13:00
_EDUCAUSE_Help

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

13:00
_EDUCAUSE_Help

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

13:01
Sam E.

greetings from UNC Charlotte

13:01
_EDUCAUSE_Help

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

13:01
_EDUCAUSE_Help

If the slides are not advancing properly, you may download a copy by visiting: http://www.educause.edu/ir/library/powerpoint/LIVE112.ppt

13:01
_EDUCAUSE_Help

Twitter: #EDULive

13:01
_EDUCAUSE_Help

Before you sign off today, please take a moment and click the session evaluation link in the upper right corner of your screen or use this URL http://survey.educause.edu/live/live112/ . Your reactions and comments are very important to us.

13:02
Doug Joubert

Welcome Chris

13:03
Michelle Jacobs

the sound is fading in and out

13:03
_EDUCAUSE_Help

@ Michelle If you are experiencing audio difficulties, please click on the Audio Problems link in the upper right hand corner. Note that the audio problems page will open in your browser, using a new tab or a new window, depending on your configuration.

13:04
Jo Flanders

Will the ppts be sent to us?

13:04
Doug Joubert

linked on the educase site...already said that

13:04
U of M College of Pharmacy

There's a link upchat to the ptp

13:05
_EDUCAUSE_Help

http://www.educause.edu/ir/library/powerpoint/LIVE112.ppt

13:05
Karen Leet

were the ipods only for the honors group? I find that most anything works with the higher achieving students. Has this been done with higher risk students?

13:08
Ed Garay, UIC

What is Maryland's learning management system?

13:09
U of M College of Pharmacy

@EG, I believe he said Blackboard

13:09
Ed Garay, UIC

How many hours and how much did it cost to develop your mobile app for iPod touch units?

13:09
KevinRGuidry

Who is "we" in this context? Who was involved, except for faculty and yourself? Who owned this project or the major parts of it?

13:09
Rich McCue

Does anyone know if Moodle has a mobile interface?

13:10
Ed Garay, UIC

Wow, so Maryland did their own Blackboard Mobile Learn before Blackboard Mobile Learn apps existed.

13:10
Hui-Hsien

yeah....

13:11
Ed Garay, UIC

@Rich There are a couple of Mobile Moodle apps out there.

13:11
Jenna K

@hui-shien..impressive, eh?

13:11
Hui-Hsien

that's true

13:11
Loyola University Chicago

are the pre- and post-evaluations for this project avaiilable

13:12
LMU 2

who did you work with to create apps

13:12
Serge Goldstein

The nnew Blackboard Learn app is a lot better than the original one

13:12
Michelle

How many developers did you have on your team to help develop the apps?

13:12
Ed Garay, UIC

Question: how many mobile devices fell down off people's hands and broke? Has that been a problem?

13:12
Bhupesh

can we get a cap of the chat? great questions and answers here

13:12
Jeremy Rudy

copy/paste

13:13
Serge Goldstein 2

How were the data collection apps used?

13:13
Bhupesh 2

tks @Jerermy

13:13
Susana

and what about seniors. We are getting more and more 68+ tudnets at our university and Boomers will follow.

13:13
Loyola University Chicago 2

is there a "position description" for a faculty fellow?

13:13
Ed Garay, UIC 2

@Serge Yes, the latest Blackboard Mobile Learn is awesome. We are running it at UIC and everyone like it very much.

13:13
Jeremy Rudy

@Ed, what do people like the most about BBLearn?

13:14
Bharath

Are these mobile WEB app or Stand-alone App(which needs approval from Apple) ?

13:14
_EDUCAUSE_Help

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

13:14
UST Lib

@Bharath - I'm curious about this too..

13:14
Jeremy Rudy

These look like native iOS apps.

13:15
Ed Garay, UIC 2

@Bhupesh Before you leave, Select+All, and copy+paste it to yourself in an email, but educause also saves the text-chat.

13:15
UST Lib

could be jqtouch?

13:15
Joel Nelson

I would also like to know about the time and effort needed for development?

13:15
D. Christopher Brooks

Perhaps I missed this, but what are the pretests and posttests measuring?

13:16
alexander ohanyan

what kind of app is it mobile web app or SDK ? how many people devoted, how much money was spent, total and for each app ?

13:16
Ed Garay, UIC 2

@Jeremy Students and faculty like being able to very quickly check for announcements, read and post on discussion boards, blogs and journal, etc.

