13:06
Christy Wrenn

audio back

13:06
Bill Freese

sound good here, one voice.

13:06
Joan

got our audiio back

13:06
kathy Ashford

audio back

13:06
Tina Hovekamp

same here

13:07
Timothy Paige

Beginning to hear audio.

13:07
Gabriel Plaine

audio is working

13:07
Rose Aless

audio is back

13:07
sunyeen

choppy, & running 1 instance

13:07
Tim

audio back

13:07
Jonathan C.

I have audio, have we started yet?

13:07
Drake

gotta love voip

13:07
Bill Freese

Beth is on

13:07
Joe Little

Still no audio or phone

13:07
Richard Spiller

audio on

13:07
Marla Botelho - Regis College

true

13:07
Marty Hoag (NDSU)

good balance now

13:07
Saiid

yes

13:07
Tim

yes

13:07
Cheryl

yes beth

13:07
Kathy Butler

i can hear beth too

13:07
Andrew 4

sounds good now

13:07
Diana Madoo

audio back

13:07
Tom from Skidmore

yes

13:07
Mike Jeffries

Sounds good

13:07
Harriet Wasserman

I do not Phone is back now, too!

13:07
Bev Sedlacek

have audio

13:07
ddean

hear beth fine

13:07
Ray Gonzales

Hello from Flagstaff, AZ--Northern Arizona University. Lots of snoAudio is back

13:07
Alan Bailin

beth can be heard

13:07
guest 3

Yay for audio!

13:07
Scotty

Steve, your audio is low now

13:07
Pete Diamond

audio good

13:07
Marty Hoag (NDSU)

it is

13:07
Linda Pleasant

beth is on

13:07
Jan Jourdain

audio good for both of you now

13:07
Thomas Gospodarczyk

Phone volume is good

13:07
Lois

Much of soft audio.

13:07
Kelly Simmons

audio still very low, though

13:07
Jim Powers

have audio now

13:07
Christy Wrenn

Good audio for all.

13:07
hdavis

I can hear both now

13:07
_EDUCAUSE_Help 2

please adjust your speaker volume.

13:07
Kathy Butler

ok!

13:07
Jonathan C.

i can here

13:07
Denise Hyde 2

Usually, if microphones are on, an echo can be heard.

13:07
Veronica

I hear audio

13:07
Joe Little

Phone on now

13:07
Scotty

Steve, your audio is the only one low now

13:08
Tom from Skidmore

slide is up

13:08
Bill Freese

Slide is up.

13:08
_EDUCAUSE_Help 2

If you are experiencing audio problems, it’s possible that this is a result of your connection since this is being broadcast over VoIP. Please try running the Audio Setup Wizard under the Meeting menu, located on the upper-left corner of the Connect Pro meeting interface.

13:08
DC Laroche

at full volume on my end = too low

13:08
Mike Jeffries

sonds good and looks good

13:08
Jeffrey Hutson

excellent audio

13:08
Drake

max headroom sound effects

13:08
guest 15

sound is good and slides are up now

13:08
Laura Gregoire

no video

13:08
sunyeen

sound is better on phone.

13:08
Dino Kotenoglou

much better

13:09
Mark -SDSU

Is your IT fully centralized or decentralized?

13:09
David Stack UW-Milwaukee

UWM Campus Computer Labs https://www4.uwm.edu/uits/services/campus/ccls/

13:09
Dennis Richter

no ppt

13:09
Michelle Paolillo

no slides on my screen

13:10
_EDUCAUSE_Help 2

If the slides are not advancing properly, you may download a copy by visiting: http://www.educause.edu/ir/library/powerpoint/LIVE103.ppt

13:10
ddean

Adobe Presenter just circling to draw but no image

13:10
David Stack UW-Milwaukee

UWM Internet Kiosks https://www4.uwm.edu/uits/services/campus/kiosks/

13:10
Kathy Butler

how many technicians - full time?

13:10
_EDUCAUSE_Help 2

@ ddean wath for a message from Technical Help

13:10
Lois

Can you improve the sound? Telephone sound not in sync with computer audio and is disturbing.

13:10
Tim Leamy (UC Davis)

Are the 6 labs used as classrooms as well? Or are they just labs?

13:11
Andrew

Audio Bridge volume very low

13:11
_EDUCAUSE_Help 2

@ Lois, Please send _Technical_Help a private text message if you are experiencing technical difficulties.

13:11
_EDUCAUSE_Help 2

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

13:12
Joe@GSU

Did the percentage of lab uses drop most significantly in the past year?

13:12
Bill Mette

Email support in the labs only web-based?

13:12
Ron Parker

How do you know which apps are used most?

13:12
Pearl Raju

how do you get these statistics/data?

13:12
Dianne Smith

Are your six labs also reservedby faculty for classes?

13:12
David Stack UW-Milwaukee

UWM Open Lab Computers & Stats http://opencomputers.uwm.edu

13:13
Bea Turpin

what do Web Kiosks look like

13:13
guest 3

62,000 unique users?

13:13
Dino Kotenoglou

i am wiith Pearl how is data collected What system?

13:14
Rishikesh Shankar

Labstats?

13:14
Tim Leamy (UC Davis)

The 62,000 seems to high to be unique users

13:14
andrew 3

looks like labstats

13:14
Maggie

The statistics look like LabStats package

13:14
David Stack UW-Milwaukee

www.computerlabsolutions.com/labstats/products.cfm

13:14
Timothy Paige

Audio fine from all speakers in Indy.

13:14
Tricia

lost audio

13:14
Dino Kotenoglou

we are evaluating that right now

13:15
David and Ellen

do you have an assigned IT tech work for in the library

13:15
Bill Freese

Any labs open all night?

13:15
Dianne Smith

We use labstats at UW-Stevens Point, Wisconsin and do like the product.

13:15
virgil twillman

do you use a login programs for all of the computer labs if so which one

13:15
Neil Fay

What do the kiosks look like?

13:15
Jeff Smith

we created our own lab stats software, http://labdisplay.unb.ca - we will be posted as open source soon

13:16
Dianne Smith

To clarify, faculty cannot reserve the labs on an ongoing basis throughout the semester? Only occasional reservations? How are teaching labs managed?

13:16
guest 15

Can you spell that program? Labstats?

13:16
Dirk Harris

Thanks Jeff Smith for that information.

13:16
Jeff Smith

np

13:17
Keith Nelson

Is there more presentation or is the rest going to be Q&A?

13:17
Veronica

We are using Pharos here @ UNC Greensboro as well

13:17
virgil twillman

do you use a program for tutor schedling in your labs

13:17
Dino Kotenoglou

we use pharos as well

13:17
UTM Library

Pharos can generate binaries for installation of wireless printing on student laptops.

13:17
David Stack UW-Milwaukee

Computer lab printing at UW-Milwaukee: https://www4.uwm.edu/uits/services/campus/printing/

13:17
virgil twillman

scheduling

13:17
Media Services - OSU

Are you persuing any vritual computer initiatives?

13:17
John Miller-Wells

How many computers/workstations do you have in the Library Learning commons?

13:17
_EDUCAUSE_Help 2

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

13:17
Dino Kotenoglou

Veronica, what version do you guys have

13:17
Dino Kotenoglou

of pharos

13:17
Young Min

How do you support classes that need a computer lab for the entire semester?

13:17
Ron Parker

I think we are crashing the computerlabsolutions.com web server!

13:17
Tricia

is the 24x5 lab closed on weekends

13:17
_EDUCAUSE_Help 2

Please continue to send your questions or comments to the chat area and we'll get to them at the next break.

13:18
Veronica

We are on Pharos v8 here @ UNCG

13:18
Mike

would also like to know about any virtual lab plans

13:18
Veronica

we are planning to upgrade to v8.1 over the summer

13:18
David Stack UW-Milwaukee

24 x 5 lab is not open 24 hours on weekends

13:18
Media Services - OSU

Also, what is your pay rate for students?

13:18
Linda

is learning commons lab staffed 24/5 or just open?

13:18
Media Services - OSU

What is your organizational structure for your support model; students, FTE, etc.?

13:18
NDSU

How are labs funded?

13:18
Dianne Smith

Do you have lab assistants staffed in each lab during open lab hours?

13:19
Linda Pleasant

is 24/5 Monday-Friday?

13:19
Laura Gregoire

do you staff the 24hr labs

13:19
David Stack UW-Milwaukee

Learning Commons is staffed by both IT and Library staff

13:19
Veronica

We use LabStats here @ UNC Greensboro, but I can't find a way to pull the most frequently used software applications

13:19
Rose Aless

Do you offer printing in the unstaffed labs?

13:19
Dianne Smith

Do you have video cameras to monitor unstaffed labs? Have you had losses or vandalism?

13:19
Ilse de Kock

How do you fund your computer labs?

13:19
David Stack UW-Milwaukee

The one 24 hour lab is staffed

13:19
David and Ellen

how much training do the librarians recieve?

13:19
Harriet Wasserman

How is security handled for unstaffed labs?

13:19
David Stack UW-Milwaukee

Funding from student technology fee

13:19
Lawrence Hibes

who provides technical support for labs

13:20
Scott

food in the lab!!!

13:20
Dan Comden

How assistive computing technology for students with disabilities provided?

13:20
Kathy Butler

do you repair the computers on campus? if so, how many technicians support how many computers?

13:20
Rose Aless

Do you allow eating and drinking in your labs?

13:20
Lawrence Hibes

do you have or plan any thin client labs, is so pls discuss

13:20
Mike

can you elaborate on unstaffing?

13:20
Peter Poulos

Do unstaffed labs have security cameras?

13:20
Peter Poulos

Do permit food and drinks in your labs?

13:20
Glen

Glen; What is the technology fee $$

13:20
Mary Marsh

Why were student union lab enclosure walls brought down?

13:20
Veronica

We also moved to an unstaffed model here @ UNC Greensboro this semester

13:21
David Stack UW-Milwaukee

UWM Tech fee is 2% of tuition

13:21
Veronica

this was due to budget reductions

13:21
James Trice

Hello

13:21
Dianne Smith

What is your student pay rate for lab support students?

