ARCC 2004 Faculty survey on IT issues (version 0.3 – preliminary results)
These results are preliminary. They do not correlate responses within each survey taken (an example would be finding a correspondence between funding requests by college). In addition, more can be done to organize the responses to the qualitative questions (6,11,12,16,28,30,31,35). Nor has any determination of margin of error been determined. This preliminary report should still prove helpful from an ARCC and administrative prospective however. Responses are welcome.
There were 182 surveys taken.
This survey is a variation of an old survey from the ARCC for all faculty. Many of the questions are identical or a slight variation. These questions fall into a number of categories which I have denoted with letters ‘a’ to ‘g’. In all cases the responses to questions will be interesting for historical comparison. But, the main values have to do with possible funding or support decisions.

Category ‘a’ (question 1) Impact of technology in the classroom: historical value.

- The responses indicate that technology is more critical than ever. No surprise.
Category ‘b’ (questions 2 – 12) Hours/Time using different technologies: historical value, useful for understanding how critical the individual technologies are, understand use versus any evaluation of these programs given, and potential for looking into training requirements and other discussions of network use. Also some further breakdown of use (specifically email and online testing) that is useful for seeing potential problems.

· The responses indicate that technology is more critical than ever. Again, no surprise.
· ChiTester is far more popular with the respondents than other online testing approaches – and vocally so.
· Respondents also used this category for commenting on the failures of Vista and email, and possibly insecure testing online.
Category ‘c’ (questions 13 – 16) Student use of technology: historical value, understand how much emphasis is on student use, useful for any funding discussion of labs, also training requirements.

· There is a great deal of concern about student preparation. Many other faculty don’t believe this to be a problem at all.

· There is generally a call for increased training here.

Category ‘d’ (questions 17 – 28) Funding for information technologies : historical value, importance for funding, policies for upgrading.

· Funding for multimedia classrooms top the list;

· …followed by updating faculty computers.

· …followed by assorted, including discipline specific technology needs.

Category ‘e’ (questions 29 – 34) Issues of support for faculty using technology (includes faculty responsibility and access for network issues): historical value, importance for funding, policies for upgrading and other procedures, technology improvements.

· The responses indicate that email and network outages top the list in importance for repair.
· Second on the list appears to be updating faculty computers. This historically has been an interesting issue with many faculty not wanting to be forced to upgrade while many others (more than anticipated honestly) would like upgrades.
· Many comments where faculty indicated that IT needs to remember that they serve faculty and student needs. Some problems with arbitrary network and email decisions (no .zip attachments, planned outages or upgrades at “inappropriate” times.
· While lower on the list there was also some commentary on support needing to be “professionals, not part time students” and responding faster/better.
· Also, volunteered comments about creating more wireless access.
· Respondents overwhelming believed that faculty play a role in network security and would attend a class addressing user issues in network security. A distinct minority rejected both.
· By more than 4 to 1, faculty would like real-time information about what online services are available.

Category ‘f’ (question 35) Improving the ARCC: help in funding procedures

· The most obvious repeated comment here was increased funding for ARCC. Some comments on improving process (link to rspg, fund earlier in year, link better to IT, communicate what will be funded better).
· A couple comments that don’t like the process at all.
· some interesting suggestions that are out of category like making students pay for their print outs and copies.

Category ‘g’ (question 36) College. help in funding procedures per college

· College of health had the highest respondents.
· Education the lowest.
Ferro’s first take:

. ARCC should continually improve its process. It also needs to make faculty aware of its process.

. We should push ahead with yearly training on networks for faculty (and others) to improve security.

. Networks and email reliability must be improved. Some support issues exist as well.
. Calls for improving other software (like Vista) must also be taken seriously.

. Funding for multimedia classrooms, faculty upgrades top the list. We need to coordinate with IT, and administration to think strategically about these issues.
. Continue to increase communication of user needs to IT (and Cont. Ed. also)
. The online testing group should look at these responses to guide its approach.

RAW DATA for ARCC 2004 Faculty survey on IT issues (organized by question)

1. What impact has information technology had on your classroom instruction?

a. Strongly negative.

b. Moderately negative.

c. No effect.

d. Moderately positive.

e. Strongly positive.

ans:

A hits:5
B hits:4
C hits:10
D hits:65
E hits:96

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET
 INCLUDEPICTURE "http://newchi.weber.edu/../../images/graphbg1.gif" * MERGEFORMATINET

From 1998:

	A: 0
	B: 3%
	C: 17%
	D: 51%
	E: 29%

2. In fulfilling your professional duties how many hours a week do you spend using WSUonline? (Enter 0 if you do not use this service.)

a. 0 hours, don't use this

b. 0-2 hours

c. 2-5 hours

d. 5-10 hours

e. 10-20 hours

f. more than 20 hours

ans:

A hits:42
B hits:34
C hits:34
D hits:31
E hits:23
F hits:15

[image: image6.png]

 [image: image7.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image8.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image9.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image10.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image11.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image12.png]

3. In fulfilling your professional duties how many hours a week do you spend using email? (Enter 0 if you do not use this service and skip to question number 7)

a. 0 hours, don't use this (skip to question number 7)

b. 0-2 hours

c. 2-5 hours

d. 5-10 hours

e. 10-20 hours

f. more than 20 hours

ans:

A hits:0
B hits:23
C hits:60
D hits:52
E hits:32
F hits:10

[image: image13.png]

 [image: image14.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image15.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image16.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image17.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image18.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image19.png]

From 1998
	0: 6
	0-2: 25
	
	2-5: 29
	
	5-10: 8
	
	10-20: 8
	Avg: 3.50

4. If you use email for your professional duties, how do you use the weber.edu email account ON campus?

a. use Groupwise client on machine

b. browse to the http://groupwise.weber.edu website

c. both

d. neither (I do not use email)

e. neither (I use a different email address)

ans:

A hits:98
B hits:16
C hits:56
D hits:0
E hits:5

[image: image20.png]

 [image: image21.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image22.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image23.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image24.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image25.png]

5. If you use email for your professional duties, how do you use the weber.edu email account OFF campus?

a. use Groupwise client on machine

b. browse to the http://groupwise.weber.edu website

c. both

d. neither (I do not use email)

e. neither (I use a different email address)

ans:

A hits:33
B hits:91
C hits:36
D hits:6
E hits:10
[image: image26.png]

 [image: image27.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image28.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image29.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image30.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image31.png]

6. If you use email other than weber.edu for your professional duties, please indicate why.

ans: essay
	groupwise email has issues with attachments (.zip and .exe) and availability

	I have another account at home for personal and church messaging.

	I maintain one particular off campus email account (of several) specifically for the purpose of giving my students a reliable way to reach me since GroupWise is so often unavailable. I tell them that "if you don't hear back from me in less than a day then assume GroupWise is hosed and use my other account."

	I have to use WebCT emails. It will be better if WebCT email is linked to weber.edu account

	Novell is not reliable. I've not received MANY important e-mails from students and other faculty at USU and U of U! This is unacceptable

	I also use my home e-mail address a lot. I do this because then I have a backup if the WSU system is down. I want students to have every chance possible to reach me if needed

	I use my home email address

	I use cc.weber.edu for most off-campus contacts to minimize SPAM to my weber.edu account

	I keep a backup email for students to use if they have an emergency when weber.edu is unavailable (happens often)

	I use my own e-mail at home to do research at home, to shop, to communicate with family and friends, and to communicate with professional organizations I belong to to keep active as a Nurse Practitioner in addition to being a Professor.

	I do both (groupwise & other). Being an adjunct faculty, I have professional duties other than those associated with the university. THere doesn't seem to be any other way to tell you this, but questions 4 & 5 both need one additional answer to select. I access Groupwise through the Faculty Portal rather than browse directly to groupwise.weber.edu. The reason I use this method is that it offers https rather than straight http. That means my password is encrypted before it gets sent across the network.

	Email from WebCT classes is handled within the WebCT program (of course)

	do not use other e-mail

	don't use another email for professional duties

	I have another email from which I access personal messages from friends and such, but I will sometimes submit my WSU email for loan apps. or other such responses I'm waiting for as documenting my work is part of the process

	Groupwise is clumsy and unreliable

	I use my personal email account from my home. Both addresses are listed on my syllabi

	for research information for my continuing degree

	Some of the messages I receive are in Chinese, and weber.edu simply does not handle Chinese very well

	Occasionally, because the WSU Email system often fails to get the message sent, especially when there are large data files for attachment. Sometimes the WEBER.EDU refuses to communicate with MAIL.WEBER.EDU. Many messages are lost (according to my students).

	Since I use e-mail constantly, it is important to me to have only one address to go to so I will not miss any important mail

	I use evalentin@weber.edu, but use Outlook Express to access it from home. GroupWise is too awkward; Outlook Express gets email from all my URLs seamlessly; it's simple and quick

	Groupwise frequently does not work with my AOL home connection. also I use several Yahoo e-mail accounts because my account handles do not reveal my identity. in my professional correspondence I usually use group wise in my office

	Have used Earthlink for many years

	I serve on a professional Board and some of the information is confidential and I do not know who has access on campus to my e-mail messages

	I use it regularly for community organizations I'm affiliated with to meet my faculty duties for providing leadership and service to the community

	I sometimes use my Yahoo account when I am at home

	Large message sizes and more plugins available

	First, let me say that the mail service at WSU is the worst I've ever seen. Even when they first invented email, it was more reliable than this. I've never before had email get LOST! Nor have I ever had it delayed by, literally, months. Whatever is happening over there in server-land, it is intolerably terrible. Second, my answers to 4 and 5 imply that I use another account, but this is just because my option was not there. I use my weber account, but access it through MacMail, which is the best mail getter that I know of. The mailbox and rule handling in MacMail is intuitive and simple, and I won't give it up, no matter what you people say

	First, the weber email system is the worst I've ever seen. I've never experienced a) so much server down time and b) lost (!) really LOST! emails. That said, I don't use any of the options from 4 or 5. I run MacMail, because I prefer the way it handles my mailboxes and my routing of mail into those boxes. I also prefer the interface

	Until recently I did not have e-mail ccapabilities at home. therefore, famly members used my WSU e-mail address

	Do not use other e-mail

	Since I'm on a Mac, the Groupwise client is atrocious. I use a pop3 client that works slightly better with the Groupwise servers

	I use a personal e-mail service because it is more reliable than the service provided by Weber State and they don't throw away my e-mail after 90 days, or whatever it is. I know about the Groupwise archive feature and it is a poor substitute

	off campus professional

	To answer mail directed to my address from off campus

	I provide an alternate address for when GroupWise is down. As this is a common occurrence, I want my students to be able to contact me by alternate means

	Sometimes I am already in my home account on yahoo.com and will simply make the contacts from that address. Many publishers, public school music program directors and suppliers contact me at my home address as well as my school address. Since I will be retiring soon and want to keep these contacts, they will have my home address at the time I lose my school account

	Spouse has an aol account

	WSUonline courses force me to use the Vista e-mail environment

	More capacity of message sizes (I have students send in media assignments that sometimes exceed the capabilities of Groupwise) and access to plugins for animations

	N/A (although I have considered it when GroupWise has been unaccessable)

	I use an internet e-mail program for corresponding with family and friends, for e-mail lists, and for making internet purchases from home (it keeps the spam away from my work e-mail).