13:16
Bhupesh 2

was it easy to leverage the iphone app experience?

13:16
Sam E.

any iPad apps?

13:16
Susana

awesome!

13:16
Univ of Nebraska at Omaha

are you only building device specific apps, or have you considered developing services using html5 so droid/iphone browser can render

13:17
Weill Cornell Medical College

do you a move towards Android apps vs. iPhone app ?

13:17
Tim Stanton

Please circle back to the cost question

13:17
Jeremy Rudy

How do you get the data feed for ELMS Mobile app?

13:18
Jeane Marty

What has been your experience with accessibility in developing these apps?

13:18
Robert 2

also curious about views on native iOS/droid/blackberry apps vs html5 device agnostic approach

13:18
Ed Garay, UIC 2

@Jeremy Blackboard Mobile Apps (of native apps for any LMS) are particularly useful for the slate form factor, like the iPad and the new breed of Android tablets, Windows, Blackberry and webOS tablets.

13:18
Bharath

What technology are you using to connect to BlackBoard…since iOS as such does not support remote connection.

13:19
_EDUCAUSE_Help

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

13:20
Ed Garay, UIC 2

Good question @Robert 2 :: how has the lack of Flash and Java on Apple's mobile devices affected Maryland's mobile initiative.

13:20
Hui-Hsien

what's faculty's feedback and reaction after using mobile devices for teaching and learning?

13:20
Christina Mayberry 2

The slides are not visible.

13:20
_EDUCAUSE_Help

@ Christina, If the slides are not advancing properly, you may download a copy by visiting: http://www.educause.edu/ir/library/powerpoint/LIVE112.ppt

13:21
Steve Rholl - St. Olaf College

@D. Christopher Brooks - 好久不见
13:21
Ed Garay, UIC 2

Yeah, we cannot see any slides in Chicago anymore.

13:22
Susana

How do you get immediate IRB approval for all these mobile projects?

13:22
_EDUCAUSE_Help

@ Ed, If the slides are not advancing properly, you may download a copy by visiting: http://www.educause.edu/ir/library/powerpoint/LIVE112.ppt

13:22
Iowa State University

How are you provisioning the loaner devices; dealing with students installing their own apps?

13:22
D. Christopher Brooks

@Steve Rholl: 你好吗.

13:23
Bhupesh 2

any privacy issues with the pre and post surveys?

13:23
Tito Sierra

Robert 2: there are different perspectives on the native app vs. mobile web approach... 1. development cost. 2. market access issues 3. access policy issues (open vs proprietary)

13:23
Louis Diaz

It apepars that the slides are not advancing

13:23
Louis Diaz

fixed but missed 5 slides

13:24
Marty Hoag (NDSU) 2

slides ok here...

13:24
Ed Garay, UIC 2

what slides are we on now?

13:24
KevinRGuidry 2

But then did they also have to log their use of the iPod/iPhone? :)

13:24
Louis Diaz

18

13:24
_EDUCAUSE_Help

We are aware that the slides are not advancing for some participants. If the slides are not advancing properly, you may download a copy by visiting: http://www.educause.edu/ir/library/powerpoint/LIVE112.ppt

13:24
Louis Diaz

19

13:25
Iowa State University

The data students are entering can be considered private, FERPA-protected information. Does your institution have concerns about this information travelling across data networks outside of UM?

13:25
Sam E.

now on #20

13:26
Bhupesh 2

can you do/have you done an internal walking tour using wifi triangulation?

13:27
Ed Garay, UIC 2

Has the lack of Flash and Java on Apple mobile devices been a problem (sorry if I miss his response)

13:27
Koos Winnips

aren't these apps already available? Why create your own?

13:27
Dr. Nick Longwood University 2

I am curious about a walking tour as well

13:28
Willie Miller

Are the applications available non-UM users on iTunes?

13:29
Koos Winnips

are you thinking of an app like 4square allowing students to find each other?

13:30
John Bailey

Do you have a policy or procedure for making student-develops apps "official" for your institution?

13:30
Dena Smith

Are other UM students outside of the honors program able to gain access to the apps? Have you seen growth of use and experienced any support issues?

