

Summer 2001

Instructional Technology and Distance Education Summer Institute 2001

Nova Southeastern University

Follow this and additional works at: https://nsuworks.nova.edu/abe_pgcoursecatalogs

Part of the [Education Commons](#)

NSUWorks Citation

Nova Southeastern University, "Instructional Technology and Distance Education Summer Institute 2001" (2001). *Fischler Postgraduate Course Catalogs*. 359.
https://nsuworks.nova.edu/abe_pgcoursecatalogs/359

This Seminar is brought to you for free and open access by the NSU Course Catalogs and Course Descriptions at NSUWorks. It has been accepted for inclusion in Fischler Postgraduate Course Catalogs by an authorized administrator of NSUWorks. For more information, please contact nsuworks@nova.edu.

2001

Instructional Technology and Distance Education

S U M M E R I N S T I T U T E

SUMMER INSTITUTE 2001

Programs in Instructional Technology and Distance Education

**Wyndham Resort and Spa
Fort Lauderdale, Florida**

July 13–19, 2001

"I have no special talents. I am only passionately curious."

Albert Einstein, 1952

TABLE OF CONTENTS

Keynote Speaker Profile	4
2001 Summer Institute	5
Announcements	7
Special Events	9
Practicum/Applied Dissertation Announcements	11
Registration, Friday, July 13	13
Cluster Meeting, Friday, July 13	13
Applied Research Sessions, Saturday, July 14	14
Practicum/Applied Dissertation Meetings, Saturday, July 14	15
Summer Institute Opening Session, Saturday, July 14	16
Orientation to Instruction, Saturday, July 14	17
Instructional Schedule Summer Institute 1 – Blue Team	18
Instructional Schedule Summer Institute 1 – Red Team	19
Instructional Schedule Summer Institute 1 – Green Team	20
Instructional Schedule Summer Institute 1 – Cluster 20	21
Instructional Schedule Summer Institute 2	22
Instructional Schedule Summer Institute 3	23
Sunrise Sessions – Monday, July 16	24
Sunrise Sessions – Tuesday, July 17	25
Special Interest Groups – Tuesday, July 17	26
Sunrise Sessions – Wednesday, July 18	27
Sunset Sessions – Wednesday, July 18	28

Keynote Speaker Profile

Otto Peters, Ph.D.

Otto Peters is professor emeritus at the FernUniversität in Hagen, Germany. He studied education, psychology, and philosophy at the Humboldt Universität and the Free University in Berlin and earned his doctorate at the University of Tübingen. Since 1965, he has been active in describing and interpreting distance education at the Educational Centre in Berlin and, as professor of didactics, in Berlin. In 1975, he became founding rector of the FernUniversität in Hagen and served in this function for nearly 10 years, after which he devoted his time exclusively to the examination of pedagogical and didactic problems in distance education. In 1998 he was appointed consulting professor of the Radio and Television University of Shanghai.

Peters has published extensively in the field of distance education, writing or editing more than 20 books. His books and articles, translated into several languages, have been influential in characterizing distance education as a vibrant, distinct, and innovative form of education. Peters is best known for his description of distance education as an industrialized form of education. These views, first expressed in a landmark 1973 article, continue to evolve. His latest book is *Learning and Teaching in Distance Education* (Kogan Page, 1998).

An open and enthusiastic communicator, Peters is an active participant at international conferences on traditional and distance education. For eight years, he served as vice president of the International Council for Distance Education and, in 1999, he was awarded the ICDE Prize of Excellence.

Otto Peters lives in Hagen, Germany, with his wife, Sabine.

2001 SUMMER INSTITUTE

The administration, faculty, and staff of the Programs in Instructional Technology and Distance Education welcome you to the 2001 Summer Institute. The diversity within our group makes a rich mix, unequalled in the graduate programs of any university. Our mission is to develop leaders who can plan, organize, manage, and teach using instructional technologies in the classroom, on the job, and online through a variety of electronic delivery systems. The programs are designed for professional educators and trainers who work with learners from prekindergarten through the university level and with adults in all areas of business and industry. We represent 30 states, the District of Columbia, Canada, Israel, Jamaica, Puerto Rico, and Venezuela.

Gary Anglin, Ph.D.
Adjunct Professor
Applied Research Adviser

Santa Arias, Ph.D.
Applied Research Adviser

Mary Lu Armstrong, Ed.D.
Cluster Coordinator

Daphney Auguste
Coordinator of Curriculum
Development

Angela Bacon, Ed.D.
Cluster Coordinator

Jo-Ann Bing, Ed.D.
Cluster Coordinator

Donnette Bloomfield
Program Secretary

Robert Branch, Ed.D.
Adjunct Professor

Penelope Brown, Ed.D.
Applied Research Adviser

Jared Bucker, Ph.D.
Program Professor

Mitzi Burden, Ed.D.
Applied Research Adviser

Marsha Burmeister, Ed.D.
Program Professor
Director of Marketing and
Student Recruitment
Applied Research Adviser

Angel Caraballo-Rios, Ph.D.
Applied Research Adviser

Jose Carraballo, Ph.D.
Adjunct Professor

Fabio Chacon, Ph.D.
Adjunct Professor
Applied Research Adviser

John Cochenour, Ph.D.
Adjunct Professor

Bee Crews, Ph.D.
Adjunct Professor

Leslie Curda, Ph.D.
Applied Research Adviser

Stephen Curda, Ph.D.
Applied Research Adviser

Lisa Dillinger, Ed.D.
Applied Research Adviser

Elena Dorrego, Ph.D.
Cluster Coordinator

Sue Fassanella
Coordinator of
Administrative Operations

Erika Feliciano
Coordinator of Applied Research.

