

Illuminate Town Hall

February 23, 2012

Hosted by

Marty Dulberg
LMS Coordinator

Beth Shepherd
Instructional Technologist

Today's Agenda

History

Transitioning to Collaborate

SLMS Search

Questions

History

- Elluminate has been our SLMS for the last 6 years
- Blackboard purchased Elluminate and Wimba in 2010 & rolled both into new product called Collaborate
- Elluminate has reached end of life, will no longer be upgraded/fixed

Transitioning to Collaborate

- Elluminate will be available for use through summer 2012
- Collaborate will be available for training and practice during summer 2012
- Collaborate will be the SLMS starting fall 2012
- Elluminate will only be available for archiving content in fall 2012

SLMS Search

SLMS Search Initial Committee

Andy Click

Dede Nelson

Greg Kraus

Beth Shepherd

Blackboard Collaborate

Adobe Connect

Big Blue Button

GoToMeeting

Saba Centra

WebEx Meeting Center
WebEx TrainingCenter

iLinc

Blackboard Collaborate

Adobe Connect

Saba Centra

WebEx TrainingCenter

iLinc

Eliminate Moderator Survey

SLMS Search

Campus Committee

Andy Click

Distance Education & Web Coordinator
College of Natural Resources

Beth Shepherd

Instructional Technologist
Distance Education & Learning Technology
Applications

Bethany Smith

Assistant Director of Learning Technologies
College of Education

Bill Hicks

Senior Systems Architect
Distance Education & Learning Technology
Applications

Brandon King

Extension Associate, Associate Director
Agriculture & Resource Economics Distance
Education Program

Cathi Phillips

Instructional Designer
Distance Education & Learning Technology
Applications

Dede Nelson

Faculty Support Coordinator, Engineering Online
Instructional Designer, Department of 4-H Youth
Dev & Family and Consumer Sciences

Diane Chapman

Teaching Associate Professor
Leadership Policy & Adult & Higher Educaton

Deena Murphy

Teaching Assistant Professor
College of Humanities & Social Sciences,
Interdisciplinary Studies

Greg Kraus

University IT Accessibility Coordinator
Office of Information Technology

Kim Duckett

Principal Librarian for Digital Technologies and
Learning
NC State University Libraries

Leigh Jay Temple

Instructional Technologist
College of Agriculture & Life Sciences

Lisa Fiedor

Web Accessibility, Usability, & Design Specialist
Distance Education & Learning Technology
Applications

Marianne Latz

Evaluation & Contracts Coordinator, Online
Training Coordinator
Center for Family and Community Engagement

Marty Dulberg

LMS Coordinator
Distance Education & Learning Technology
Applications

Patty Brown

Senior Instructional Designer
Biomufacturing Training & Education Center

Richard Shyrock

Associate Director
College of Engineering Distance Education
Programs

Ted Feitshans

Extension Associate Professor and Director
Agriculture & Resource Economics Distance
Education Program

Tom Brown

Faculty Associate
Institute for Transportation Research and
Education

Tony Pearson

Director, Video Communication Services
Distance Education & Learning Technology
Applications

**SLMS Search
Campus
Committee**

Questions?