

CAMPUS TECHNOLOGY

Facilitating Social Interactions: Measuring Engagement and Promoting Academic Success within the LMS

Oct. 21, 2010

Moderated by Linda Briggs,
contributing editor,
Campus Technology

Sponsored by:

- **Will this broadcast be available after today?**
 - Yes. You will receive an email tomorrow with instructions for accessing the recorded event.
- **I'm having trouble with the audio or slides. What should I do?**
 - Disable your pop-up blockers
 - Close and reopen your console or click "Control/F5" to refresh your screen
 - Adjust volume in Windows Media Player, Real Player or in the master volume control in your control panel
- **How do I submit questions or comments?**
 - Enter questions or comments in the chat box on your console.
- **I have a different question or need more help.**
 - Click the "Help" button on your console

- **Introduction**
- **Panel discussion:**
 - Best practices for facilitating online learning
 - Evolution of the LMS
 - Measuring student engagement: now and in the future
 - Analyzing collected data: what to collect, what to analyze, what tools to use
- **Q&A session and conclusion**

**Stephen Downes, National Research Council & Institute
for Information Technology, New Brunswick, Canada**

**Colin Beer, Curriculum Design Development Unit,
Central Queensland University, Australia**

Lou Pugliese, president, Moodlerooms

Linda Briggs, contributing editor, Campus Technology

- **Magazine and website**
 - www.campustechnology.com
- **Conference**
 - CT Virtual, November 18, 2010
 - Summer 2011, Boston, MA
- **E-newsletters**
 - Web 2.0
 - News Update
 - IT Trends
 - Smart Classroom
 - C-Level View
 - Campus Security

Join us on Facebook and Twitter!

Moodlerooms

www.moodlerooms.com

Moodlerooms, Inc., was founded in 2005 by educators who wanted to make quality teaching and learning a possibility for everyone. As a result, our mission has been to provide open, accessible and flexible learning management solutions with open-source Moodle at our core.

CAMPUS TECHNOLOGY

Panel Discussion

**Stephen Downes, National Research Council,
Institute for Information Technology**

**Colin Beer, Curriculum Design Development Unit,
Central Queensland University, Australia**

Lou Pugliese, president, Moodlerooms

Sponsored by:

- ***Advances and changes in the LMS***
- ***Cultivating a positive online learning environment***
- ***Building student engagement in the online classroom:***
 - *Use of social media*
 - *Use of collaborative tools*
- ***The evolution of analytical technologies in the LMS***
- ***Leveraging those technologies to measure student engagement***
 - *How effectively are such tools being used today?*

- *What is the single most dramatic advancement each of you is seeing in the LMS today?*
- *What is the one change you'd most LIKE to see?*

- *What is a best practice each of you can offer for cultivating a positive learning environment online?*
- *What about through the use of social media?*
- *How effectively are such tools being used today?*

- *Building a community of participants is a first step, but how can student engagement be measured?*
- *Must students engage to be successful?*
- *How effectively are those engagements being measured now?*

- *Once we have tools to measure student engagement, how can the collected data be effectively analyzed?*
- *What are we looking for in the data?*
- *Are there effective tools available now for analyzing that sort of academic data?*

- *What role does the LMS play in implementing academic-based analytical technologies? What data should be collected? Analyzed?*
- *What are your thoughts on the place of social media in today's learning environment?*
- *How effectively is social media software being used today? How can that be changed?*

CAMPUS TECHNOLOGY

Q & A Session and Conclusion

This event will be available for on-demand viewing within 24 hours. You will be notified by email when the archive is ready.

For additional information about this or other Campus Technology Webcasts, please contact:

Kanoe Namahoe, e-content producer

knamahoe@1105media.com

CAMPUS TECHNOLOGY

Thank you for attending

Sponsored by:

