12:59
_EDUCAUSE_Help

Here's a sample message to the chat area. We hope you enjoy today's session, and we hope you'll have lots of comments and questions.

13:00
_EDUCAUSE_Help

Be sure to send your speaker questions and comments to EVERYONE, not to SLW or Presenters.

13:00
Karl BCCC

I hear in another session a connection speed of dsl works better

13:00
_EDUCAUSE_Help

If you experience technical difficulties today, please send _Technical_Help a private text message.

13:00
_EDUCAUSE_Help

This audio presentation, slides, and transcript will be available from the EDUCAUSE Live! archive later today. Visit http://www.educause.edu/live for more information

13:00
_EDUCAUSE_Help

If the slides are not advancing properly, you may download a copy by visiting: http://www.educause.edu/ir/library/powerpoint/LIVE109.ppt

13:01
_EDUCAUSE_Help

Please note that these slides are 11.7MB and will take some time to download.

13:01
_EDUCAUSE_Help

Twitter: #EDULive

13:01
_EDUCAUSE_Help

Before you sign off today, please take a moment and click the session evaluation link in the lower-left corner of your screen. Your reactions and comments are very important to us.

13:01
billy pham

can you hear now

13:01
Rachel Smith

Good morning

13:01
Veronica Diaz

hello everyone!

13:02
Amanda

i am hearing a lot of echo

13:02
Cable Green (WA)

Good Morning from Washington State

13:02
Cynthia Raxter

Good afternoon from pollen-full NC!

13:02
Matthias Liffers

Good very early morning from Perth, Western Australia.

13:02
University of Toronto Libraries

very broken up audio suddenly in last minute

13:03
_EDUCAUSE_Help

@ Amanda, If you are hearing an echo, it’s likely that you have opened the meeting room multiple times and therefore have 2 or 3 tracks of audio going. Please be sure to close any extra meeting windows to stop the echo. (Tip: If you have a number after your name in the Attendee List – e.g., Guest 1, Guest 2, Guest 3 – you have 3 separate windows open.)

13:03
Susan Jeffries

Good afternoon from windy Oklahoma!

13:03
Louis Stricoff

YO from Philly

13:03
Phil Taylor

Good afternoon (just) from Winnipeg, MB

13:03
Veronica Diaz

please vote on your top 2 technologies!

13:04
Mike Verdusco

audio is gone?

13:04
Ahmad Zorkani

audio was good, suddenly breaking up

13:04
_EDUCAUSE_Help

If you are experiencing audio difficulties, please click on the Audio Problems link in the lower left hand corner.

13:06
Kathryn Rhodes

Hello from East Tennessee.

13:06
Mike Verdusco

Audio setup wizard fix audio feed

13:07
_EDUCAUSE_Help

If you are experiencing audio difficulties, please click on the Audio Problems link in the lower left hand corner.

13:07
Bill Drew

using the report as a tool for our college 5 year tech plan

13:08
Todd Vens

Will Malcom's slide deck be available for download?

13:08
Georgia State Univ. Library

audio cutting out. anyone else? we don't have access to a phone.

13:09
_EDUCAUSE_Help

To download the slides for the selected technologies, visit http://www.educause.edu/Resources/TheHorizonReportinActionEmergi/202385

13:09
_EDUCAUSE_Help

@ Georgia State Univ. Library- Please send _Technical_Help a private text message if you are experiencing technical difficulties.

13:10
_EDUCAUSE_Help

If the slides are not advancing properly, you may download a copy by visiting: http://www.educause.edu/ir/library/powerpoint/LIVE109.ppt

13:11
Veronica Diaz

http://horizon.wiki.nmc.org/

13:12
Veronica Diaz

http://horizon.nmc.org/wiki/Methodology

13:13
Veronica Diaz

http://horizon.wiki.nmc.org/Research+Question+One

13:15
Veronica Diaz

http://horizon.wiki.nmc.org/2010+Examples

13:15
Veronica Diaz

http://horizon.wiki.nmc.org/2010+Mobile+Computing

13:17
Alan

There is a combination of all Horizon Project feeds a a Yahoo Pipe http://go.nmc.org/horizon-pipes

13:18
Bill Drew

hashtag for the report? for twitter?