	I use a different account for listservs in order to organize my time and information

	Because GroupWise is limited in functionality, it is difficult to calendar recurring events and does not interface with most (if any) PDAs. So, I use Outlook through a private carrier that I pay for. I require that my email be downloaded into a laptop for later answering and action. Web based mail limits me to internet access which I don't always have

	As sole email, I infrequently use it for private communication

	I use my email address on my computer at home, especially on week-ends, but I need access to the Groupwise account on campus in order to respond to the messages

7. In fulfilling your professional duties how many hours a week do you spend using the World Wide Web? (Enter 0 if you do not use this service.)

a. 0 hours, don't use this

b. 0-2 hours

c. 2-5 hours

d. 5-10 hours

e. 10-20 hours

f. more than 20 hours

ans:

A hits:2
B hits:36 (21%)
C hits:51 (29%)
D hits:52 (29%)
E hits:26 (15%)
F hits:9 (5%)
[image: image32.png]

 [image: image33.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image34.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image35.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image36.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image37.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image38.png]

From 1998

	0: 12
	0-2: 25
	
	2-5: 23
	
	5-10: 9
	
	10-20: 6
	Avg: 3.06

8. In fulfilling your professional duties how many hours a week do you spend using a word processor? (Enter 0 if you do not use this service.)

a. 0 hours, don't use this

b. 0-2 hours

c. 2-5 hours

d. 5-10 hours

e. 10-20 hours

f. more than 20 hours

ans:

A hits:1
B hits:23
C hits:44
D hits:57
E hits:30
F hits:21

From 1998:

	2
	6
	
	9
	
	31
	
	28
	Avg: 7.23

[image: image39.png]

 [image: image40.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image41.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image42.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image43.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image44.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image45.png]

9. In fulfilling your professional duties how many hours a week do you spend making computer-based presentations? (Enter 0 if you do not use this service.)

a. 0 hours, don't use this

b. 0-2 hours

c. 2-5 hours

d. 5-10 hours

e. 10-20 hours

f. more than 20 hours

ans:

A hits:30
B hits:49
C hits:41
D hits:31
E hits:17
F hits:7
[image: image46.png]

 [image: image47.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image48.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image49.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image50.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image51.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image52.png]

10. How many times a SEMESTER do you use online testing for your classes? (Enter 0 if you do not use this service.)

a. 0 times, don't use this

b. 0-2 times

c. 2-5 times

d. 5-10 times

e. more than 10 times

ans:

A hits:79
B hits:13
C hits:24
D hits:21
E hits:39
[image: image53.png]

 [image: image54.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image55.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image56.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image57.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image58.png]

11. If you use online testing for your classes please indicate what percentage of the time you use the following technologies: ChiTester, Vista Assessment Tool, other.

ans: essay

a: Chitester 100% X (41)
a: ChiTester - 90% Assessment Tool - 10%
a: chi tester 2% 10% 10%
a: Mainly ChiTester even for my Online course

a: I administer 3 exams on Chi Tester each semester for my high enrollment intro. level courses

a: 100% Vista
a: Chi Tester 100% Vista Assessment does not meet our department needs
a: I use Chi Tester for 100% of my online testing. Vista is just too difficult to use, and is not secure.

a: other 100%

a: Chi tester 75% Vista 25%

a: ChiTester 100%, it is password protected.

A: Spend approx. 5 hr. per week using Vista Assessment.

A: ChiTester 25% for on-line testing center, distant learning Visa-For on-line courses

A: ChiTester 50%, Vista 50% gradebook

a: Chi Tester 100%. Vista is not nearly as good.

A: only use online testing when teaching my online courses. I have used ChiTester, but presently use Vista Assessment Tool

A: ChiTester 100% Vista 0% (Will not use it until it becomes secure")

A: Just Vista, but that's only because I only deliver practice quizzes which are low stakes testing. If I needed to deliver a high stakes test in a testing center or through a remote proctor I would use ChiTester because the ChiTester technology and infrastructure caters well to these security needs.

A: Chitester 90%; WebCt 10%

A: chi tester 8hrs week

A: Vista assesment 100% for my online course

A: 95% chitester 5% vista assessment tool

A: I have no known access to these. Moreover, I am not so sure on-line tests are secure, or are not taken by OTHERS.

A: ChiTester 100%; Vista doesn't allow me to do what I need to do

A: Chi Tester - Administrative personnel, about 10% per week

A: Vista assessment 70% ChiTester 30%

A: Chi-tester, because I did not know we had a choice

A: I would like to use vista, but I cannot know that the test that is handed in is done by the student that the system says did the test. I think chiTester is the same. a student can give another student their access to the test.

A: ChiTester 30% Vista Assignment 70%

A: vista 100% x 6
A: Chitester 80%. Vista 20%

A: use ChiTester for my end-of-course evaluation for the students to evaluate the course and the instructor. I have 4 classes that use this form of evaluation. Most students finish in 10 minutes or less

A: 80% Chitester 20% Vista 0% special set-up on network 0% email files to a proctor

A: Other - SimWriter Software by Higher Level Thinking, LLC
A: ChiTester in three of five courses;all exams are taken on ChiTester--love it!
A: ChiTester - 95 Vista Assessment - 5

A: 100% Vista Assessment tool: for my online courses I don't use ChiTester in my courses, but faculty in our dept do
A: I don't use ChiTest because it doesn't allow for multiple right answers. Are group tests even possible? See the folks who teach Comm 1050 about this problem

A: Chi 20% Vista 80%

A: use Vista for all my grading and submission of assignments. I use the Chitester for each unit test.

A: ave not used them yet, but may use Vista in the future

A: Just started using ChiTester in two sections of a 3 credit course (4 exams/semester)

A: I refuse to use online testing.

A: Chi Tester 95% for class exams vista Assessment 100% for online course assignments

A: Chitester - 100% Vista is crap

A: Our department uses ChiTester. I did not know we had a choice.

A: ChiTester always, Vista is NOT secure

12. If there are other programs or information technologies or services you use (such as Frontpage, spreadsheets, statistic packages, compilers, graphic packages, videotape or DVD players, “elmo” projection systems, etc.), please list them and the number of hours a week you use them.

ans: essay

	Frontpage - 3 Compilers - 30

	Graphics packages: AutoDesk, CATIA, SolidWorks. Microsoft Exel, Microsoft PowerPoint. AP100US turret punch software. GeoMearure software

	spreadsheets probably 0-5 hours Some semesters I use vidotape and DVD Elmo projection system 0-5 hours a week.

	Frontpage = 1 Excel = 3 SigmaPlot (scientific graphics) = 2 LabVIEW (a data acquisition program) = 4 VisualBASIC = 1 CircuitMaker 2000 (electronics) = 4 Photoshop = 2 computer projection in classroom = 2 elmo = 1 School Maestro (grading program that puts WebCT to shame) = 1

	spss 5 hrs/week during fall semester

	FrontPage: 2hrs Excell: 1hr SQL Server: 2hrs Acess: 1hr MS Project, MS Visio etc: 1hr

	Microsoft Excel = 2 Photoshop Elements = 2 DVD Player = 2

	front page 1 hour adobe premier pro 3 hours

	Frontpage 5 hrs Excell 5 - grades Photoshop - 5 Adobe Acrobat - 5 SPSS - 1 DVD's - 2 CD/CDBurner 5 Elmo 5 -8

	Spreadsheets 2-5 Elmo 5

	2-5 each

	Elmo less than 1 hour per semester. Video tape and DVD 5 hours per semester

	Video/DVD 1-2 hours a week Elmo 1 hour every couple of weeks in-class computer with projector 2 hours a week

	Excel-2 CAD-6 Projection-3

	I use most of the services above at various times through out the semester. For example, if I am designing a new Web CT course I would spend a lot of time using Frontpage. My student submit assignments in Excel. Number of hours is difficult to calculate per technology, but I would guess I spend 2-5 hours per week with all of them...

	spreadsheets 1 hour per week

	Visual Studio 5-10 Access database 1-5 Dreamweaver 5-10

	spreadsheets - 1 hour overhead projector attached to laptop - 4 hours

	frontpage 1 hr

	Power Point 12hrs, Excel Spreadsheet 4hrs, structural analysis 2hrs, Frontpage 3hrs, Scheduling Software 3hrs

	Frontpage 2 to 5 hours a week

	Frontpage 2 hours spreadsheets 2-5 hours Graphics (powerpoint) 5-10 hours

	PowerPoint 5-10 Hours Articulate Presenter 2-3 hours, more in the future

	frontpage, CDs, videotapes.... used sporadically

	I use Dreamweaver for my webpages, Excel occassionaly, PDF file constantly. Classroom tools include VCR, Projector, internet programs, computer programs geared towards Health Sciences and video conferencing

	Frontpage 2 hours

	Frontpage: 5-10 hours Excel: 5-10 hours SPSS: 5-10 hours

	SPSS 25%, Frontpage 6%, projection system 20%

	Elmo, 3-4 hr. per week

	Frontpage 0-2 Spreadsheets 0-2 videotape 1-2 Elmo 0-1

	spreadsheets - 1hr elmo projector - 8hrs

	Dreamweaver-1 hour; Excel: 3 hours; power point-1 hour, DVD- 1 hour

	Frontpage 2-5 hrs pr week Spreadsheets 2-5 hrs pr week SPSS 1 hr per week PowerPoint 2-5 hrs pr week Videotape 1 hr pr week Elmo projection system 9 hr pr week

	I would die if I didn't have access to the digital projectors in my classrooms here at Davis. I use them every day for a myriad of purposes. I also go online with my students in the classroom at least 2-3 times per week. These conveniences have made a huge difference in my effectiveness as a teacher. In a class I am teaching next Spring, I will be required to use the DVD system several times

	Dreamweaver 5, Imovie and IDVD about 5, Excell 4, SPSS -2 I would use more if it were MAC compatible. video and DVD 3-4, Photoshop-INdesign-Illusrator 5, Peak DV 1 or 2. Word-Powerpoint -5, Wordperfect - 1/2. Mathmatica -5. I may be running out of hours here. It depends on the week. There are other programs I also use less frequently

	Audio and video software for music and media production. 10-15 hr / week. Would LOVE to use classroom media tech such as projectors, elmo, computer interface, etc if it were available in the classrooms I use. (VBC)

	Dreamweaver, Elmo, DVD, Video, Spreadsheets, Computer/Projector (Smart Room) use varies, but I use a Smart Room between 5 and 10 hours weekly

	Spreadsheets (1) videotape player (1)

	Frontpage 1 hour

	DVD -1 hour Elmo - 5 hours

	Frontpage 0-1 hours Scientific Notebook 1.5-3 hours

	Excel for gradesheets for Distance Learning students

	spreadsheets 1-2 hours compilers 5 -10 hours

	JavaScript: 3-6 HTML Editor: 3-6 Elmo: 1 Projecting System: 6-9

	dvd; vhs...1X/mo

	Excel 5-10 hrs Minitab, SPSS 3 hrs Corel Draw 3+ hrs Strata 3D 5-10 hrs LCD and elmo 6-8hrs

	frontpage-1 hour per week spreadsheet-5 hours per week statistic-5 to 10 hours per week

	FrontPage--5 hours, Excel 5 hours

	spreadsheets 5-10 hrs elmo 0-2 hrs

	front page (0-1), spreadsheets (1), minisoft (0-1), powerpoint (10-15), elmo (3), projection system (6), VCR (0-1)

	LaTex (in both raw form and through Scientific Notebook), Mathematica. Both used continuously!