13:21
Veronica

We do however try to staff our smaller labs in the evenings, to have someone there to close down the lab and to provide some security at some point during the day

13:21
guest 3

Did that adjacent office mind that that they became your de facto support service?

13:21
Rose Aless

Who cleans the mess left behind from the food friendly environment?

13:21
Media Services - OSU

How do you maintain the quality of the labs without staffing? i.e. cleaning, etc.

13:21
Media Services - OSU

...reporting problems

13:22
Dianne Smith

Do you allow student support staff to use headhones, do homework?

13:22
Veronica

At UNC Greensboro we do not allow food in the labs, but we do allow drinks with secure lids in the labs and have not seen a lot of trash left behind

13:23
Keach

can't you establish a queuing spot in the Student Union?

13:23
Bill Mette

Any of your labs have "open" stations for personal laptop use?

13:23
David Stack UW-Milwaukee

UWM Library Learning Commons http://guides.library.uwm.edu/commons

13:23
John Miller-Wells

How do you handle safety and security in your 24/5 lab?

13:24
Andrew Heiz

When we had a food ban we had lots of trash left. The library is much cleaner since we wend food friendly.

13:24
Casey 2

Could you address training students in computer skills - e.g., do you offer workshops?

13:24
Randy Pederson

What kind of library staff are used in the lab

13:24
Cheryl Middleton

Are shift suprevisors students?

13:24
David Stack UW-Milwaukee

The Library Circulation Desk is part of the Learning Commons

13:24
David Stack UW-Milwaukee

Yes, shift supervisors are students.

13:25
Veronica

We also have Senior Student Lab Managers who also roam the labs during the day, to check the overall condition of the unstaffed computer labs

13:25
Keach

are reference/research questions also answered in the learning commons?

13:25
Laura Gregoire

not worried about spills onto computers with food/drinks?

13:25
Angela Mosley

do you restrict printing?

13:25
Jolie Hogancamp

what do you use for deployment/updates?

13:25
Kathy Butler

Who pays for the security cameras?

13:25
Barbara McConalogue

Are the shift supervisors paid?

13:25
UTM Library

LabStats has a module for that

13:25
andrew 3

correct

13:26
John Miller-Wells

Are your labs open to the general public or restricted to students?

13:26
Diana

Do you have theft problems?

13:26
UTM Library

Our implementation doesn't include it

13:26
Rishikesh Shankar

appuse module

13:26
Carla Birckelbaw

there is an extra charge for the AppUse tracking in LabStats

13:26
Dianne Smith

Do students need keys - or safloks/swipe cards - to access 24 hour labs?

13:26
Suzie Roth

will this presentation be archived?

13:26
Dennis Richter

how do you handle printing?

13:26
Veronica

If anyone uses LabStats, and would be willsing to share with me how you pull your software reports usage can you please send me your e-mail address?

13:26
Veronica

I'd love to talk to you offline

13:27
David Stack UW-Milwaukee

The Library requires ID swipe for the overnight hours.

13:27
Carla Birckelbaw

we use it, can answer questions. crbirck@ilstu.edu

13:27
LaRose Edwards

you stated 19% of the students used the labs - is that a decrease in usage

13:27
Carla Birckelbaw

Lab Stats, that is :-)

13:27
Media Services - OSU

Do the SunRays provide a good ROI?

13:27
Keach

does IT offer tech training for non-employee students?

13:27
Larry

do you see a decrease in university provided equipment in the labs and more space for personal laptop access?

13:28
Rose Aless

How many student employees do you employ?

13:28
James Trice

use the AppUse module for Labstats, i think it has a export function

13:28
Ilse de Kock

Where do you get Lab Stats - do you need to buy it?

13:28
David Stack UW-Milwaukee

Training for all students and staff: UWM IT Shortcourses http://shortcourses.uwm.edu

13:28
andrew 3

slide 2 175 student works

13:28
andrew 3

workers

13:28
virgil twillman

does any one out there use tutorting software or scheduling software in the labs?

13:29
Glen Hauser

Is anyone using app virtualization or terminal services to provide software to the student laptop users?

13:29
Ilse de Kock

Who funds the computers in the lab?

13:29
Carla Birckelbaw

LabStats is licensed per year per machine

13:29
Carl Combs

How much is your Tech Fee? Qtrly or Semester?

13:29
Mark W.

currently looking at vmware thinapp for spss

13:29
Linda

is the library staff in the learning commons paid out of the technology fee?

13:29
Media Services - OSU

With the large number of unstaffed facilities, what are the student employees doing?

13:29
Ilse de Kock

We use App-V to distribute software.

13:29
UVa Zeke

What is the Twitter channel?

13:29
_EDUCAUSE_Help 2

Please type your questions for the presenter in our chat space. We'll have a few minutes after this presentation segment to share questions again.

13:30
Veronica

We use Schedulesource here @ UNC Greensboro for employee scheduling

13:30
Dino Kotenoglou

another vote for schedule source

13:30
Wendy Chang

we use app virtualization not to student laptops but desktop labs

13:30
Dianne Smith

How do you address scheduling computer labs throughout the semester for ongoing classes?

13:31
Gabriel Plaine

do you have any dual boot labs

13:31
UTM Library

Mac:PC ratio? thoughts or ideology that drives that ratio?