13:19
Phil Taylor

#EDUlive

13:19
Alan

Bill, you can use the same; we monitor Twitter for just the phrase "Horizon Report"

13:20
Bill Drew

thanks

13:20
Alan

http://search.twitter.com/search?q=%22horizon+report%22

13:20
Cable Green (WA)

We are going to use the H report to drive topics for Faculty Learning Communities in the WA Community and Technical Colleges

13:21
Alan

One university has their internal grants program structured around ones that address the topics in the current report.

13:23
Veronica Diaz

don't forget to vote on the polls

13:28
Louis Stricoff

By mobile computing do you also mean mobile learning?

13:28
Nancy Baumann

Who knew about the iPad three years ago...can't plan much farther out except in broad terms (e.g., cloud computing)

13:28
Benjamin Wyatt

how do you stay abreast of the emerging technology in higher ed.?

13:28
Matthias Liffers

The iPad is just an evolution of tablet PCs: I owned one of those about four years ago.

13:28
GinaB-COTR

@Benjamin: you don't ;-)

13:29
Alan

@Nancy some might say Alan Kay did in 1968 (DynaBook)

13:29
Randy 2

What is your definition of the "cloud"?

13:29
Purchase College

can you provide more specific example of tech tools for assessment?

13:29
Cable Green (WA)

Cloud computing is SO compelling because (1) cost low (2) enterprise scalability

13:29
Randy 2

Cloud is really a overly used term that has no good definition

13:29
Randy 2

And it brings up a LOT of security issues

13:29
Veronica Diaz

http://elifocus.ning.com/

13:29
GinaB-COTR

cloud computing more complicated for Canadian institutions

13:30
Paul Deputy

How secure is cloud computing considering privacy laws such as student information and HIPPA?

13:30
Bill Drew

Cloud Computing in Plain English - Common Craft – http://ff.im/-iFZlI

13:30
Matthias Liffers

@GinaB: A good friend of mine is in charge of a cloud beloning to a major university in Vancouver

13:30
Randy 2

http://bit.ly/b5Ixw9 Frustrations with cloud computing

13:30
Jo (Joanne) Munroe

I'm excited about the emphasis on digital literacy-especially networked literacy.

13:31
Louis Stricoff

Anyone interested in joining the Mobile Learning Evolution should check out http://www.mobl21.com

13:31
GinaB-COTR

@Matthias: do you have a link?

13:31
_EDUCAUSE_Help

To download the slides for the selected technologies, visit http://www.educause.edu/Resources/TheHorizonReportinActionEmergi/202385

13:32
Jo (Joanne) Munroe

Mobile computing and digital divide?

13:32
Bill Drew

what slide? word cloud?

13:32
Matthias Liffers

@GinaB: Sorry, no, but he works at UBC.

13:32
GinaB-COTR

@Matthias: thanks! I probably know him...

13:32
Matthias Liffers

(Which I assume is a major university :-)

13:32
GinaB-COTR

YEP!!!

13:33
Robert Benak

Could you please repeate the stat about % of PDA users in developing countries? Did you say 75%?

13:33
Matthias Liffers

@Robert Benak: Mobile telephony is more common than landlines in developing countries; it's far cheaper to deploy.

13:33
Martyne Hallgren

Have you looked at the difference in adoption rate between students and faculty?

13:34
Martyne Hallgren

that's for mobile devices

13:34
Jo (Joanne) Munroe

Many of our students in the U.S. don't have access to smart phones and other mobile devices . . .Yes.

13:34
Nancy Baumann

challenge: ownership v. open source?

13:35
Laura Winer

does ubiquitous wireless on campus change the balance of utility for smart phones and laptops?

13:35
Tito Sierra

Another big challenge is testing and evaluation if you are trying to support mobile projects across platforms

13:35
GinaB-COTR

@Laura: it did for our institution

13:36
Donna at RIT

There are parts of the US where there is no mobile network with people in vital need of these services. Haves and have nots - Digital Divide...

13:38
Jo (Joanne) Munroe

I agree, Donna, and there is also the "stuck in the shallow end" argument about challenges around digital literacy.

13:39
Alan

You compute ON a mobile; you can learn WITH a mobile.....