	Frontpage (0-1 hours), QuatroPro/Excel (1 hour), Java/C++ (0-1 hours

	Asobe Illustrator - 1 Adobe Photoshopr- 1 Excel - 1 In Design - 1 Excel - 1

	frontpage, excel, text-book cd roms, elmo, www

	PageMaker 1 hour Encore 1 hour Excel 1 hour

	Woluld like to learn more about these, but WSU does not seem to have offerings that I am aware of

	Elmo's = 2-4 hours a week A Mgmt Science Program,WinQSB 4-6 = hours a week

	Mathematica, 3 hours Scientific Notebook, 2 hours

	Frontpage - 10 video DVD -2

	MicroSoft Office

	Spreadsheets, Frontpage, Excell, Photoshop, DVD player and elmo over five hours a week

	Frontpage

	MINITAB, 3 hours a week

	Frontpage about 4 hrs/week; it varies a great deal. Excel about 1hr.; APL about 1/2 hr. on average

	Spreadsheets such as Excel: 2-5 hrs/week

	DVD/CD 1 hour Elmo 1 hour

	video/dvd (2 hours week) projection systems (2 hours week)

	Excel - 5 hrs avg Minitab - 1 hrs avg STATA - 2 hrs avg Limdep - 1 hrs avg Matlab - 1 hr avg

	Spreadsheets - 2-3hrs

	elmo when available - 5 hours/week

	SPSS -- 1 or two hours a week

	Networking Lab: 5 hours per week

	Elmo--2 hrs/wk

	Excel 2 - 10 hrs Frontpage 0 - 10 hrs videotape players - 0.5 hrs DVD players - 0.5 hrs Elmo - 3 - 9 hrs SPSS - 0 to 15 hrs

	Photoshop: 2hrs Adobe Illustrator: 2 hrs Ecell: 2 hrs

	I use videotape, DVD (smart classrooms, with my laptop), elmo, internet access for use in classroom instruction. Because my classes might be anywhere on campus, I could do much more if I could check out a portable projector from my department to project from my laptop my own CD classroom materials, DVDs, and professional internet sites. If I had the option to receive a laptop, I would definitely choose that rather than a tower computer that's stuck in my office

	elmo 5 hours spreadsheets(for grades) 2-3 hours I just learned front page, I hope to use it soon

	Videos and projections 2 hours /week

	frontpage 2 hours per week excel at least 3 hours per week access at least 4 hours per week Infocus by Grant Thornton (internal control software) 6 hours per week during first 5 weeks of each semester sql 2 hours per week ACL (will use next year about 3 to 4 hours per week Great Plains will use this next year 5 hours per week Neural network software (neuralware) Would use SAS if I had it.

	Spreadsheets--2-4 hours

	Videotape 0-1 hour

	graphics (music) - 0-2

	Dreamweaver (0-2) Excel (2-4) DVD players (occassionally, varies) PowerPoint (5-10 hours a week) iMoive/iTunes/iPhoto (some weeks more than others) Photoshop (varies) Computer with LCD projector (10-15 hours week)

	FrontPage: 2-5 hours Presentation: 2-5 hours Excel/Quattropro: 0-2 hours Visio: 0-2 hours

	statistical packages 10 hrs/wk video/dvd 2 hr/wk

	Holy cow. Lots. I use spreadsheets, compilers (C, C++ and FORTRAN), Adobe Photoshop, Premier, and AfterEffects, iCalendar, Firefox, TeTeX, text editors, document previewers, NVu, GIMP, Mathematica, PowerPoint, IDL, IRAF, AIPS, Xephem, The Sky, AppleScript applications, BibTeX, XGrid, X11, Nisus Writer, Quick Time, iChat. I play videos, DVDs, CDs, and occasionally use the ELMO in LL121. Lots of other things, I'm sure, that don't come immediately to mind

	Frontpage 5 hour/wk

	frontpage - 0-2 hrs /week spreedsheets - 0-2 hrs /week

	a few times a semester I would like to use elmo but we haven't got it

	Frontpage 1-2 Quattro Pro/Excel 2-4 Canvas 1 Snag-it 1 JMP 1 Computer Performance System (response pad)8

	Frontpage 2 hrs/week spreadsheets 3 hrs/week

	Elmo 8 hours per week

	videotape players--a few times a semester "elmo"-0-2 hrs a week

	Spreadsheets, statistic packages 0-2 hrs

	excel spreadsheet 2-5

	Spreadsheet, video, DVD -- each about 2hrs a week

	.NET - 4 Java environment - 4

	Excel- several hours per day (both teaching/gradesheets and research). DreamWeaver- creating and maintaining class websites, approx. 4 hours per week. PowerPoint- 5-10 hours per week. Image Expert- graphics manipulation, 2 hours per week

	videotape 0-2 hours per week DVD player 0-2 hours per week Elmo 1 hr week SPSS package 2 hr week spreadsheets - Excel - 2 hrs week Frontpage - 1 hr week

	I use video editing software, VCRs, cameras, etc. several hours per week, and I should since I'm teaching video editing and production. I do use an elmo quite a lot when I'm teaching at the Davis Campus. I'd use elmos a lot more if they were more readily available on the Weber Campus

	I use all the equipment at the Davis Campus 3 hours per week: Document Camera DVD VHS Computer The equipment at the Davis campus REALLY facilitates my teaching!! I hope we can equip main campus classrooms with the same equipment over time

	videotape or DVD - 1/2 hour per week

	Classroom media stations: Elmo every class (6 hours), video about 50%, computer occasionally (DVD and internet web sites). These staions are great

	Frontpage (2-5 hours/week)

	Projector in lab 2 hours weekly

	VHS, CD-ROM & DVD players 1 hour Compiler packages 5 hours Visualization tools (IDL, ENVI, etc) 2 hours Computational packages (mathematica, etc) 2 hours

	Frontpage - 5 hours per week. Dreamweaver - 1 hour per week

	video tape 3 hr DVD players 1 hr cassette recorder 0 PowerPoint 2 hr Excel 1 hr QuattroPro 1 hr SigmaPlot 5 hrs Adobe Reader 1 hr

	spreadsheet 1-5 hours graphic 5-10 video 1-5 projection 5-10

	VCR, DVD, Elmo and Overhead projectors - 5 hours a week combined

	fully supported computer classroom: 12 hrs per week

	SPSS - highly variable Excel - 2-5 hours per week Videotape or DVD players - 0-2 hours per week

	Frontpage 2 spreadsheets 3

	Frontpage 1 hr Excel 3 hr ACAD 3 hr MS Project 1 hr

	graphics (Photoshop etc.) 5 hours

	Excel: 1-2 hours Video: 1-2 hours DVD: 1-2 hours Elmo: 2-5 hours Various graphic packages: 2-5 hours

	elmo -- 1-5 hours

	Web software: Dreamweaver, Flash 5 hours/week Spreadsheet: 10 hours Word Processor: 10 hours Access: 5 hours PowerPoint: 10 hours

	Excel .5 hrs/week Frontpage 1 hr

	SPSS, summertime hours I-movie 0-2 Photoshop 0-2 Finale 0-2 Appleworks 0-2 Dreamweaver 0-2 Quicktime 0-2 Mail and Address book 5-10 Excel 0-2

	Videotape 1-2 hours per week elmo - projection 5-10 hours

	'elmo' 0-2 hours

	Elmo - under one hour video tape - one hour Frontpage - one hour

	not easily available to me

	I use everything you listed, but the amount varies from week to week and semester to semester depending on teaching assignments, research and scholarship, committee work, etc

	Frontpage 3 hours/week PowerPoint (15 hours/week) Illustrator/Photoshop (1 hour/week) Internet (10 hours /week - often the same hours I'm using PowerPoint) Exel - 2 hours per week Word - 3 hours per week

	You want a complete list of all software I use? Good grief... TeX, Illustrator, Photoshop, Acrobat & Distiller, Excel, PowerPoint, Word (only to view things that people send me in this format), Web browsers, BBEdit, Mathematica, Java, RealBasic, TrueBasic, C, Perl, ImageMagick, Apache, RBrowserLite (FTP client), data acquisition software. We use an assortment of data acquisition hardware in our physics labs. Depending on the classroom I'm in, I use various projection systems and cameras at times. While a computer projection system is occasionally very useful, I rarely leave it turned on for more than a few minutes at a time.