13:31
Ilse de Kock

My e-mail is idk@sun.ac.za

13:31
Carl Combs

To answer earlier ?, we use VMWare View to make class/specialized software available anytime/anywhere: http://tinyurl.com/ewuvirtuallabs

13:31
Pearl Raju

do you find that students move the chairs around and rearrange your whole set up? if yes, how does it affect use of your space?

13:31
Veronica

I love Schedulesource! It cut employee scheduling down from almost two weeks to days

13:31
Dino Kotenoglou

Anyoone NOT using LabStats out there, with success

13:31
Dino Kotenoglou

another product?

13:31
hARRY mILLER

do you see the need to facilitate the transition to student-owned technology and away from institution-owned technology?

13:31
virgil twillman

Has anyone used an application called TutorTrac?

13:32
David and Ellen

does the library staff man the ref desk during these 24/5 periods

13:32
Tim Leamy (UC Davis)

Dino - we use homegrown scripts instead of Labstats

13:32
University of Memphis

We use Userlock for stats and lock students to logging in to one machine at a time

13:32
Keach

Harry's question: transitioning to student-owned. Yes, please. I 'd like to hear more about this.

13:32
David and Ellen

do they have a "uniform"

13:33
Jeff Smith

Dino, we created http://labdisplay.unb.ca which will be going open source soon

13:33
David Stack UW-Milwaukee

No uniforms.

13:33
Jolie Hogancamp

Thank you Carl

13:33
David Stack UW-Milwaukee

UWM Tech Store http://techstore.uwm.edu

13:33
Kathy Butler

yes, please answer harry's question re transitioning to student-owned

13:33
Dianne Smith

we have "staff shirts" all lab staff are required to wear when on duty at UW-Stevens Point, WI

13:33
David and Ellen

some schools give the techs a vest that stand out...

13:33
ttrawick

define techstore

13:33
Dino Kotenoglou

we have PCs, Macs, and linux

13:33
University of Memphis

Are the Macs centrally managed or do handle them one at a time

13:33
David Stack UW-Milwaukee

Tech store is like an Apple Store for Macs and Dells

13:34
Kathy Butler

who pays for the cosmetic changes - is that something that comes out of facilities services, or out of the computer budget?

13:34
Media Services - OSU

Is the reduction in staffing from when the labs became un-staffed?

13:34
Tim Leamy (UC Davis)

We have blue vests - they make our consulants easy to find

13:34
Dino Kotenoglou

Jeff, I saw the product you guys made.

13:34
Dianne Smith

Do you offer access to computers in computer labs to community visitors to campus?

13:34
David Stack UW-Milwaukee

Not actively pushing for a transition to students bringing their own laptops.

13:34
Dino Kotenoglou

Much better than the home grown product

13:34
guest 15

We also installed larger monitors and those stations are the most popular.

13:34
Dino Kotenoglou

we have

13:34
rdc

Is there and push to reduce the number of labs in response to the number of students who own technology?

13:34
Diana

Do you have a problem with theft in unsupervised labs?

13:34
Young Min

Same question as University of Memphis: are the Macs centrally managed?

13:34
Dennis Richter

do you offer repair service

13:35
Media Services - OSU

Is the tech store run as a part of IT or is it part of a different business unit?

13:35
ddean

What is a "SRS Clicker" (audience response system I assume).

13:35
Glen Hauser

Any thought about making your labs available to remote access on your off days?

13:35
Deborah Keyek-Franssen

We have some folks who contend: The lab is dead, long live office space! What argumentation would you use in favor of or against that perspective?

13:35
Jeff Sunseri

What is your current refesh cycle?

13:35
Anne Marie

how do you manage access to your wireless network?

13:35
David Stack UW-Milwaukee

UWM IT Shortcourses http://shortcourses.uwm.edu

13:35
Media Services - OSU

Does the tech store provide hardware repair services?

13:35
Barbara

Do you feel the usage of these labs will decrease in the furture with the growing number of mobile devices? What are your plans for the next 2-4 years in maintaing these labs?

13:35
Ray Gonzales

Do you have a separate student help desk group?

13:36
Ilse de Kock

our refresh cycle is connected to the warenty - 4yrs

13:36
Laura Gregoire

what do your lab consultants get trained on

13:36
David Stack UW-Milwaukee

Yes, the Tech Store provides repair services. This is recent.

13:36
Carol

do you have the same suite of software on all of computers, including the Library commons computers?

13:36
Jeff Smith

Can you speak as to what trends you have observed with respect to lab usage.

13:36
Glen Hauser

What desktop virtualization package?

13:36
Kathy Butler

what is the technician to computer ratio?

13:36
David Stack UW-Milwaukee

Basically the same suite of software across the various student labs.

13:36
Jolie Hogancamp

what are you currently using for security/deployment/updates though?

13:37
Lutgarda Barnachea

do you have a refresh cycle for equipment?

13:37
Richard Wayne

I hope that you have time for the advertised topic - innovative uses of technology considering most students have laptops and desktops. There are many studies on academic computer labs already.

13:37
Todd 2

nComputing

13:37
Jolie Hogancamp

yes, with Glen, what Virtual package are you looking at?