13:30
Tito Sierra

It is also possible to do local storage and sync on HTML5 based apps, but this is newish functionality

13:30
Bharath

@Tito Sierra ..yes possible

13:31
Doug Joubert 2

Hi Tito

13:31
Tito Sierra

hi doug :)

13:31
Bharath

What technology are you using to connect to BlackBoard…since iOS as such does not support remote connection.

13:31
Ed Garay, UIC 2

Did the students (and faculty) get a chance to buy or otherwise keep the iPod touch units? Is Maryland planning to switch its mobile initiative strickly to iPads and other tablet form factor?

13:32
Loyola University Chicago 2

we were asking about the instruments themselves

13:32
Bill Drummond

herding cats

13:32
Randall F

Have you considered developing augmented reality games?

13:33
U of M College of Pharmacy

@RF, their walking tour could make for some interesting augmented reality...

13:33
Ed Garay, UIC 2

Is Maryland going to expand its mobile initiative by licensiing the Blackboard Mobile Learn and/or Mobile Central apps ...and develop more apps using Blackboard Mobile API?

13:33
_EDUCAUSE_Help

chiggins@umd.edu

13:33
Elizabeth A. Evans

But a walking tour isn't a game. (Although it could be developed into a game.)

13:34
U of M College of Pharmacy

@EE -- right, sorry, short-form didn't do my idea justice; could be developed into a game

13:34
Koos Winnips

why such focus on Apple devices (yeah I know it's a hype) a lot can be done on any smartphone with a webbrowser?

13:35
Bharath

@Koos Winnips..any framework you recommend

13:35
Ed Garay, UIC 2

But there is a lot of quality educational content, instructional games, narrated PowerPoint presentations, simulations, etc. that already exist in Flash, and you/we cannot use them. So sad.

13:35
Doug Joubert 2

Or Geocaching would be fun

13:36
Koos Winnips

@bharath I'd go for plain html...

13:36
Elizabeth A. Evans

Geocaching combined with a biology or geology course could be great fun. (And useful. :-))

13:36
Doug Joubert 2

@Elizabeth agreed great combination

13:36
Bhupesh 2

also a nice icebreaker or team building exercise

13:36
Koos Winnips

@bharath anything that plays in a phone browser...

13:37
Robby Seitz

I understand the iPhone has some powerful accessibility features. Are these sites/apps taking advantage of these for visually impaired students?

13:37
Peggy VanKirk at Monroe Community College, Rochester, NY

we can see the UMD Mobile on the App Store which is EZAxess based - is this part of your project?

13:37
Bill Drummond

How do you deal with students that need accommodation? through Disability Services, for instance?

13:38
Sandie 2

If sign-outs are through the Library, how are you keeping students from downloading lots of apps (in case they get around the password)? Also, are you pre-providing the content?

13:38
Ed Garay, UIC 2

So the students are given a $500+ iPad to keep? How much is your tuition? ;-)

13:39
Doug Joubert 2

Chris, have science faculty shown an interest in the program

13:40
_EDUCAUSE_Help

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

13:41
Ilene Frank

A little info about the library loaner program here: http://bit.ly/b6Dyiq

13:43
Ed Garay, UIC 2

Good point: do the Maryland apps and Blackboard mobile apps support a number of Blackboard server extensions like Wimba Voice, Pronto and others, or do these get to use outside of your appss, i.e. not seamlessly integrated with Blackboard.

13:43
Rob

(if it doesn't get answered during this section) How many students/faculty/it personnel are currently involved in application development - either directly in iOS/Android classes or outside?

13:44
jackiegerstein

http://info3pt0.blogspot.com/p/about-class.html

13:44
Doug Joubert 2

cool

13:45
Ed Garay, UIC 2

Also, in terms of mobile students submitting homework assignments, how have you addressed the lack of a file system with files and folders on Apple mobile devices?

13:46
Ed Garay, UIC 2

How do students submit term papers or upload files from Apple mobile devices. Not a problem on Android and Windows devices, but a problem with iPads and other iOS devices, no?

13:46
Koos Winnips

agree, shared journalism, co-creation is a very powerful application for mobiles, gets student to do deep-thinking

13:46
Ed Garay, UIC 2

do you have your studnets use Dropbox.com or some such?

13:47
U of M College of Pharmacy

@EG, our studetns have used dropbox; itunes u is also good for distributing content to ipad/iphones and android devices

13:47
Bharath

Any plan in place to handle iOS version changes to make the UMD app compatible to all versions and generation of iPhone ?