	My use of things varies widely from week to week. At the start of a new semester, I use Frontpage heavily. Once the semester starts, my use is infrequent. I use videos and DVDs mostly mid-semester. I use spreadsheets after every exam and assignment and heavily at final grade time

	Spreadsheets 10 hours graphics 5 hours Videotape or DVD 3 hours Elmo 3 hours Computer 8 hours

	I would like to be able to use VISIO and Micrsoft Project software in the class room. DVD compatable equipment and software is a must for class room use

	excel, frontpage, SPSS, powerpoint, etc. LOTS

	Front page. Only one or so for now, but it should increase

	Frontpage Elmo excel spreadsheets video

	Frontpage/Dreamweaver @2-5 hrs Excel @3 hrs Freehand/Fireworks @ 6-10 hrs elmo @ 2 hrs

	Use videotape, DVD players and elmo or other projection systems 0-2 hours per week

	FrontPage=5-10 (over course of semester) graphics program=1-3 (over semester)

	Videotape & DVD players--1 hr/wk Elmo--1 hr/wk

	Frontpage = 0-2 hours/week Spreadsheets = 0-2 hours/week elmo = 0-2 hours/week

13. Which of the following information technology services have you required students to use?

a. Word processing

b. Statistical analysis

c. Programming

d. Email

e. Graphics

f. WWW use

g. Database management

h. Presentation software or hardware

h. some of the above

i. most or all of the above

ans:

A hits:6
B hits:3
C hits:0
D hits:3
E hits:1
F hits:10
G hits:0
H hits:7
I hits:80
J hits:63

[image: image59.png]

 [image: image60.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image61.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image62.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image63.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image64.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image65.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image66.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image67.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image68.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image69.png]

14. If you include a technology requirement in your classes (using the Internet, word processing, or any discipline specific software), how would you rate students' preparation to use this technology?

a. Students are very prepared technologically and need little preparation or explanation

b. Students have some technology skills but need preparation and explanation

c. Students have few skills and need intensive preparation and explanation

d. Students drop the course because they are so frustrated with technology component

ans:

A hits:47 (27)

B hits:106 (66)
C hits:14 (7)
D hits:0

[image: image70.png]

 [image: image71.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image72.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image73.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image74.png]

From 1998

	d: 0
	
	c: 11%
	
	b: 67%
	
	a:18%

15. What is the biggest problem you encounter with students when you require a technology component in your class(es)?

a. Lack of preparation time on professor’s part

b. Students' lack of experience, skills, expertise

c. Technological failure at school

d. Lack of assistance from lab assistants

e. Unrealistic expectations

f. Do not have any big problems.

g. Other

ans:

A hits:8
B hits:51
C hits:47
D hits:5
E hits:0
F hits:49
G hits:9

[image: image75.png]

 [image: image76.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image77.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image78.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image79.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image80.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image81.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image82.png]

In 1998:

	24%
	
	20%
	
	20%
	
	8%
	
	4%
	
	20%

 (no other)

16. If you encounter problems in information technology components other than those listed above, please enter them here.

ans: essay

	Groupwise email consumes messages that have .zip attachments.

	Students have trouble attaching assignments through WebCT Vista.

	GroupWise has been my biggest on going headache. With the new cluster servers it seems more stable SO FAR. The jury is still out as far as I'm concerned

	Technologic support for equipment breakdown is not good. Especially if we have weekend classes! It's a nightmare when students are expected to present things in class and the equipment doesn't work!!!!!!

	The two biggest problems are lack of expertise on the part of the students AND the system being down at WSU. Both of these things cause a lot of headaches

	Campus Internet capability is extremely unreliable (web and email) - servers are often inaccessible

	server goes down

	Evening classes get little or no support by the department (C. S.) - Evening students with password problems in the UNIX lab are not able to get help

	When emailing students, the mail is returned with a message that "unable to mail due to student's box being too full". Students then tell me that that is not the case

	Access to software for students outside of class

	WebCT. The gradebooks need to be at least as good as our last online grade books

	School servers going down and difficulty uploading large files into WebCT.

	I'm not sure I understand this question.

	I find my students just don't know how to find reliable, academic sources for their papers. I show them how to do this on multiple ocassions with various topics they are studying, and it's nice to be able to do this in front of the entire class in the Smart Classrooms at Davis

	Faculty let students use equipment without knowledgeable supervision thus leaving equipment in non functional modes much of the time.

	Lack of equipment in classrooms is biggest problem

	We do not have easy access to student computer labs

	Students come with poor math and english backgrounds

	Students have very serious problems using the attachment feature when uploading an assignment in Vista.

	I don't like that the webct testing is not secure; my online students don't actually need to know anything

	Keeping myself on the leading edge of relevant technology

	Students are taking far too many courses in addition to their work and other responsibilities to spend enough time studying the course subjects!!!

	The personal computers that students use (the ones they have at home are often old).

	Some students hav elimited time on campus and are not online at home - so I feel it is unfair to have much on-line component in my classes

	students aren't familiar with the use of powerpoint, but pick it up quickly due to their comfort with technology in general.

	Inadequate access to "number-crunching" computers. The VAXes are gone, and so are the replavements. There disappears all my valuable computer programs developed over some 30 years without a trace. SHAME ON WSU for doing this to me

	#1 system down #2 some lack of knowledge on student's part. explainations needed #3 lack of technology at student's home

	Vista is down and the students can't get in it

	Do not teach students

	The servers aren't able to handle the load

	There are still some classrooms that lack adequate technology. like projection systems

	Already expressed in an earlier open-ended comment - Because my classes might be anywhere on campus, I could do much more if I could check out a portable projector from my department to project from my laptop my own CD classroom materials, DVDs, and professional internet sites. If I had the option to receive a laptop, I would definitely choose that rather than a tower computer that's stuck in my office

	There is occasionally a problem with foreign language characters

	most students have a decent skill in word, excel, powerpoint, email and internet. What they don't have is an underlying understanding of how computers really work. Although they can use windows as a user, they really do not understand how data is processed and how the hardware and software really work. They generally do not understand programming logic, what does an operating system do. They lack an basic understanding of the principles of data input, processing and output. They don't have a basic understanding of data structures. I THINK THERE SHOULD BE A REQUIRED FUNDAMENTALS IN COMPUTER COURSE AS A GENERAL ED COURSE. THE TOOLS BASED REQUIREMENT, WORD, EXCEL, ACCESS, EMAIL TEST THEIR USER COMPETENCY, BUT THEY REALLY NEED COMPUTER PROCESSING FUNDAMENTALS NOT A "TOOLS" COURSE FOR GENERAL ED. I AM AN ACCOUNTING PROFESSOR

	Difficulty in keeping up with: Hardware Software New technology Departmental funds for the above

	Incompatability of available software/hardware because of operating system

	Computer literacy is missing the mark. Students do not know how to email, use WSU's website and vista

	In conducting research many studdents believe that anything they find on-line is accurate and valid. This isn't much different from attitudes students have in using traditional library resources for research. It's just more prevalent when they do on-line research. And, it's harder to track plagiarism

	A steep learning curve on WebCT

	servers have not been reliable lately making it difficult to access web

	servers being down

	Faculty or students disconnecting cables in multimedia classrooms and not reconnecting them. For example, someone disconnects VGA cable from computer to projector to connect a personal notebook and then doesn't reconnect. This despite my having had secondary VGA cables installed to the projector to connect notebooks! On at least one of our classroom PCs, faculty have reported DVD player compatibility problems. Some formats won't play. On occasion WWW resources are central to that day's class and I've not been able to connect

	Students getting in their lab time

	Campus servers/networks are frequently down!!!

	The unpredictable nature of the school's server is a constant problem. Students and faculty never know when it is going to "go down," but it does so frequently

	It is unfortunate that we have to use PC/windows based systems here on campus. So much time is wasted on system crashes, pop-ups, etc...

	Student fear, anger, frustration, and resistance to learning new technologies

	The "woe is me" complaint. I "just don't have time to do it," "I don't have a laptop" or "I'm not coming in extra to do that."

	Students don't recognize they need to request headphones and lab technicians don't think or know to ask students if they need headphones

	System problems where components are overloaded or not available. Also, emails that don't get through or received

	Students need to schedule time to complete online assignments before the due date (when assignments cannot be submitted anymore).

	limited MacIntoch computers for student use, limited experience with Macs

	I keep having problems with the IMAP/POP mail server. I think I already mentioned that, though. By the way, I didn't answer the question about which email technology I use on campus because none of the answers applied to me. I use the Mac Mail client program to access my Groupwise mail account through IMAP

	DVD compatable class room audio and video equipment as well as personal PC's

	Sometimes foreign language students have trouble getting accents into their word processing

	the limitations of WebCT to offer data management

	That WebCT has not been reliable has been time-consuming and frustrating, for me and the students

17. Given budget limitations, how important is it that WSU allocate additional resources for upgrading pcs every 3 or 4 years?

a. Unimportant, no resource should be used.

b. Minor importance, no additional resources should be used.

c. Moderately important, but no present budgets should be reallocated for this purpose.

d. Important enough to consider shifting present budgets to this need.

e. Critical, and if necessary money should definitely be reallocated to meet this need.

ans:

A hits:1
B hits:3
C hits:45 (26)
D hits:69 (39)
E hits:57 (32)
[image: image83.png]

 [image: image84.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image85.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image86.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image87.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image88.png]

From 1998:

	A:1%
	
	C:22%
	
	D:36%
	
	E:41%
	
	13%

18. Given budget limitations how important is it that WSU allocate additional resources for supporting online courses?

a. Unimportant, no resource should be used.

b. Minor importance, no additional resources should be used.

c. Moderately important, but no present budgets should be reallocated for this purpose.

d. Important enough to consider shifting present budgets to this need.

e. Critical, and if necessary money should definitely be reallocated to meet this need.

ans:

A hits:8
B hits:20
C hits:69
D hits:45
E hits:33

[image: image89.png]

 [image: image90.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image91.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image92.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image93.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image94.png]

	
	11%
	
	49%
	
	26%
	
	14%
	
	8%

19. Given budget limitations, how important is it that WSU allocate additional resources for improving and maintaining student computer labs?

a. Unimportant, no resource should be used.

b. Minor importance, no additional resources should be used.

c. Moderately important, but no present budgets should be reallocated for this purpose.

d. Important enough to consider shifting present budgets to this need.

e. Critical, and if necessary money should definitely be reallocated to meet this need.

ans:

A hits:0
B hits:8
C hits:71
D hits:56
E hits:40

[image: image95.png]

 [image: image96.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image97.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image98.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image99.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image100.png]

From 1998:

	1%
	
	17%
	
	49%
	
	32%
	
	21%

20. Given budget limitations, how important is it that WSU allocate additional resources for developing multi-media classrooms?

a. Unimportant, no resource should be used.

b. Minor importance, no additional resources should be used.

c. Moderately important, but no present budgets should be reallocated for this purpose.

d. Important enough to consider shifting present budgets to this need.

e. Critical, and if necessary money should definitely be reallocated to meet this need.

ans:

A hits:2
B hits:10
C hits:56
D hits:56
E hits:51
[image: image101.png]

 [image: image102.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image103.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image104.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image105.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image106.png]

From 1998

	4%
	
	42%
	
	32%
	
	22%
	
	13%

21. Given budget limitations, how important is it that WSU allocate additional resources for electronic resources in the library?

a. Unimportant, no resource should be used.

b. Minor importance, no additional resources should be used.

c. Moderately important, but no present budgets should be reallocated for this purpose.

d. Important enough to consider shifting present budgets to this need.

e. Critical, and if necessary money should definitely be reallocated to meet this need.

ans:

A hits:0
B hits:13
C hits:88
D hits:51
E hits:24

[image: image107.png]

 [image: image108.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image109.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image110.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image111.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image112.png]