13:37
Young Min

Deborah, I think it's the software in the lab that makes them valuable. Software like SPSS or SAS costs a lot for students to purchase.

13:37
UTM Library

Any quick thoughts on Mac:PC ratio? Anything you'd do differently given their usage?

13:37
George Leggiero

What do you do to encourage students to use their laptops instead of the lab computers?

13:37
Gail Staines

Should we be moving away from computer labs to something else? If so, what else?

13:38
Glen Hauser

We run our labs 24/7 and enable some of our labs to be remotely accessible during the evening.

13:38
Tim Leamy (UC Davis)

Do other folks also see 19% of students using their labs? We see closer to 90%

13:38
gerenstein

Good question Gail, that's our biggest concern right now

13:38
Bill 2

With the economic challenge we all face and given that most students have their own laptops, have you considered reducing the number of public computers available to reduce costs? If not, why not?

13:39
Sharon Kidwell

How is the security video utilized?

13:39
Ron Parker

MOST students do not have laptops if you consider all types of institutions.

13:39
Gail Staines

Ours, too. Big question as to whether or not we continue to invest in computer labs.

13:39
David Stack UW-Milwaukee

The students on the Tech Fee allocation committee want to see the money go to labs.

13:39
Todd 2

audio is really bad

13:40
Marty Hoag (NDSU)

audio good here - Steve just a bit quiet now (very unusual! ;-).

13:40
Helen Wittmann

We find that students need our labs more for software than hardware.

13:40
James Trice

What products do you for authentication in your labs for students(if your not using Novell or AD)?

13:40
Media Services - OSU

Who watches the shift supervisors; to make sure they are doign their jobs?

13:40
ddean

This study indicates that a high percent of students have a personal desktop and a laptop: http://www.educause.edu/Resources/TheECARStudyofUndergraduateStu/187215

13:40
Lutgarda Barnachea

What is the suite of softwares available to students? Are these preinstalled in each computer station, or are they serviced from a server 'on demand'?

13:40
Ebony

netbooks also make it more affordable

13:40
David Stack UW-Milwaukee

Software is imaged on each computer at this point.

13:41
Gail Staines

Dave: How does the students on the committee justify the tech fee going for only 19% of students using the lab? Just curious.

13:41
Ilse de Kock

What software do you use to deploy your images on the computers that all is the same?

13:41
Media Services - OSU

What is your Win7 migration strategy?

13:42
Helen Wittmann

My guess is that lab fees go toward library, tech lab, wireless etc.

13:42
Jolie Hogancamp

yes, same question as Ilse de

13:42
Dianne Smith

Do you have computer labs in residence halls as well?

13:42
David Stack UW-Milwaukee

We're big on providing access to students without deep pockets. I think the 19% # is probably low. IMHO

13:42
hARRY mILLER

are you running any power saving software in your 24 hour labs?

13:42
David Stack UW-Milwaukee

Residence Hall lab resources are minimal because everyone's room, and laptop, is close by.

13:43
Media Services - OSU

Do you have established SLAs for providing lab services?

13:43
Media Services - OSU

And who those SLAs are with

13:43
David and Ellen

does anyone use Instant messengers to communicate with staff about computern related issues or other

13:43
Dianne Smith

We have a computer lab in each of the 13 residence halls at UW-Stevens Point, WI.

13:43
Dianne Smith

We use Pandion messaging.

13:43
Bill Mette

How do you control print output? Does a staff member release jobs or do students release their own jobs at the printer? If self-service, is it tied to ID cards or network login?

13:44
Laura Gregoire

do you keep stats of lab usage or is that done through LabStats

13:44
Veronica

what are others using to push images to all the computers in their labs?

13:44
Eric 2

Are there any other labs on campus that are program/department specific?

13:44
David Stack UW-Milwaukee

No use of IM for reporting lab problems that I'm aware of.

13:44
Veronica

are there any better ways to do lab imaging that using

13:44
Veronica

Ghost?

13:44
Jerilyn Veldof

Anybody have metrics to capture impact on student learning (e.g., media outreach, tutoring support impact on grades, research support for coursework)

13:44
Jolie Hogancamp

yes, same question as Veronica.

13:44
David and Ellen

can you PM Dianne about this...or email me the details of Pandion

13:44
can

Here at UW Milwaukee we use Symantec Ghost

13:44
Tim Leamy (UC Davis)

We use Ghost

13:44
Media Services - OSU

ImageX is one product

13:44
David Stack UW-Milwaukee

My guess is that there are 20 department specific labs/classrooms that we don't support, thus no SLAs.

13:44
Guest 16

we use Symantec Ghost for PCs and DeployStudio for Macs

13:44
Veronica

Do you feel that Ghost meets your needs?

13:44
Bob

Dell Image direct

13:44
Tim Leamy (UC Davis)

And radmind on the Macs

13:44
Kathy Butler

ghost at lehigh u

13:45
can

We also have a lot of labs that are department/program specific based on platform and program needs

13:45
Rose Aless

Who handles printer jams, printer supply or toner changes to open labs at 3am?

13:45
Veronica

when you image a lab of say, 40 machines, how long does it take you to image that lab?

