ETRPC Meeting
February 15, 2008
MINUTES
Present: Mike Burgmeier (Secretary, Library), Dave Donovan (Physics), John Ejnik (Chemistry), Mark Flaherty (Chair, Music), Felicia Flack (ADIT), Stephan Larson (Art & Design), John Limback (Academic Computing), Kathy Saville (Instructional Technology), Matt Smock (Instructional Media Services/Instructional Technology), Kate Teeter (Biology), Jeff Thomas (ASNMU).
Approval of Minutes
Motion to approve the minutes of February 01: Donovan/Saville. Minutes approved.
Report from the Chair
In preparation for laptop distribution in August, Flaherty has invited Darlene Walch to provide a follow-up to the recommendations made from the previous laptop distributions. Flaherty is still waiting to hear from Walch.
Report from Academic Computing (John Limback)

Limback had nothing to report.
Teeter indicated she does not always receive emails sent to her, typically from abroad. These emails are usually bounced back to the sender. She inquired if there was anything Academic Computing could do to correct this.
Limback replied that the problem is occurring on the senders end, not at Northern. If someone is identified as an email spammer by their internet service provider (your email bounces back), that person must contact their service provider in order to get this corrected.

Report from Instructional Technology (Kathy Saville)

Saville mentioned that a few faculty reported losing their Grade Book in WebCT. In actuality the grade book is still there but it isn’t displaying. Saville reported the problem to Blackboard who indicated they have received similar reports. The quick solution is to refresh the web page but to effectively correct the problem one must delete the temporary files saved in your web browser.
Unfinished Business

Technology Issues – Communication with Faculty

Flaherty passed out a compilation of possible resources for populating the faculty technology portal.
Saville suggested organizing the resources by topic rather than location. To help educate users about where these resources are located, she also suggested that the location be indicated following the link (e.g. photo rosters – myweb).

Others agreed that a subject listing would most useful as would an A-Z list (perhaps both).

Suggested categories where:

· Course Resources & Management

· Laptops: Use & Maintenance
· Advising

· Forms
· Help

Flaherty will assign the various resources to these categories for review at the next meeting.
New Business
No new business
Good of the Order
No good of the order.
Meeting adjourned 11:35 a.m.

Respectfully submitted,

Mike Burgmeier, Secretary