From 1998

	1%
	
	33%
	
	38%
	
	28%
	
	12%

22. Given budget limitations, how important is it that WSU allocate additional resources for discipline-specific software and support?

a. Unimportant, no resource should be used.

b. Minor importance, no additional resources should be used.

c. Moderately important, but no present budgets should be reallocated for this purpose.

d. Important enough to consider shifting present budgets to this need.

e. Critical, and if necessary money should definitely be reallocated to meet this need.

ans:

A hits:1
B hits:21
C hits:70
D hits:59
E hits:24
[image: image113.png]

 [image: image114.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image115.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image116.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image117.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image118.png]

in 1998
	1%
	
	33%
	
	43%
	
	22%
	
	13%

23. Given budget limitations, how important is it that WSU allocate additional resources for improving computing skills of faculty through new education programs?

a. Unimportant, no resource should be used.

b. Minor importance, no additional resources should be used.

c. Moderately important, but no present budgets should be reallocated for this purpose.

d. Important enough to consider shifting present budgets to this need.

e. Critical, and if necessary money should definitely be reallocated to meet this need.

ans:

A hits:6
B hits:28
C hits:79
D hits:36
E hits:24

[image: image119.png]

 [image: image120.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image121.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image122.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image123.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image124.png]

In 1998

	3%
	
	46%
	
	28%
	
	22%
	
	16%

24. Given budget limitations, how important is it that WSU allocate additional resources for expanding curriculum to improve computing skills of students?

a. Unimportant, no resource should be used.

b. Minor importance, no additional resources should be used.

c. Moderately important, but no present budgets should be reallocated for this purpose.

d. Important enough to consider shifting present budgets to this need.

e. Critical, and if necessary money should definitely be reallocated to meet this need.

ans:

A hits:10
B hits:38
C hits:80
D hits:33
E hits:14
[image: image125.png]

 [image: image126.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image127.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image128.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image129.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image130.png]

from 1998
	4%
	
	43%
	
	34%
	
	18%
	
	4%

25. Given budget limitations, how important is it that WSU (and ARCC in particular) allocate additional resources for non-computer instructional aides such as maps, VCRs, televisions, etc.?

a. Unimportant, no resource should be used.

b. Minor importance, no additional resources should be used.

c. Moderately important, but no present budgets should be reallocated for this purpose.

d. Important enough to consider shifting present budgets to this need.

e. Critical, and if necessary money should definitely be reallocated to meet this need.

ans:

A hits:17
B hits:64
C hits:64
D hits:24
E hits:4

[image: image131.png]

 [image: image132.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image133.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image134.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image135.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image136.png]

26. Given budget limitations, rank your TOP priority for funding.

a. Upgrading faculty PCs

b. Online course support

c. Student computer labs

d. Multi-media classrooms

e. Electronic resources in the Library

f. Discipline-specific software and support

g. Support and training to improve faculty computing skills

h. Classes to improve student computing skills

i. Other

ans:

A hits:29
B hits:26
C hits:14
D hits:46
E hits:13
F hits:20
G hits:14
H hits:7
I hits:5
[image: image137.png]

 [image: image138.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image139.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image140.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image141.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image142.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image143.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image144.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image145.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image146.png]

27. Given budget limitations, rank your SECOND priority for funding.

a. Upgrading faculty PCs

b. Online course support

c. Student computer labs

d. Multi-media classrooms

e. Electronic resources in the Library

f. Discipline-specific software and support

g. Support and training to improve faculty computing skills

h. Classes to improve student computing skills

i. Other

ans:

A hits:45
B hits:20
C hits:20
D hits:28
E hits:8
F hits:16
G hits:21
H hits:10
I hits:5

[image: image147.png]

 [image: image148.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image149.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image150.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image151.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image152.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image153.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image154.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image155.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image156.png]

28. Please describe what else you believe should be a funding priority.

ans: essay

	Improving general management of computer resources and network University wide.

	Classroom and faculty hardware/software for class presentations

	Computer related accessories such as data acquisition cards, interface boxes, sensors and probes that could be used in lab, lecture halls or research, digitizing tablets, specialized accessories like internal spectrometers, etc.

	Better e-mail service Better campus security - technology: less spam, less hackers, less viruses....it is out of control on this campus

	discipline specific software

	ARCC should look into funding non-computer/digital resources such as science equipment for faculty

	More funding for development of Chi Tester

	Providing more money to hire nursing professors to help alleviate the nursing shortage. In computers, I would have to say allocating funds to allow nursing department purchase interactional computer programs to help train students when there is not enough preceptors in the community at the local hospitals (IE: SIM man)

	MAC computers

	Technical Support within the C. S. department. You have inexperienced individuals and part time students doing highly technical system administration tasks and they are "shooting from the hip." Both students and faculty suffer from it

	Improve the security of our online services. Faculty and student computer support

	Any efforts to make WebCT a better program: Better gradebook, better calendar options (like saving and transporting templates of course calendars), better and more reliable broadband connection speeds, more flexibility in managing student rosters, adding students, dropping students, etc. Almost every aspect of WebCT needs improvement!

	I'm not sure I can think of anything for computers

	3) student computer labs and 4)multimedia classrooms

	If we could fund all of the previous items, we would be exceptional

	I have often had trouble trying to reserve one of the classrooms with PC's at the Davis campus. I wish there were a few more of them.

	Critical software and software upgrades

	Every building on campus should be wireless.

	Faculty computers should be systematically rotated every 4-5 years. A Pentium 4 machine should be able to last that long

	As an instructor who has suffered along with other instructors I'm sympathetic to the perennial need to make applications more intuitive for instructors and students alike. But how best to accomplish this? Part of the answer lies in purchasing better software. But while this approach is part of the solution, Weber needs to go further. First, faculty need to remind administrators that choosing software isn't just about choosing a static technology, it's also about joining an evolving community of developers, support personnel, and end users. Some of these communities are primarily local (in the case of home-grown software) others are trans-local (in the case of open source software), and some of them are primarily remote (in the case of most purchased software). Although there are merits associated with all three of these types of software communities, the home-grown and open source choices are in many ways better able to cater to Weber's needs. When communities are local and when developers have ample opportunities to meet face-to-face with end users, it's much easier to hear and respond to their concerns. Second, faculty members need to encourage administrators to consider the merits of working with other universities to develop IT solutions instead of purchasing products from outside vendors. Collaborations are more likely to lead to the intellectual and social networks that can best address faculty and student needs. The multimillion-dollar Sakai project, supported by the Andrew W. Mellon Foundation, is the most prominent initiative of late to recognize this potential. We should become a member of the Sakai Educational Partners Program (SEPP) so that we can explore these potentials further. Third, faculty members need to participate more actively in defining campus IT strategies. I'm not offering this merely as a civic admonition. ... Campus IT can benefit from engaged faculty members who bring to bear the analytical tools of political science, psychology, business, computer science, ethics, and cognitive science -- to mention just a few disciplines. To summarize, good software is more likely to appear (and remain) at institutions where faculty members transcend the role of mere consumers and begin to participate actively in campus IT. (This is adapted from my letter to the Chronicle at: http://chronicle.com/prm/weekly/v51/i17/17b01401.htm)

	laptops

	faculty computers faculty training

	computers and discipline software for faculty

	It is ridiculous that we have to write competitive grants to upgrade our lecture halls and labs for the use of multimedia hardware and software. This is a critical infrastructure component of the University and should not fall on the shoulders of faculty

	Maintenance of existing labs and faculty computers

	Faculty PC's and available training in programs that are standardly employed in teaching (Power Point) and research (Adobe Illustrator and Photo Shop) are critical to research and teaching. Students also need to learn to use the technology - but it is likely to be so uneven among any given group in a class that it makes it difficult to rely on the technology. Many tudents do not have computers on-line at home and have little time outside of classes to get to computer labs. This begins to put a "class" bias into education - those with good computers and high speed internet have an advantage over those with dial-up or no internet connection.

	electronic resources at the library would be my THIRD priority for funding

	A HIGH QUALITY, FAST AN DLARGE MEMORY CENTRAL "NUMBER-CRUNCHER" THAT FACULTY WHO ARE DOING SYSTEM MODELING IN SCIENCE AND TECHNOLOGY CAN TAP INTO. THE SITUATION TODAY IS INTOLERABLE AND A SHAME FOR THE UNIVERSITY.....

	Hire personel with extensive training and skill in computer support

	With the advances in technology we can not stay behind in our abilities to serve the students using the best we can obtain. We need to be at the cutting edge of being able to use what is new and what is available to us to motivate students and reach various learner types

	UPgrading faculty office PCs every 36 months

	Online support could have used more bodies, but I suspect their workload may be leveling off. I'm content with haow things are, except that I think a lot of money was wasted on WebCT Vista (it's a lousy system) and we have too many outages (especially at the start of each term, it seems).

	#NAME?

	Promote research initiatives for technology use in teaching technology- and non-technology- courses

	Computing support for faculty is sadly lacking. We often have to wait days, sometimes WEEKS, for software or hardware solutions to sommon problems. Support for Macintoshes, which many faculty use, is woefully inadequate.

	Some departments have no portable projectors. With a portable projector, every classroom could be very much like a "smart classroom," in conjunction with an instructor's laptop. Faculty should also be given the choice for either a PC or laptop

	It would be good to have collaborative training with business entities where professionals could come int and develop projects with students and faculty

	See prior two questions -- 26:g, 27:b

	Increased wireless access for classrooms

	It is critical that we are able to maintain electronic contact with the rest of the world. The single most important funding priority should be acquiring stable hardware, and educated and competent staff. None of the rest of it means anything without this basic investment in infrastructure

	Computer literacy is missing the mark. Allocate more effort toward computer labs and aids so students can recieve tech support when needed

	system reliability

	Support for student-use computers in labs to allow real-time data analysis and for use with undergraduate research

	I am generally illiterate when it comes to technology. I have yet to incorporate it into my classes. I have yet to prepare a Power Point presentation. I can easily go to a conference and not feel compelled to lug a laptop with me so that i can stay connected to campus. However, I do want to improve my skills and I want my students to develop their skills. Therefore, I'm probably mot in favor of training and instructional allocations. I do wish that faculty computers could be updated in a more equitable fashion. My department has very little money for such things and some departments seem to get everything they want all the time

	improvement in IT support across campus

	I think whatever resources we have should be focused on the network. It's is inexcusable to have it be down so much

	Establishing IT priorities and resources that are aligned with supporting an educational environment. Funding should be provided for programs which educate the WSU community on proper use and maintenance of computing equipment. This would avoid the security excuses that are used for IT's knee-jerk responses to viruses and Internet worms. A committee should be formed that addresses the creation of a working, robust campus-wide security policy by interviewing IT personnel from government or industry (outside of WSU) to find out what their strategies are in handling security problems.