13:45
Kathy Butler

what do you charge for printing?

13:45
Dino Kotenoglou

ghotst here

13:45
University of Memphis

moving to SCCM

13:45
Dianne Smith

Pandion lets you link AD groups so all lab assistants online can be instantly notified of issues.

13:45
guest 3

Is printing offered in your unstaffed labs?

13:45
David Stack UW-Milwaukee

The one 24 hour lab at UWM is staffed.

13:45
Clare

How do you deal with recreational use?

13:45
Guest 16

on our 100Mbit connection, it takes an hour to do 40 machines

13:45
Mke Ashley

Do you have issues with FaceBook etc competing out "study" use at busy times?

13:45
Glen Hauser

How about getting access to that special software for the student laptops?

13:45
Tim Leamy (UC Davis)

Veronica - we had to switch to using BITS to transfer the Ghost image

13:45
David and Ellen

sorry PM...how many color printers and how much

13:45
guest 15

We charge 10 cents for b/w prints and .65 for color

13:46
David Stack UW-Milwaukee

Lots of quick social networking use, the kiosks are good for this.

13:46
Peter Poulos

What is the cost of printing per page for b/w and color printing

13:46
Dianne Smith

We keep a knowledge base using Footprints. We also use FOotprints for Work Order reporting.

13:46
_EDUCAUSE_Help 2

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.

13:46
Pete Diamond

Does UWM offer credit instruction in business, scientific, engineering, graphic design, etc?

13:46
Barbara

Do you provide a check-out laptop program in any of these labs?

13:46
_EDUCAUSE_Help 2

•
beths@uwm.edu

13:46
David Stack UW-Milwaukee

The UWM Libraries has a laptop checkout program.

13:47
Dennis Richter

how often do you update the workstations

13:47
SU

do you image over the network?

13:47
David Stack UW-Milwaukee

UWM has academic departments that cover all of the aforementioned subjects.

13:47
andrew 3

http://www.energystar.gov/index.cfm?c=power_mgt.pr_power_mgt_ez_gpo

13:47
Pete Diamond

Is that instruction focused on software applications and located in teaching computer labs?

13:47
John Miller-Wells

How many laptops do you have in your loan program?

13:47
andrew 3

group policy add in

13:47
Glen Hauser

Are there other labs run by other colleges on your campus?

13:47
David Stack UW-Milwaukee

Lab refresh cycle is 4 years.

13:47
Ilse de Kock

Are anyone looking at a student laptop program - to hand students laptops or providing them with laptops?

13:47
Ben Bennett

What is the total UWM enrollment population? (To put numbers in perspective)

13:47
Media Services - OSU

How do you manage software request (approval and deployment)?

13:47
Tom Thomas

How many printer in an area, for example one printer for every 20 stations, etc.

13:47
David Stack UW-Milwaukee

UWM has a headcount of 30,000 students.

13:47
can

UWM Enrollment is roughly 30,000

13:48
Dianne Smith

Are academic labs managed by departments and used specifically for classes rather than the public labs.

13:48
Glen Hauser

We are looking into a student laptop program as we are losing budget to support our labs

13:48
Ben Bennett

Thanks

13:48
Eric 2

Do you have a layout diagram for your learning commons?

13:48
Dianne Smith

UW-Stevens Point has a laptop checkout program.

13:48
Karalee

With laptop use increasing, where do you see lab support in 5 years?

13:48
UND

will this session and chat transcript be archived and available for viewing later?

13:48
University of Memphis

we use App-V for software deployment/distribution

13:48
Carl Combs

http://itech.ewu.edu for details on EWU Student Tech services, including HW checkout

13:48
Media Services - OSU

Do you deploy software aside from imaging the computer?

13:49
Linda Holmes

How do you image the Mac?

13:49
Gerry

How is the content of the image determined?

13:49
University of Wisconsin-Stout

UW-Stout has a laptop program, every undergraduate is given a laptop. Printing is available in the dorm basements, and in the library. Library is centrally located, we get alot of this use. Also for students from off campus

13:49
Ray Gonzales

Are your labs primarily PCs as MACs as opposed to thin clients?

13:50
Veronica

We have a full lab image project to determine the content for the lab images

13:50
can

We determine image content based on lab location and curriculum (for department-specific labs)

13:50
Daniel Burgard

Do you use Clean Slate or Steady State or something similar to keep the images from being changed.

13:50
Vince Barletta

For the multi-purpose labs mentioned, check out http://www.computercomforts.com/multipurpose_classrooms/multipurpose_classrooms.aspx

13:50
Eric 2

Are all your applicatoins installed locally on each pc and in the image that you push out?

13:50
Harriet Wasserman

I would like to contact the person who uses App-V (Memphis) could I get contact info? I am hwasse@sccd.ctc.edu (Seattle Central community College)

13:50
Dianne Smith

http://library.uwsp.edu/depts/circ/laptops.htm UW-Stevens Point laptop program details

13:50
Scotty

I'd like to know what others are using for lab images. Plese send me an email to mcscott@alaska.edu

13:50
Dennis Richter

do you use remote management .. ie ARD?