13:48
Ed Garay, UIC 2

Dropbox.com is an awesome way to have WebDisks and be able to access them from anywhere and everywhere, including Apple iOS mobile devices that lack system-wide files and folders.

13:49
Linda Mette 2

what is the mobility contest?

13:50
Ed Garay, UIC 2

The latest Blackboard Mobile Learn apps lets us upload (attach) files but only what the mobile OS allows, so in the case of iPads and iPhones, we can only upload photos and videos :-(..unless we use something like Dropbox.com

13:51
Suzanne SDSU

Chris, how are you envisioning evaluating/assessing in the long term?

13:51
Ed Garay, UIC 2

Are movide device batteries lasting long enough for using these handheld devices all day long? (I get 10+ hours on my iPad, but not so much on my iPhone, especially if I turn Wi-Fi on.

13:51
jackiegerstein

what's the twitter name?

13:52
Tito Sierra

Mobility contest: http://mobilityumd.wikispaces.com/

13:52
_EDUCAUSE_Help

Twitter: #EDULive

13:53
Ed Garay, UIC 2

Is Maryland planning to license the full Blackboard Mobile Learn and Mobile Central suite? If not, why not?

13:53
Koos Winnips

do you notice growth in number of students mobile devices? and growth in their skills to use them?

13:54
Abraham George

Have you developed any apps on Android?

13:54
Jason Rhode 2

Have you attempted to survey students to learn what percentage of your students have mobile devices?

13:55
Bharath

What technology are you using to connect to BlackBoard…since iOS as such does not support remote connection.

13:56
John Bailey

Repeat question: How do you handle student-developd apps becoming University apps or "orrifial" apps - such as perhaps the UM Tour App?

13:56
Ed Garay, UIC 2

@Jason When are you coming abck to present at UIC?

13:56
_EDUCAUSE_Help

Don’t forget to please take a moment and click the session evaluation link in the upper right corner of your screen or use this URL http://survey.educause.edu/live/live112/ . Your reactions and comments are very important to us.

13:56
Jason Rhode 2

@EdGaray Whenever I'm invited back ;-)

13:57
Koos Winnips

how many $$$ is involved, and is the university board happy? continuation? any trick to keep the top happy?

13:58
Bhupesh 2

are you planning to have platform agnostic apps in future?

13:59
_EDUCAUSE_Help

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

13:59
jackiegerstein

thanks!

13:59
Steve Rholl - St. Olaf College

Thanks for the presentation1

13:59
Barbara Truman

very interesting- @UCF we are pursuing Blackboard Central and iMobileU

13:59
Sam E.

excellent preso. thanks

13:59
Koos Winnips

$$$... ;)

13:59
_EDUCAUSE_Help

Before you sign off today, please take a moment and click the session evaluation link in the upper right corner of your screen or use this URL http://survey.educause.edu/live/live112/ . Your reactions and comments are very important to us.

13:59
Ilene Frank

Chris, thanks fo rthe presentation!!!

13:59
Ed Garay, UIC 2

Yes, how can you afford not to have these mobile apps for Android and other mainstream mobile devices?

13:59
Shannon Smith

Great presentation thanks!

13:59
Tony Turrin - University of North Florida

Thank you !

13:59
Julie Little

Thank you, Chris!

13:59
Prasanthi

Thank you

13:59
Ed Garay, UIC 2

Thanks all. See ya.

13:59
Ash Patel

Great material thanks.

13:59
Koos Winnips

Tx Chris!

14:00
Monir Hodges

Thank you this was great

14:00
Christina Mayberry 2

thank you!

14:00
Kelly

great - thanks

14:00
Willie Miller

Thanks!

14:00
Weill Cornell Medical College

Thank you

14:00
Bhupesh 2

Thanks for sharing this info and to Dell for sponsoring this.

14:00
Antoinette Nelson 2

Thanks!

14:00
Loyola University Chicago 2

 thank yuo

14:00
jackiegerstein

You're doing some great stuff at U of Maryland Chris

14:00
Ruta Sedlak

THank you

14:00
Sandie 2

Thanks!

14:01
Carlos McCormick

Thanks

14:01
Nina 2

Thanks

14:01
McDaniel College

 Great ideas! Thanks

14:04
Gerry

Thank You !

PAGE
14