	Difficult question to answer because technology affects so many different areas of our lives. It's hard to forecast what impact the latest gadget will have on our teaching! One suggestion might be to improve student access to the computer network. Although we as faculty have server space, and can connect to that server space from many different locations on campus, I'm not aware of a similar facility for students. This would be useful for upper-division classes where students are giving presentations

	Our on-campus clinic has computers that run discipline specific software that is constantly being upgraded and improved. We need to be sure to be considered as schedules are determined for our computers to be replaced. This clinic/lab is used for students and faculty. We need to have technology money for upgrades in technology in health professions education, specifically, dental hygiene education. We're Ok with updating our classrooms, we've finished with both of them this year, now we need to get upgrades for the clinic this year

	Software and updated computers to run it on has to be a priority. And consideration needs to be given to upgrades in software. In some cases, software that's two years old is like working with antique software

	Simple staff equipment -- such as copiers that work!

	Keep up with computer equipment for students in labs and library

	Closed lab support

	Wireless access everywhere

	campus computer servers/network

	Multimedia classrooms are so nice and the Davis Campus has shown us how to do it

	Fixing the server and the people who are responsible for it. It is INEXCUSABLE to have it crash during registration and finals week and midterms, and other random times...

	Student computer labs

	Preparation of students' computer skills. A proficiency exam may not be enough

	Increase base pay rates for full-time faculty

	High quality secure testing facilities

	Upgrading the system to account for your growth in technology. We are supposed to be leading the way but it often appears that we weren't ready for the explosion of student interest

	New building to house the Mathematics Department

	More qualified staff; keep infrastructure up-to-date and anticipate system growth by adding necessary hardware before a crisis develops

	Developing a system for supporting classroom instruction online. I need somewhere to post lecture notes, assignments, interesting URLs, and grades, that is easier to use than WebCT, for courses that meet the majority of the time in class. Even a set of standard Frontpage templates for courses would help

	I guess I already said "reliability" was number one? In that case, number two would be an upgraded network (and wireless system) in my building (and others) that would make it easier to connect laptops

	Facutly media projects of classroom use wireless internet for all buildings

	Class rooms that have tables capable of seating 5 to 6 students for team exercises - this is what the real world is about, team meeting to discuss and resolve problems, address issues, crerate products, plan and develop business plans, organize strategies, monitor progess, etc. Team class room setting are needed. This may not be technology related but lets teach students about what is expected of them in the business world

	Assistance with faculty research (computer/technology needs), especially that which is connected to undergraduate research

	support to utilize technology for department specifics usage

	Necessary software for faculty that need these programs for their teaching or professional duties

29. Select which area of faculty support for technology is in MOST need of improvement at WSU?

a. Speedy correction of hardware problems.

b. Speedy correction of software problems.

c. Friendliness and courtesy of support personnel.

d. Competence of support personnel.

e. Availability of educational opportunities for learning software and systems.

f. Availability of software appropriate for faculty work.

g. Reliability of systems and network.

h. Ready consultation expertise for new systems and software.

i. Other.

ans:

A hits:11 (6)
B hits:6 (3)
C hits:1 (.5)
D hits:16 (9)
E hits:13 (7)
F hits:10 (6)
G hits:101 (57)
H hits:9 (6)
I hits:3 (1.5)
[image: image157.png]

 [image: image158.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image159.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image160.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image161.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image162.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image163.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image164.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image165.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image166.png]

From 1998
	
	A: Speedy correction of hardware problems
	
	49%

	
	B: Speedy correction of software problems
	
	46%

	
	C: Friendliness and courtesy of support personnel
	
	16%

	
	D: Competence of support personnel
	
	26%

	
	E: Availability of education for software & systems
	
	30%

	
	F: Availability of software for faculty work
	
	33%

	
	G: Reliability of systems and network
	
	51%

	
	H: Ready consultation for new systems & software
	
	30%

30. Please describe any other ways in which you believe that information technology and information technology infrastructure could be improved for faculty and students (and their importance) at WSU.

ans: essay
	Please keep the network up!

	Establish a sound security policy for the university. Bring in consultants from outside businesses who have experience in enterprise security.

	Training directly to faculty needs on required new porgrams.

	Most of the student staff at computing support are fairly good, but some are not. The current College of Science tech is pretty marginal for example, it takes him hours to do stuff that the previous tech did in 30 minutes and then it is often not done right. Very annoying. He tries hard, but is just not that good.

	WSU needs a replacement plan for computers and multi-media rooms.

	The IT staff need to remember that they are providing "customer service" to faculty and staff. They need to approach their interactions and the way they do their jobs with this in mind. Most of the IT staff are very good to work with.

	More IT support.

	industry standard availability and performance (99%+ available)

	I feel that the system goes down alot which impedes with communication with students when we heavily rely on computer communication.

	move from pc/windows

	There are a significant number of us who don't work "normal" hours on campus. We do our work for WSU at night and on weekends. Our time is precious. We do tasks like entering grades in between getting the oil changed in the car and having dinner. Because the faculty portal uses Groupwise for usename authentication, there is a problem created when it is not available. When GroupWise is down for corrective action or normal maintenance, we cannot get to other applications (like viewing class lists and entering grades). The GroupWise administrators try to limit the outages to "off hours" (yes, the time when some of us have to do our work). Since these functions have no dependency on e-mail working, access to them shouldn't be dependant on GroupWise being available. We need to find a different method of authentication that does nothing but authentication and is available 24 x 365. LDAP could be a possible solution. Maybe GroupWise could be one of its clients rather than being the authentication server itself.

	Online course software is difficult to access and support. Need better services in this area

	Listen to the students and faculty that use the system for changes

	Systems administrators need reorientation to supporting the system from an end user perspective rather than an insular forcefeed system and if they cannot do so, FIRE them!

	I find that many students do not know, and do not use their Wildcat account information to manage their schedules and classes. We should make it absolutely mandatory that any student at WSU be able to use his/her wildcat name and password to do anything and everything pertaining to course work and test taking. Some students are enrolled in courses they do not attend. Others are attending courses they are not enrolled in. And when you ask them to check their official schedules, they do not know how to access it or their course list on WebCT! All of this should be corrected at the student enrollment/student administration level before they are even allowed to attend class. They simply should not have access to classes if they are not properly enrolled, fees paid, and wildcat names and passwords issued and current.

	Whatever happens, those first couple of weeks of classes cannot shut down. That turns a lot of people off to the technology entirely which is not a good situation.

	Space for nulti- media, computers and lecture classrooms.

	Keep it up and running

	Vista needs to have more than 400 sessions open for faculty, staff, and students to use. We should double this amount.

	I'm a little amazed at how often the WSU server is down. I don't know the behind-the-scenes situation, but I have had an account at the University of Utah (I sometimes teach an ocassional course in the Education Dept.), and I have never experienced quite so much down time there as I have at WSU.

	We need much more reliable and faster services for the network and we need to work on our connections to the outside world.

	We need better communication between IT and the faculty. At times misguided efforts by IT hamper educational strategies of the faculty.

	Put resources into making the campus sytem (server, email etc) more reliable. It is not growing quickly enough to handle the use it gets. This bogs down research, info flow, and student/faculty interaction as well as the other obvious things.

	Better service, i.e., same-day assistance. Sometimes we can't get anyone to answer the phone and then we have to wait several days for service. It can cause serious department and classroom problems.

	Decrese campus IT meltdowns

	As an instructor who has suffered along with other instructors I'm sympathetic to the perennial need to make applications more intuitive for instructors and students alike. But how best to accomplish this? Part of the answer lies in purchasing better software. But while this approach is part of the solution, Weber needs to go further. First, faculty need to remind administrators that choosing software isn't just about choosing a static technology, it's also about joining an evolving community of developers, support personnel, and end users. Some of these communities are primarily local (in the case of home-grown software) others are trans-local (in the case of open source software), and some of them are primarily remote (in the case of most purchased software). Although there are merits associated with all three of these types of software communities, the home-grown and open source choices are in many ways better able to cater to Weber's needs. When communities are local and when developers have ample opportunities to meet face-to-face with end users, it's much easier to hear and respond to their concerns. Second, faculty members need to encourage administrators to consider the merits of working with other universities to develop IT solutions instead of purchasing products from outside vendors. Collaborations are more likely to lead to the intellectual and social networks that can best address faculty and student needs. The multimillion-dollar Sakai project, supported by the Andrew W. Mellon Foundation, is the most prominent initiative of late to recognize this potential. We should become a member of the Sakai Educational Partners Program (SEPP) so that we can explore these potentials further. Third, faculty members need to participate more actively in defining campus IT strategies. I'm not offering this merely as a civic admonition. ... Campus IT can benefit from engaged faculty members who bring to bear the analytical tools of political science, psychology, business, computer science, ethics, and cognitive science -- to mention just a few disciplines. To summarize, good software is more likely to appear (and remain) at institutions where faculty members transcend the role of mere consumers and begin to participate actively in campus IT. (This is adapted from my letter to the Chronicle at: http://chronicle.com/prm/weekly/v51/i17/17b01401.htm)

	I don't like Human Resources online job application system. It will drive applicants away. In many disciplines, application materials and supporting docs are not in uploadable formats; the technology dones not match academia

	Terminal server

	Have a more reliable system or subsystem tracking enrollments and providing enrollment analysis

	Keep the WSU servers up and running

	The net must be stable and training ust be available in the mainstream programs used in research and publications.

	Groupwise client for MAC is inferior. It is slow and unreliable. Switching to MAC.Mail isn't a good option since there is no calendar capability

	PROFESORS MUST BE TRAINED AND INFORMED IN THE NEW TECHNOLOGIES ON AN ONGOINGS BASIS. IT IS HORRIBLE TO HAVE IGNORANT FACULTY WHO HAVE NO ABIILITY TO BE AT THE FOREFRONT OF TECHNOLOGICAL ADVANCES, AND (OLDER) STUDENTS WHO KNOW SO MUCH MORE ABOUT THESE THINGS.

	Overall, everyone is doing great! The staff are EXTREMELY helpful!

	Fix server problems as fast as possible.

	Should have a resource avail to the faculty to do Web pages for us. Presently have to beg or pay out of pocket to get expertise to do a faculty member's Web page. Not right

	System status messages (at x7777) often are not current. It would be very helpful if the were updated routinely every hour, if possible

	#NAME?

	We are doing pretty well in most areas. I appreciate the responsiveness from academic computing.

	I would like to be able to get to my network files other than when I am on campus. An intranet system. I know there are security concerns. I know you can buy software that you can connect to your PC on your office desk over the internet. But WSU intranet would be better.