13:51
Dino Kotenoglou

We use App-V here and it is a decent solution

13:51
Jeff Smith

We leverage DeepFreeze - www.faronics.com

13:51
Dino Kotenoglou

but you need to make sure your environment is a good fit

13:51
Dino Kotenoglou

get netwokring involved

13:51
Veronica

We do not offer headsets for students here @ UNC Greensboro, due to hygiene issues

13:51
Dianne Smith

UW-Stevens Point Remote Lab details http://www.uwsp.edu/it/computerLabs/remoteLab/remoteLabGeneralInformationFS.aspx

13:52
Veronica

however the Library still does headphone checkouts at the Access Service desk

13:52
Tim Leamy (UC Davis)

Does anyone else have standup quick access stations

13:52
Eric 2

Deepfreeze saved us 1 FTE when we installed it.

13:52
guest 3

please define academic purposes? FB, Twitter, etc. is a valid tool

13:52
UVa Zeke

UVa Library has standup quick stations

13:52
Andrew Heiz

When students are waiting for machines I make a general announcement about those using the computers recreationally to move on and come back latter.

13:52
Ron Parker

Another vote here for Deepfreeze

13:52
UNC Charlotte

Do you use your labs for any large-scale proctor testing?

13:52
Laura Gregoire

do your student works know how to use all the programs in the labs

13:53
James Trice

Tim, We have a few stand up terminals

13:53
Vince Barletta

yes I do

13:53
Deborah Keyek-Franssen

The vultures! They fly! They want our lab space for offices! What do we say to them? (Maybe we say: sure, offices are needed, go for it...)

13:53
Dianne Smith

UW-Stevens Point uses a package called Surveyor from Verdieum Corporation for energy savings - see http://www.uwsp.edu/it/PowerMgmt/

13:53
University of Wisconsin-Stout

Stout library has 3 standup computers right next to the printers for people who want to do quick printing.

13:53
_EDUCAUSE_Help 2

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

13:53
Veronica

We have LDAP/Novell authentication here @ UNC Greensboro as well

13:53
Barbara McConalogue

Dublin City Univeristy - we use Deepfreeze

13:53
Media Services - OSU

Do you do any additional network security, such as Cisco NAC?

13:53
Veronica

to protect our machines we use Smartshield

13:53
Tina Hovekamp

how do you handle wireless printing?

13:54
UTM Library

Sorry to repeat myself, would you mind sharing what the driver was for establishing your Apple:PC ratio?

13:54
Mike Jeffries

How are you planning for Mobile Technology deployment and how do you think it will impact lab use?

13:54
Veronica

we use iPrint (a Novell offering) for our wireless/web printing

13:54
UTM Library

Tina: Pharos can create binaries to autoinstall network printers for students.

13:54
macderm upenn

any one seeing that classes are able to rely on student laptops rather than labs for class sessions that involve hands-on computing tasks?

13:54
Eric 2

BTW did not lose the FTE when we installed deepfreeze just redeployed them for better tasks.

13:54
Laura Gregoire

is pharos expensive

13:54
JRB-MSU

Maybe we should stop calling them "labs"?

13:55
University of Memphis

We use iPrint too

13:55
Andrew Heiz

The model of moving away from computing labs does not work for campuses without residences.

13:55
Kelly Simmons

agree JRB

13:55
Veronica

When we purhcased Pharos back in 2003, it was quite expensive

13:55
Jeff Smith

another vote for iPrint

13:55
can

What do others use for print quota management?

13:55
Veronica

however, you may be able to get a great price

13:55
Mark -SDSU

We use GoPrint

13:55
Scott Krajewski

iPrint and Papercut

13:55
Veronica

fee-based printing wasn't very popular when we moved to it on our campus

13:55
Ilse de Kock

We will start using Safecom - a pull printing solution

13:55
Tim Leamy (UC Davis)

We have more computer "classrooms" than "labs". They are heavily booked for classes.

13:56
Dirk Harris

Computer Use Common Areas (CUCA) yes, I just made that up, will always be used somtimes more often then others. I agree with the changing of the name without losing the area of use.

13:56
Harriet Wasserman

We use Pharos. Many near us use PaperCut

13:56
Stephen A. Vieira

equitrac at CCRI for print management

13:56
Carol

we use Pharos at MSU-Bozeman

13:56
University of Wisconsin-Stout

Our IT staff developed Javascript to download the print drivers through the wireless. Print jobs then go to a print server which are released when students swipe thier ID card.

13:56
Dennis Richter

will the chat be archived?

13:56
David Stack UW-Milwaukee

PC/Mac ratio is largely based upon historical usage of the computers in the labs.

13:56
Young Min

We use Pharos, and it has been trouble free.

13:56
sunyeen

kapiolani community college - pharos

13:56
Ron Parker

We just took the paper out of the printers. Students bring their own paper. We provide the toner out of their technology fee. No printer control software needed.

13:56
Mary Rearick

Good question.

13:56
_EDUCAUSE_Help 2

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

13:56
Ilse de Kock

We call our computer labs CUA's - computer user areas

13:56
Kelly Simmons

would like to hear more discussion about multi-use, formal and informal learning spaces

13:56
Mary Rearick

Will the transcript be preserved?

