate administrative entities and with units such as CITR on technology initiatives.”

Ideas for directions in which WIU faculty want to develop their instructional capabilities using Information Technology.

· How do faculty members access facilities/resources to innovate with technology
· CAIT used to provide resources to set up new online courses, these are no longer available. Will there be any replacement for this service.
· Support for faculty to go beyond WO/D2L basics (filming, audio, microlectures, etc.)
· Need greater technology support to be state of the art

· Need to find out

· Is there any demand for non credit courses
· Is there any demand for enhancements to online courses
· What new technology faculty want access to (build off CITR study?)

· 1 to 1 initiatives for ipads?
· Mandeep Singh is working from a grant on flipped classrooms with an ipad rental program. This seems to be working well. Past attempts at ipad carts were less successful.
· Improvements to the wireless infrastructure are needed
· Computer Classrooms
· Classrooms with students stations, instructor station, and white/black board.
· Perhaps revisit library policies (currently can only use the classrooms for two sessions – can this be changed?)
· Will virtual desktop program change this issue? (Would students be able to bring in laptops that would be able to access SPSS from the server?)
· There are big differences in what departments have access to across campus. In part because different departments/schools paid for their own hardware and spaces.
· TVs instead of projectors are being tried out. Saves money, perhaps these could be added to Morgan 102, Stipes 331.
· COEHS has an example of this Horrabin.
· Airplay and iPads for the classroom
· Do people even know this is a possibility
· COEHS has a Faculty Innovator’s Program
· Probably tied to grant money but could this scale?
· How do we get a chance to learn about new and unique things for us to do with technology, not just rudimentary information about D2L.

Ideas for enabling research activities dependent on the use of Information Technology.

· Does CIT cover research or would we need a new charge?
· CITR has some of this
· How do we get additional research licenses? Who is in charge? Should there be clearinghouse for licenses
· Should we do a survey regarding research needs.

Ideas for guests we would like to invite to CIT meetings this year.
· Mandeep Singh (flipping the classroom)
· Roger Runquist (CITR)
· Stephen Frazier (CIO IT)
· May need to meet at different time to bring in Stephen.

