VENTURA COLLEGE
Minutes of the Distance Education Committee
Date: February 11, 2016
Present: Stephanie Branca, Gigi Fiumerodo, Ann Bittl, Gwendolyn Huddleston, Matthew Moore, Niki Milani, Rebecca Russell, Sharon Oxford, Eileen Crump, Ara Khanjian, Corinna McKoy, Michael Ward, Margaret Phelps, Andrea Horigan, Ioana Schmidt, John Elmer, James Maritato
Recorder: Eileen Crump
Absent: Sandra Kinghorn, Nathan Cole, Ray Tracy
Minutes:
	Agenda Item

	Summary of Discussion
	Action (If Required)
	Completion Timeline
	Assigned to:

	Call to order
	The meeting was called to order at 3:35 pm.
	
	
	Gwendolyn Huddleston

	Approval of Minutes
	Andrea moved to approve the January 14, 2016 meeting minutes and Stephanie seconded the motion.
	The January 14, 2016 meeting minutes were approved by the committee.
	
	Eileen Crump

	Distance Education Summit
	The Distance Education Summit will be held on Friday, February 19. The Distance Education committee members from all three sister colleges were invited.

Currently fifty-nine people have registered.

The invitation was also extended to faculty who teach fully-online and web-enhanced classes.

The committee members were asked to invite faculty in their division who teach online classes to the distance education summit.

The chancellor and vice chancellors were invited to attend the summit.

	
	
	

	Regular and Effective Contact Final Draft
	Regular and Effective contact policy

#1. The Ventura college distance education committee has approved a standard for instructors establishing a minimum of 1-hour of synchronous interaction per week in addition to regularly scheduled office meetings.

#2. The Ventura college distance Education Committee has approved a standard for instructors to log into each course a minimum of times per week.

#3. The Ventura College Distance Education Committee has approved a standard for instructors to respond to students’ emails within 24 hours during an established 5 day work week.

Ann moved to approve the Regular Effective Contact policy and Ara seconded the motion.

Faculty should use VCCCD email for official college business because it is secure.
	The Regular and Effective Contact Policy was approved by the committee.
	
	Andrea Horigan

	Ventura College Course Catalogue
	Andrea, Matt, Gwen and Sharon reviewed the course catalogue that refers to distance education. They added an appendix and made minor edits.
	Gwen will forward the catalogue changes to committee.

	
	Andrea Horigan, Matthew Moore, Sharon Oxford, Gwendolyn Huddleston

	Proctorio
	Proctorio is an automated proctorless software that provides colleges with a solution to validate a student’s identity and activity during an online exam. Since Ventura College is an OEI pilot college we receive a free license for Proctorio.

The company can provide a tutorial and demonstration to the college.

Meg Phelps, Ty Gardner, Ara Khanjian, Michael Ward and Ann Bittl volunteered to use Proctorio for their online course exams.

	Need to schedule a tutorial in next committee meeting.
	
	Meg Phelps, Ty Gardner, Ara Khanjian, Michael Ward, Ann Bittl

	Canvas Training
	The Online Teacher Training Course in Canvas will begin on March 2. The 4-week course prepares instructors to teach online. Oxnard College and Moorpark College are invited to attend the training.

All the committee members’ presents at today’s meeting will be in the March 2 training. There will also be April and June trainings.

The Distance Education Summit will demonstrate a Canvas class.

	
	
	Sharon Oxford, Matthew Moore

	MOU OEI
	The Online Education Initiative for the California Community Colleges Memorandum of Understanding between Foothill-De Anza Community College District and Selected Colleges Piloting the OEI Course Exchange was adopted and the district is waiting to sign the MOU.
	
	
	Gwendolyn Huddleston

	Online Counseling and Advising
	Corey Wendt, Bea Herrera and Angelica Gonzales will receive training for Online Counseling and Advising. OEI will pay for their training.

The Online Counseling and Advising is only available to Ventura College because we are one of eight pilot colleges.
	
	
	

	Accessibility for Distance Education
	Jayme Johnson is the
Director of Accessibility and User Experience
CCC Online Education Initiative

	Gwen will contact Jayme for an update on distance education and accessibility.
	
	

	New Distance Education Committee Members
	Corey Wendt and Ioana Schmidt have joined the Distance Education Committee.

	Eileen will add Corey and Ioana to the Distance Education Committee.
	
	Eileen Crump

	Next Meeting
	The next meeting will be on March 10, 2016 3:30 pm – 4:30 p.m.
	
	
	Eileen Crump

	Adjournment
	The meeting was adjourned at 4:45 pm.
	
	
	Gwendolyn Huddleston