13:56
Ron Parker

Problem solved without spending megabucks on software.

13:57
Mark -SDSU

Bring your own paper...interesting concept

13:57
_EDUCAUSE_Help 2

Twitter: #E-Live

13:57
Media Services - OSU

How do you define the model for these lab spaces, traditional vs collaborative vs informal vs mobile?

13:57
Ron Parker

The library and bookstore sell it if they forget it.

13:57
Media Services - OSU

Follow-up; how do you define the need?

13:57
JRB-MSU

@MediaSerices - that's the change in thinking that we all need to wrap around.

13:58
guest 3

Do you have locks on your printers to protect paper theft?

13:58
virgil twillman

what is our evaluation ID for the survey, please

13:58
Tim Leamy (UC Davis)

Agree on printing costs. We can provide it more cheaply than students buying their own

13:58
Dianne Smith

What are printing costs - b/w and color? Tabloid? Banner?

13:58
Daniel Burgard

We do lock the paper trays on our public copier/printers.

13:58
andrew 3

what about iPad check out ;-)

13:59
_EDUCAUSE_Help 2

Please use the ID lookup to get the evaluation ID for the survey. If the lookup does not work, please send an email to amoore@educause.edu and I can obtain the evaluation ID after the session.

13:59
guest 3

If you lock the paper trays, how do you do it?

13:59
_EDUCAUSE_Help 2

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.

13:59
Mark -SDSU

Thanks Beth...

13:59
Ben Bennett

Thanks!

13:59
_EDUCAUSE_Help 2

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.

13:59
Dianne Smith

Thank you!

13:59
Ron Parker

THanks!

13:59
Univ of Colorado Boulder A-Team

Thanks!

13:59
Pete Diamond

thank you

13:59
Daniel Burgard

We bought paper tray locks from a company named Lucas something or other in Georgia.

13:59
Veronica

Thank you! Great session!

13:59
Glen Hauser

Danke

13:59
Jay Chen

thanks~

13:59
sunyeen

suggestion: archive of chat would be good

13:59
Deborah Keyek-Franssen

Thanks, Beth!

13:59
Dennis Richter

thanks

13:59
Linda Pleasant

thanks

14:00
_EDUCAUSE_Help 2

Twitter: #E-Live

14:00
Keach

can you remind us of the session code? eval; is asking for it

14:00
Rishikesh Shankar

Thanks

14:00
Dina Oudjehani

Thanks!

14:00
hdavis

Thanks

14:00
Helen Wittmann

I agree about archiving the chat.

14:00
kathy Ashford

Thanks

14:00
can

Thank you everyone

14:00
Veronica

An archive of the chat would be great!

14:00
Debra Rodriguez

Thanks

14:00
Lorna

Thank you

14:00
Diana Madoo

Thank you for an interesitng sesion

14:00
Ray Gonzales

Thank you.

14:00
Tom Thomas

Thank you for a great presentation.

14:00
Michelle Paolillo

Many thanks.

14:00
_EDUCAUSE_Help 2

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

14:00
Bill Freese

Can't do evaluation. Don't have ID.

14:00
guest 15

thanks for the session. it was helpful.

14:00
James Trice

Thanks

14:00
Gorky

Thank you, everyone!

14:00
Young Min

Ctrl-A and Ctrl-C to select whole chat and copy it. Ctrl-V in your editor.

14:01
Dianne Smith

Is there a mailing list we can continue to communicate with as a result of this conference?

14:01
guest 5

Thanks

14:01
Carl Combs

Thank you, very informative and I like the interaction :)

14:01
_EDUCAUSE_Help 2

the chat transcrip will be available in the archive later today.

14:01
Daniel Titus

Best webinar I have seen in months

14:01
Dirk Harris

Can not complete evaluation : We sorry, but we were unable to locate your information. This can occur when your e-mail address does not match the e-mail address we have listed for you.

14:02
sunyeen

chat has a buffer -- not all content available

14:02
_EDUCAUSE_Help 2

If the evaulation ID lookup does not work, please send an email to amoore@educause.edu and I will obtain your id.

14:02
Young Min

Same problem as Dirk...

14:02
Helen Wittmann

Same here

14:04
Dianne Smith

unable to access evaluation tool

14:04
sunyeen

thanks for making chat archive available!

14:05
UVa Zeke

Forgive my Twitter ignorance. How do I join in on #E-Live?

14:05
Dan Comden

yes, eval ID is not available. Disappointing

14:05
_EDUCAUSE_Help 2

If the evaulation ID lookup does not work, please send an email to amoore@educause.edu and I will obtain your id.

14:06
Dianne Smith

I'll join the twitter ignorance :)

14:07
Dianne Smith

How many of you out there have homework only AS WELL AS academic labs you manage? Do you have student staff responsible for both areas? Do departments manage their own labs and not use public labs for class reservations for the semester?

14:11
James Trice

the closest thing to a homework only lab is probably our media lab in which a student must go through the staff in order to use the pc/macs

14:12
Dianne Smith

Thanks everyone! I enjoyed the interaction!

14:15
James Trice

ditto, its not very often I get to speak to other techs outside of VCU

PAGE
27