13:39
Alan

maybe

13:39
Matthias Liffers

The first ebook was submitted to Project Gutenberg in 1971. Ebooks are old news :-D

13:39
Louis Stricoff

MOBL21 is a teaching and learning software app http://www.mobl21.com

13:39
Tiffany

I don't know about you guys, but I get really frustrated with my iphone's slowness. I imagine students get frustrated and just give up as well.

13:39
Veronica Diaz

don't forget to vote :)

13:39
Bill Drew

need platform independent e-books

13:40
GinaB-COTR

I would love to know how long it's going to take for textbook publishers to get with the program

13:40
William Lee Jackson

NO long

13:40
Alan

@Matthias 0 its not when a tech becomes viable or available; the horizon is when it is used "broadly" in .edu

13:40
William Lee Jackson

not long

13:40
Andrew Middleton

mobile learning: learner is in remote location, on the move, or using a mobile device. All can be different or not

13:41
Matthias Liffers

@Alan: I've worked at tertiary institutions that have had ebook subscriptions for years. Unfortunately, by "ebooks" I mean "DRM-locked PDF".

13:42
GinaB-COTR

the stinginess of copyright is still a limiting factor; old thinking

13:42
Michael D (Seattle U)

How do we define a 'mobile computer' a reading device - e-mail and images? Seems to be mobile displaying. Data input?

13:42
gl

why separate mobile learning and ebook?

13:42
USF

copyright continues to be a challenge

13:42
GinaB-COTR

yep

13:42
Tito Sierra

Is the iPad important primarily because it is "mobile" or because of the touch interface?

13:43
Cable Green (WA)

we need to stop tying our content up in Copyright ... and move to CC .. when we (higher ed) produce content, we can share.

13:43
JenBerghage 2

the other challenge with mobile devices is not being able to open several windows or conduct multiple activities at one time.

13:43
GinaB-COTR

@Cable: I agree wholeheartedly!

13:43
Matthias Liffers

@Tito: It's also about the form factor. The iPad is relatively small and light, but powerful and long battery life.

13:44
JenBerghage 2

I am very interested in the iPad but wonder how Skype technology might work as it needs to be positioned vertically

13:44
Chad

We always talk about convergence but maybe eReaders will always have "their own" market even if they have some features of computing devices?

13:44
Alan

ePub

13:44
Cable Green (WA)

WA CTCs are going to openly licence and share our 80 highest enrolled courses: http://opencourselibrary.wikispaces.com

13:45
Laura Winer

In what way(s) will sophisticated eBook readers change the nature of what we think of as a textbook?

13:45
Joseph Moreau

Is ebook format just the latest version of the VHS versus betamax debate. Ultimately, the licensed format won.

13:45
GinaB-COTR

@Laura: good question!

13:45
Matthias Liffers

@Laura: Interactivity!

13:45
JenBerghage 2

key around ebook success is the ability to annotate, bookmark, download, etc.

13:45
Bill Drew

my daughter loves her kindle

13:46
Markus Wust

Will there still be a market for dedicated ereaders (vs. devices such as iPads)?

13:46
Bonnie

I see to caveats is cost especially for community college students plus trying to get a non-traditional student to buy into this new technology

13:46
Guuest

The International Digital Publication Forum's ePub format addresses interoperability.

13:46
JenBerghage 2

textbooks will become spherical rather than linear

13:46
Matthias Liffers

@Markus: Ereaders still have superior battery life compared to the iPad. Days compared to hours.

13:47
Dan

but few publishers are adopting epub

13:47
JenBerghage 2

as in ebooks allow students to explore associated or related info

13:48
Guuest

Actually, most publishers are either already or considering adding epub as a format for their publications (based on IDPF statistics)

13:49
Dan

we're not seeing upub versions offered

13:49
Moira Steven

I am interested in the issue of uploading materials NOT textbooks, such as magazine articles, student papers, etc. Also, the possiblities of annotating and "underlining" text.

13:49
Michael D (Seattle U)

Is anyone looking at e-books in terms of sustainabilty or green campus intiaitives?

13:49
Matthias Liffers

@Moira: A pilot of using the Kindle DX at Princeton highlighted issues with annotating texts.

13:50
Campus Library

Any DRM issues?

13:50
Matthias Liffers

@Moira: Only a certain %age of each ebook could be annotated. New annotations over the limit would simply erase old annotations.

13:50
Veronica Diaz

last poll!

13:50
Jane

many ebook platforms already have annotation & note features. Some vendors say that students don't use them so will not continue to develop these features (from a librarian)

13:50
Purchase College

ir would be nice if Educause would collect examples of good assessment tools that we could adapt to local uses

13:52
MC

@Jane: Did vendors say why students don't use those tools? Maybe more training is needed?

13:52
Matthias Liffers

I am Murdoch University's resident "Emerging Technologies Specialist". My job revolves around investigating new tech for educational use.

13:53
Donna at RIT

It is a new paradigm - adoption will take time.

13:53
Veronica Diaz

http://www.educause.edu/eli

13:53
Amanda 2

If we keep desired learner outcomes at the forefront and design a framework and various learning activities that can be met in a variety of ways (e.g. not focused on a specific tool) would we have better success within the teaching and learning landscape? Would this address the common concerns related to "digital divide" and "how do we keep up with all these new technologies?"

13:53
_EDUCAUSE_Help

Don’t forget to please take a moment and click the session evaluation link in the lower-left corner of your screen. Your reactions and comments are very important to us.

13:54
Bill Drew

How EDUCAUSE done in their predictions?

13:54
Cable Green (WA)

THANK YOU! The Horizon Report is tremendously useful in our system of 34 colleges. We use it to plan short and long term strategy.

13:55
Michael Burke

@ Amanda: Exactly. Develop and implement the activities, then let the tools that support them emerge.

13:55
Jane

@MC One vendor said it was from usage assessment...but I wonder. These tools on a reader, that would cross platforms, could be more useful. I mean, the way things are now, you can have some notes in Netlibrary, some in ebrary, etc. Another reason they may not be useful.

13:56
Amanda 2

@ Michael: I found have found this to be the case as I work with the 500+ faculty at our campus

13:56
Tiffany

Does anybody know how successful Duke was in giving all their students iPhones?

13:56
Tina Adams

Good idea Jane. Have those tools be associated with the reader

13:57
MC

@Jane: good points about about cross-platform compatibility on annotations and notes, esp as students acquire more devices (iPad, iPhone, laptop) on which they might read the content

13:57
Tito Sierra

@Tiffany: http://cit.duke.edu/pdf/reports/ipod_initiative_04_05.pdf

13:57
Jo (Joanne) Munroe

Glad that you asked this question about assessment. Thanks.

13:57
_EDUCAUSE_Help

To download the slides for the technologies, visit http://www.educause.edu/Resources/TheHorizonReportinActionEmergi/202385

13:57
Nancy Baumann

Stanford considered giving students iPhones (they can register for classes in a mobile environment - iPhone), but 40% of incoming frosh came with them this academic year

13:57
Veronica Diaz

http://www.educause.edu/eli

13:58
Tiffany

thanks

13:58
Michael Burke

@Amanda2: At ELI Annual in January, heard one person say (and I agree) we have plenty of robust collaboration tools. What we lack are effective, appropriate collaborative activities. Same with mobile, I think.

13:58
_EDUCAUSE_Help

Thanks for attending! This audio presentation and slides will be available from the EDUCAUSE Live! archive later today. Visit http://www.educause.edu/live for more information.

13:58
Veronica Diaz

thanks for joining us everyone! http://www.educause.edu/eli

13:58
_EDUCAUSE_Help

Before you sign off today, please take a moment and click the session evaluation link in the lower-left corner of your screen. Your reactions and comments are very important to us.

13:58
Amanda 2

I agree Michael!

13:58
Holly_S

thank you!

13:59
Jo (Joanne) Munroe

Thank you.

13:59
_EDUCAUSE_Help

Twitter: #EDULive

13:59
Phil Taylor

Thank you - excellent

13:59
Tony Turrin

Thank you!

13:59
JenBerghage 2

THANKS!

13:59
Amanda 2

Thank you!

14:00
Greg Alstad

Have a good weekend, everbody!

14:00
Michael Burke

Thanks all.

14:00
Christina Yau

Thank you!

14:00
Matthias Liffers

Many thanks, and I'm sorry about my mild trolling...

14:00
Jerry Stapleton (Illinois-Chicago)

Thanks, good presentation

14:00
Laura 2

Thanks!

14:00
Cynthia Raxter

thanks!

PAGE
2