	A network that does not continually crash would be nice. Also, realizing that we are in a minority and are using a basic graphics machine, it would be nice if equal attention were paid to MAC users when upgrading system and software requirements..

	Provide all incoming students with laptops (their choice as far as OS)

	It really needs help! The professionalism and reliability have been extremely lacking. As more tasks are requiried to be completed via electronic usage... we need updates, service help, and formost professional reliability of the system. We have looked like total ametuers, as of late.

	Question 29 is a poor question. Competent personnel should be able to maintain reliable servers, and swiftly fix hardware and software problems. I have dealt with several people from Computing Support (I run Mac, Windows and Linux machines), and the only ones I can recommend to others are the people who support the Macs (Linux machines are pretty much unsupported, which is actually a superior situation to that pertaining to Windows machines).

	Keep improving Vista. Vista will be a very valuable teaching tool for WSU if Vista keeps improving.

	availiability and access to support personell, a better help system for WEBCT - the software help system for WEBCT is horrid

	A better organized weber.edu website that would allow easy navigation and general searches that actually generate results

	allow students to take Vista exams in the Testing Centers

	I want: -- a network that is not down as often as it has been. -- to be sure my e-mails get delivered on time and that I don't have to receive e-mails months after they have been sent to me. -- to learn how to get rid of porn that comes to my e-mail adress.

	It would be extremely useful if Facilities Management ad a single "point person" for installation of multi-media equipment. My recent (and ongoing) experience with this is that I need to call the carpenters, the electricians, the lock shop and the electronics techs-- four different groups-- and each one needs to be called several times before they will actually do what's being asked. This is not (necessarily) a criticism of Facilities Management-- they are no doubt overworked and underpaid just like the rest of us. It is, however, a very logistically unwieldy system. Could there not be one person at Facilities Management whose primary responsibility is to co-ordinate the complex logistics of multimedia installation?

	need lab space

	Have proxy servers to allow faculty to remote access their own files without having to carry around copies on a disk or zip.

	competent technicians

	Registering for classes, using the campus intranet, using WSU Online...these should be the easiest things students can do, but the aren't because the system/network is so often down.

	We NEED reliable networks and applications, especially access to the web and e-mail.

	make the server work. There should be nothing easier than registering for classes. We need to be prepared for the times when there is a lot of traffic.

	Clearer chain of command in terms of who to contact for what problems so that we can achieve a speedy resolution to any problem.

	Proessional embarrassment to have problems with students registering for classes every term. A look at our neighboring schools that have far fewer probelms or an outside consultant to fix those problems in a timely fashion would be helpful. I would not be surprised to find our enrollment going down because of this problem. Students constantly report this as a BIG flaw at WSU, and consider going elsewhere.

	The Ogden Campus classrooms should be modeled after the Davis Campus classrooms. The technology is far superior in Davis. Security (theft prevention) is critical on the Ogden Campus. Hardware (PCs & Projectors) should be more secure

	Replace Vista with a user-friendly system.

	Access to and competence of personnel

	The structure of WSU Online courses on WebCT could be improved - testing and the use of gradebook seem extremely complicated when compared to the 'legacy system'. The way to link course components is a step backward - instructor cannot 'link' to other course elements within WebCT as in a frontpage file by using hyperlinks.

	Latest hardware, servers, etc. to keep system up and running.

	The 7777 support line is often frustrating. There's a long wait for help, and then an even longer wait before someone comes to my office. It would be great if this support system responded more quickly

	Centralized funding for replacement of faculty/staff computers every 3-4 years. Standardized IT equipment and software in every classroom on campus, perferably networked in such a way that a faculty member could access materials prepared in his/her office and stored on the network for ready access. Stablize the network so that faculty can depend on the network and don't need to have a backup plan every time they go into the classroom.

	Classrooms need consistent technology. Classroom computers and equipment need maintenance on a regular schedule, e.g. updates, virus protection, etc. A standard set of Passwords would also be nice (like at the Davis Campus). I think WSU does a good job of making the computer resources available to students in the computer labs.

	Whenever I travel to another campus, I can just plug my laptop into their network and it configures itself for internet access automatically. But in my own office, I had to spend quite a bit of time on the phone with computing support to get it to work at all, and even now, it often fails. What's the deal? The Physics Department needs to set up a good classroom/lab for computational physics, but that's mostly our problem.

	the servers are consistantly going "down". Since we have such a large online student population, this is not acceptable. This is one are that needs improvement.

	Reliability of access and availability of systems

	The class room media, audio equipment and software is out dated. Most of the instructional materials for class room use is coming out on DVD's. Some of these DVD's are interactive and are only getting better. The business department on the main campus does not have DVD compatable equipment. Also the WEB CT VISTA training for faculty seems to have stopped and no longer available. I completed only one session and need at least two more to be certified to use WEB CT VISTA. More training is needed.

	hierarchy or organization. confusing as to who to contact if there is a problem, and the different branches dont always communicate with each other

	We are doing pretty well, but up to date hardware is sometimes an issue for faculty. Since we have had Lamprost hall on line, it seems like we have more problems. Spyware is becoming a problem, but help seems to be available.

	I have had a great experience with the staff that supports our IT infrastructure. However, when I need someone in my office to answer some logistic questions on software a student is generally sent to answer that question, and they are rarely helpful.

	It's clear that WSU is eager to introduce new technologies--WebCT is a good example--but reluctant to provide support. That's called "Penny wise and pound foolish."

31. Please describe any ways in which you believe that WSU could improve communication between faculty and IT regarding their respective needs and concerns.

ans: essay

	Keep email working

	IT should become more accessible either through outreach or periodic open meetings.

	Consistent guidance from IT support

	Communication is pretty good, you can call 7777 anytime and get a response fairly fast. I am often amazed though that they don't know the system is down even after I've waited a few hours before calling it in.

	It would help if IT wasn't restructured every year (okay, every other year). Let people do there jobs. I think we have a great IT team but I wonder if they are under-utilized because their jobs seem to always change. Just a thought.

	Again, they need to realize that they are providing customer service

	Regular meetings

	Faculty should take a larger role in determining what software they have access to, such as WebCT and Chi Tester.

	IT needs to work to ascertain the real needs of faculty and respect those needs rather than forcing faculty to conform to systems that are somehow perceived to be better by IT

	I think the communication between departments is good. I have never had a problem.

	not sure

	IT needs to develop listening skills

	This survey is a start.

	Nope, they are pretty available.

	It is good in COAST.

	Faculty workshops, e-mail, announcements in Bulletin

	People skills are always essential

	I wish there was an online reservation system for scheduling the rooms with PC's at the Davis campus

	Make the critical money available so that solutions can be much longer range. Temporary fixes cause more problems than they solve

	Have IT maintain a web page indicating current projects and experiments and their potential impact on the campus network and services

	Establish a way to replace media hardware before it becomes obsolete so that it could be resold to partially pay for replacements. Most businesses that rely on technology have such a system in place that rewards careful maintaince but allows for timely replacement. Consultants could save the university a lot of money AND allow faculty and labs to keep more up to date by designing an efficient replacement system

	We have both PC and Mac users. Make sure that when it is a Mac problem IT sends someone who knows Macs and visa/versa

	Don't forget the Mac users!

	Some of the most interesting and fruitful conversations with regard to I.T. issues occurred during Spring break in 2003 when WebCT sponsored a campus wide forum to discuss L.M.S. issues. The advantages of this forum were that it was a fairly open and inclusive forum where a lot of different points of view were allowed to be voiced. These forums are important to host on an ongoing basis because they help to legitimate I.T. strategy. Moreover, they signal to instructors that their needs are being heard and that the imperatives of pedagogy are being considered as seriously as the imperatives of I.T. Here a some possible discussion topics for a future I.T. colloquium: Patterns of influence in campus information technology decision-making. The imperatives of technology and pedagogy--university education in the balance. University I.T. revolutions: managing change on campus. Engaging faculty: faculty as consumers, faculty as strategists. Internal controls and auditing. Identity management, security and accessibility. In-sourcing, out-sourcing and open source: the communities of I.T

	How about more conversations between IT people and faculty and more open decision making processes about technologies we are considering for adoption

	Just keep communication open

	Professionals instead of students at help desk

	Perhaps a representative from each shcool could be appointed to gather needs and convey then to IT on a regular basis.

	PROVIDE FACULTY WITH STATE OF THE ART IN COMPUTING, BOTH FOR (1) OFFICE, (2) LABORATORIES, (3) CENTRAL HIGH PERFORMANCE COMPUTING FACILITY FOR TEH FACULTY, (4) SPECIAL MODELING AND VISUALIZATION LABORATORIES FOR STUDENTS IN SCIENCE, TECHNOLOGY, ECONOMICS, AND SOCIAL SCIENCES. THERE SHOULD BE GREAT VISUALIZING COMPUTERS FOR THE ART STUDENTS TOO.

	Continued classes

	It is great that we can reach someone during weekends and evening to take care of problems since I do most of my online work at home after school during odd hours

	Its obvious because it's what's done on most other university campuses: each department (at the very least, each college) should have a dedicated computing support contact. Not a parttime student tech, but a full-time, trained computer tech!

	Communication is okay

	They are doing pretty well

	IT do not really listen to suggestions from faculty who have computer experience and training. For example when the new University Banner system was chosen, I attended various meetings and gave several suggestions. I was treated like I did not matter even though I have a background in computer accounting systems. Like many of the service departments on campus, IT often does not act as if its primary function is to serve the faculty and students. They tend to act like a profit center. They like to dictate what is best for everyone else

	This kind of survey is very helpful.

	Talk to faculty PRIOR to implementing new systems and services. I'm absolutley positive there are a lot of services out there that I don't know about and many that I don't and won't every use

	better response for when I need help. Often don't get calls back in a timely fashion. Perhaps a roving tech?

	From August through January, the situation was very bad. The servers were down for hours at a time. Students were wholesale abandoning mail.weber.edu accounts in favor of gmail or yahoo accounts. Faculty were beginning to do the same. No one I could find could tell me what the problem was, or when we could expect it to be fixed. When the system is experiencing problems of this type, you will go a long way towards alleviating frustration if you just let people know that you are aware of the problem, and working to fix it! The folks manning 7777 often came in for a lot of flak, because they didn't know anything. At the very least, they should be updated about the long-term search for a solution to the problem. Several times, when I or my colleagues, would call 7777 to report that we could not get in to the servers, we were told they had been taken down, WITHOUT ANY WARNING! At the very least, if you are going to bring servers down on purpose, you should send an email to that effect 10-15 minutes ahead of time. Or, if that's impossible, put out a voicemail on the phone system. While it is true that occasionally servers, especially NT servers, spontaneously reboot, intentional reboots should never take place without warning. And, as you have probably been informed by MANY, MANY people, you should never plan a major upgrade or lengthy server down time during the week before finals. EVER. No matter what is happening. This should NEVER happen.

	Keep in touch, suveys and keep asking

	try not to insulate the IT staff - although thats what they seem to want

	place to see what outages have occurred so when students complain can see if legitmate or not and make adjustments--I have appreciated the bulletins about planned outages

	Answer the phone!

	I think the college committee could be better at keeping channels of comunication open. It currently appears as if decisions ar made behind closed doors and technology is being provided for committee members. This may not be the case but since there's little downward communication to departments, this is the image they --perhaps inadvertently-- convey

	There should be a representative from each college that could voice the college's immediate concerns about IT support and performance as it relates to running classes. IT personnel would respond to these concerns either through monthly meetings or an online help system that tracks requests

	I think IT communicates pretty well with faculty.

	A way to contact someone for help while in WebCT

	I.T. must remeber that it is here to SUPPORT faculty, and not the other way around

	IT should be more responsive to reliablity issues. Perhaps some people should be fired

	make the system work

	It would be nice if we could have a separate phone number to contact IT support than students so that our issues could be dealt with separately and in a timely fashion.

	Is IT not paying attention? It is the IT responsibility, not faculty's

	I believe they are doing everything they can to help us - the biggest problem is keeping up with growth and a better understanding from administration of the needs and direction as to where we are going with online classes

	More available personnel in Tech Support

	Quick and knowledgable response when calling x7777. Let faculty and staff know exactly when they can expect a response and solution to any problem. Provide equal support for PC, Mac, and Lynux platforms. Regularly updated and easily accessible FAQ page with contact information (perhaps on the faculty portal purple bar). Perhaps also include a "What's New" piece to describe new services, software upgrades, etc. so that faculty don't learn about it by word-of-mouth

	Faculty need to know who to go to to answer different IT related questions. Who should I contact to find the best way to back up my computer?, Who should I go to if I need an internet connection in a classroom? Who can help with classroom instruction, WebCT, Web pages. I've been able to have all of my questions answered, but it always seems like the first person I talk with needs to send me to someone else... Faculty may have a responsiblity for protecting their own computers, but many of us don't know how, or know how to do this in the most efficient way. (See question 4)

	This is a pretty open-ended question. It would be nice if I could leave a quick message for computing support without listening to so many recordings first. It would be nice if Drew were a little less elliptical in his emails to me about the recurring Groupwise POP/IMAP problems (I almost always have to ask follow-up questions to figure out what he's saying).

	I have not had a major problem but IT could contact the faculty with an e-mail or voice mail stated that there are system problems, times and when it is repaired

	Period surveys such as these. Perhaps informal questionnaires to solicit info on new initiatives that have been impletmented to get feed back

	get an interpreter. most faculty dont know the lingo used, so they cant even understand what you mean when you say browser, much less anything more detailed

	We have done pretty well.

	I have had communication mulitple times with IT on the needs of my department. They have been helpful with status quo queries but rarely have the time or resources to spend on actually addressing specific needs

	I have been pleased and can't speak for those who may not be. For techno-phobes, maybe getting the word out re. all the services now housed in Lampros Hall? Maybe a "promotional" email with pics of the tech staff and what area of technology is their forte? Or listing services with the names of those who can help if contacted?

	Be available when needed

32. Do you believe faculty play a role in protecting their own computers and the WSU network at large?

a. yes.

b. no.

ans:

A hits:161
B hits:12
[image: image167.png]

 [image: image168.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image169.png]

33. Would you be willing to participate in a short in-person or online workshop that addresses protecting the WSU network and your machine and privacy?

a. yes.

b. no.

ans:

A hits:152
B hits:21
[image: image170.png]

 [image: image171.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image172.png]

34. Would you be interested in having more knowledge on a real-time basis about when WSU web services (Banner, Groupwise, Vista, ChiTester, etc.) were up and running?

a. yes.

b. no.

ans:

A hits:136
B hits:34
[image: image173.png]

 [image: image174.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image175.png]

35. Please describe any ways in which you believe that the ARCC and WSU could improve its process for funding information technology for faculty at WSU.

ans: essay

	Seems to be working

	Obviously the main problem is lack of funds. Within that constraint the system works fairly well. One model might be to fund two or three largish items each year then support lots of smaller ones such as hardware and software upgrades. If people know this in advance they can adjust their funding requests to match

	At this time I don't have any ideas

	Are individual faculty responsible for funding issues for IT?

	By soliciting faculty through surveys such as this one

	Spend some of the funds on impact assessments before spending it on new systems

	Give grant monies to departments for additional hardware to support the increase in students and to enhance their skills to be prepared for the real world

	not sure

	setup classrooms on the main campus like the ones in the new Davis campus

	Use email. Make Powerpoint presentations with audio so we can watch and listen to things that you need

	Send our development people to talk to the likes of Microsoft, Dell, etc

	I'm not sure I can think of any ways

	Have no problems with the present system

	Legislature, endowments, student fees

	Perhaps expand the types of items funded by ARCC

	At the U of U, no copies are free. The U makes money for their IT by having students use their student ID cards to access copies they want to print. WSU has been more than generous to give away so much paper, but I'm not sure it's necessary

	Increase the available funds!!!!!!!!!!!!!

	Allow for occasional load credit for faculty to catch up on evolving technologies for their area. Sabbaticals are not often enough. In areas that rely heavily on graphics and audio or video software the need may be greater for them to have the most advanced computers available than for those who rely mostly on word processing or spreadsheets

	Place some emphasis on funding proposals that aren't merely petitioning for a technology purchase. Value proposals and initiatives that seek to involve faculty as strategists rather than merely as consumers

	Getting input from all faculty who want to give it

	Needs from technology-related displines should be given higher priority

	It is ridiculous that we have to write competitive grants to upgrade our lecture halls and labs for the use of multimedia hardware and software. This is a critical infrastructure component of the University and should not fall on the shoulders of faculty

	the cost of installation by facilities management should be taken into consideration--we're being robbed of the money awarded from the ARCC by them

	GET OUT OF THE "POLITICS OF POVERTY" MINDSET. ASK FOR MORE, DREAM MORE, DEMAND MORE. ARGUE FOR BETTER. IF THE ADMINISTRATIVE LEADERSHIP FAILS TO DELIVER, REPLACE THAT ADMINISTRATION

	Departmental presentations offered at frequent intervals (at faculty meetings). Maybe rotate regularly between departments, so we can stay current with a "live" person who can answer our questions

	It is important to know the needs of faculty and make decisions with plenty of information regarding needs

	There needs to be some recognition that some departments on campus (sciences, engineering technology, visual arts, etc.) have computer needs that exceed other departments. Allocation should be based on these needs for specific discipines, whcih require enhanced computing power.

	Things seem fine currently

	right now ARCC does not deal with support of individual faculty computer support. It is designed for meeting the needs of student related computer support from faculty proposals. Need a way to coordinate and provide for regular faculty computer upgrades. Also the current process does not do a very good job of coordinating within colleges of being able to make the best use of the funds ARCC has. For example when I served in the ARCC committee, there were three or four different proposals from the social sciences that if the departments had got together and coordinated their proposal, they could have got more bang for the buck. At least at the college level the proposals should fit into a colleg system master plan

	I wish I had an answer to this. Getting state money seems impossible and grant money becomes a turf fight whenever ARCC has money. There is never enough to supply the needs, let alone the "wish list".

	Get more endowements specific to updating of educational infrastructure (not necessarily electronic

	I think they do a good job in this

	Create more vista online tutorials for use of new technology or systems. Constantly survey the usefulness of the tutorials

	wihout much knowledge of the present system, I should not comment

	Initiate a new program to bring multimedia on the Ogden campus to a level equivalent to that on the Davis campus, removing classroom multimedia as the prime funding request from ARCC. Let ARCC distribute funds to develop new computer capabilities for courses

	stated before--place to view past outages

	Perhaps a good start would be to provide a list of what technologies are funable by the ARCC; there's some comfusion about that

	Web site (maybe run by ARCC) that allows faculty to submit requests or concerns. ARCC will provide timely responses to those requests

	In preparing proposals for ARCC grants for multimedia classrooms, a recent addition was the requirement that faculty consult with representatives of IT. This is an excellent idea. However, in practice it can be extremely difficult to get in touch with the relevant reps from IT-- would not return phone calls or e-mails. Again- this is not a criticism of IT, they are as overworked and underpaid as the rest of us, probably more so. However, if this is going to be a requirement for the proposals, it needs to be spelled out as a priority for IT staff as well as for the faculty writing the proposals.

	So far, so good. I think it's a challenge for appropriate consideration to be given to each and every college/program in a fair way. We're OK

	More money. Boring answer but that's the problem

	omake LYNX/BANNER totally compatible with MAC osimplify the means for accessing information from LYNX/BANNER

	Explain what kinds of software might be funded. Hardware has been the primary emphasis, but where does one go to get additional software?

	Divert funding from less critical areas. I.T. is critical, and so much we do spend money on isn't

	Make the server work, hire people who are committed to this end, and invest in the technology to make it happen. We can't be an on-line university when students, and faculty, can't get on-line

	process is fine. More funding is needed

	The WSU network needs to be treated like the military. ALL machines will have virus, firewall and platform update programs that automatically update via the "push" method. Faculty must realize that the computer belongs to the State of Utah and this is not an "Academic Freedom" issue

	Provide central funds for IT infrastructure and multi-media classrooms, then focus ARCC resources on innovative IT projects

	This type of funding should be handled administratively. There is no point in wasting the time of faculty members by making them attend meetings for this purpose, when we know that each will merely try to get the largest possible piece of the pie for the department/college she/he represents.

	At the current time I think ther funding process is okay

	Initiate sooner in the academic year

	Perhaps if we attach our efforts to a research question we can acquire larger funding

	It would be helpful to have projectors and at least plug ins for computers in each room so that we have access to at least a minimum amount of technology in each classroom without having to cart machines around and displace students (which is necessary when the "cart" is placed in the front of the room

	AS a member of RSPG, we've discussed in that committee how it would be great if some applicants could apply to ARCC for any part of their grant that ARCC might cover. This requires some coordination between the two committees

36. Please indicate your college.

a. Arts and Humanities.

b. Business and Economics.

c. Education.

d. Health Professions.

e. Science.

f. Social and Behavioral Sciences.

g. Applied Science and Technology.

h. Other.

ans:

A hits:25
B hits:23
C hits:12
D hits:44
E hits:26
F hits:17
G hits:24
H hits:2
[image: image176.png]

 [image: image177.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image178.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image179.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image180.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image181.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image182.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image183.png]

 INCLUDEPICTURE "http://newchi.weber.edu/../../images/bluebar.gif" * MERGEFORMATINET [image: image184.png]

