

**On-Line Learning Committee
Agenda
Friday, September 10, 2004
10:00-12:00 TLC**

- | | | | |
|----|---------------------------------------|----------------|------------|
| 1. | Approval of Minutes | Kari | 02 minutes |
| 2. | Reports: | | |
| | a) Online Counseling | Greg Gomez | 10 minutes |
| | b) Committee Representation | Susan | 05 minutes |
| | c) Report to the Board | Susan and Kari | 45 minutes |
| 3. | Review of Standards for Good Practice | Committee | 50 minutes |

**Please print the Draft of the Standards of Good Practice
bring to the meeting
WITH your comments for final revisions**

4. Other

NOTES:

**On-Line Learning Committee
Agenda
Friday, October 8, 2004
10:00-12:00 TLC**

- | | | | |
|----|---------------------------------------|-----------|------------|
| 1. | Approval of Minutes | Kari | 02 minutes |
| 2. | Reports: | | |
| | a) Online Evaluation | Madelaine | 5 minutes |
| | b) Report to the Board | Kari | 5 minutes |
| 3. | Review of Standards for Good Practice | Committee | 90 minutes |

**Please print the Draft of the Standards of Good Practice
bring to the meeting
WITH your comments for final revisions**

4. Other

NOTES:

**On-Line Learning Committee
Agenda
Friday, November 5, 2004
10:00-12:00 TLC**

- | | | | |
|----|---|------------------|------------|
| 1. | Approval of Minutes | Kari | 02 minutes |
| 2. | Reports: | | |
| | a) Staff Development Presentation | | 15 minutes |
| | • brainstorming who we should invite to plan at 12/10 meeting | | |
| | b) Web Accessibility Document | Kari | 10 minutes |
| | c) IS10 Operating Procedure – Web | Madelaine & Dave | 5 minutes |
| 3. | Review of Standards for Good Practice | Committee | 60 minutes |

**Please print the most recent Draft of the Standards of Good Practice
bring to the meeting
WITH your last minute comments for final revisions**

4. Other

NOTES:

**On-Line Learning Committee
Agenda
Friday, December 10, 2004
10:00-12:00 **TLC****

- | | | | |
|----|---|----------------|------------|
| 1. | Approval of Minutes | Kari | 02 minutes |
| 2. | Reports: | | |
| | a) Governing Board Presentation | Susan | 05 minutes |
| | b) Promote Ed 299
10-12 Fridays 2/11-4/29 | Jodi | 02 minutes |
| 3. | Staff Development Presentation | Kari/Madelaine | 20 minutes |
| 4. | Discussion of Strategic Planning Activities | Susan | 15 minutes |
| 5. | Other | | |

Possible Panel Questions:

1. Who is teaching a “pure” online course and who is teaching a “blended” class? How long have you been teaching online?
2. How many of you have required on-ground orientations and/or exams? If you are not doing this, how do you do the orientation and assessment?
3. What motivated you to want to teach an online class? – Be Honest!
4. What background did you have and what did you do to prepare to each an online class?
5. What were the biggest challenges with you first class?
6. For those of you who have taught your first class, how did it go?
7. Seasoned online instructors, what advice would you give to the new instructors after hearing this?
8. What are the ongoing challenges of teaching online?
9. Why do you continue to teach online?
10. Which do you prefer, on-line or face-to-face and why?