Susanne Flannelly, Ed.D.
Cluster Coordinator

Wayne Frantz, Ed.D.
Cluster Coordinator

Ricardo Garcia, Ed.D.
Applied Research Adviser

Thomas Geismar, Ed.D.
Adjunct Professor

Rosie Gonzalez
Administrative Assistant

David Graf, Ph.D.
Adjunct Professor

David Harris, Ed.D.
Applied Research Adviser

Douglas Harvey, Ed.D.
Applied Research Adviser

Atsusi Hirumi, Ph.D.
Adjunct Professor

Barbara Hollinger, Ed.D.
Cluster Coordinator

Mike Hutton, Ed.D.
Cluster Coordinator
Applied Research Adviser

Alejandro Ibarra, M.S.
Coordinator of Technology

John Keller, Ph.D.
Applied Research Adviser

Ligia Leite, Ed.D.
Applied Research Adviser

Maryellen Maher, Ph.D.
Program Dean

Abbey Manburg, Ed.D.
*Dean of Latin American
Programming*

Erland Martinez, Ph.D.
Cluster Coordinator

Akpe Mbaatyo, Ph.D.
Applied Research Adviser

Mac McWright, Ph.D.
Applied Research Adviser

Andres Menendez, Ph.D.
Adjunct Professor

Al Mizell, Ed.D.
Applied Research Adviser

Gary Morrison, Ph.D.
Adjunct Professor

Yolanda Ortiz
Program Secretary

Claude Packer, Ph.D.
Cluster Coordinator

Doris Prater, Ed.D.
Adjunct Professor

Tillman Ragan, Ph.D.
Adjunct Professor

Landra Rezabek, Ph.D.
Adjunct Professor

Troy Robinson, Ed.D.
*Cluster Coordinator
Applied Research Adviser*

Alicia Rojas, Ph.D.
*Adjunct Professor
Applied Research Adviser*

Charles Schlosser, Ph.D.
*Program Professor
Applied Research Adviser*

Gilbert Sena, Ed.D.
*Adjunct Professor
Applied Research Adviser*

Fernando Senior, Ph.D.
Adjunct Professor

Michael Simonson, Ph.D.
*Program Professor
Applied Research Adviser*

Sharon Smaldino, Ph.D.
*Adjunct Professor
Applied Research Adviser*

Christine Sorensen, Ph.D.
*Adjunct Professor
Applied Research Adviser*

Beverly Thrash, Ed.D.
Cluster Coordinator

Katherine Tsamasiros, Ed.D.
Applied Research Adviser

Roberto Tua, B.S.
Computer Support Specialist

Lya Visser, Ph.D.
*Director of Applied Research
Program Professor*

Ryan Watkins, Ph.D.
*Program Professor
Applied Research Adviser*

Andrea Young, Ph.D.
Adjunct Professor

ANNOUNCEMENTS

Attendance Policy

The Summer Institute is an academic event. Students are required to register and to reside at the hotel July 13–July 19, 2001. Attendance is required at all Summer Institute events included in the program. Attendance is optional at sunrise and sunset sessions.

Classrooms

Students should pay special attention to room assignments.

Evaluations

Students will be asked to complete an evaluation form on Thursday, July 19.

Smoking

Consistent with our concern for the environment and the health of others, this will be a *nonsmoking institute*. Please do not smoke at any institute event. Smoking is permitted in designated public areas of the hotel.

Breaks/Lunch

The morning break is scheduled from 10:30–10:45 a.m. The afternoon break is scheduled from 2:45–3:00 p.m., except on Saturday, which is 3:00–3:30 p.m.

Breakfast and Lunch A La Carte

The hotel will offer a la carte breakfast and a la carte lunch. Breakfast may be purchased between 7:00 a.m.–8:15 a.m., and lunch may be purchased between noon and 1:00 p.m. in the foyer. This service will be available from Saturday, July 14 to Thursday, July 19.

Optional Events

Optional events are described in the program for the day of the particular event.

NSU Office

The NSU office will be located in the **Chairman's Boardroom**. The office will open each day one-half hour before the beginning of the morning class sessions and will close one-half hour after the end of each afternoon's class session.

Message Board

A message board will be located outside the NSU office. You may use this to leave messages for your colleagues and to retrieve messages from others.

ANNOUNCEMENTS

Safety

Please review the emergency fire plan posted on the door of your sleeping room. Conduct your own fire drill by locating the designated exits, opening the doors, and observing the area. Remember, too, that valuables should not be kept in your room. Consult the front desk for procedures for using the hotel safe. Please keep your door locked at all times. Don't open the door for individuals you do not know.

Student Financial Planning

A representative from the Office of Student Financial Assistance will be at the institute on Wednesday, July 18 from 4:30–7:30 p.m. in the Biscayne Room. Appointments to meet with the representative need to be arranged at the NSU Office. Sign up early.

Practicum/Applied Dissertation Activities

Take advantage of every opportunity to become acquainted with applied research faculty members who are at the institute. Practicum/ applied dissertation announcements are presented on pages 11–12.

Cluster Coordinators

Any questions or concerns during the week should be directed to your cluster coordinator, who will respond to your needs.

Check-Out Procedures

Check-out time is 11:00 a.m. You may want to avoid the check-out lines by using the computerized, in-room check-out service. A storage area for luggage will be available on July 19. Please check with the hotel bell captain.

Recreation and Leisure

- A variety of water sports, bicycles, and volleyball
- Three whirlpools and a sauna
- World-class shopping at the upscale Galleria Mall, the savvy boutiques and shops of Las Olas Boulevard, and Sawgrass Mills, the world's largest outlet mall
- The excitement of the new Fort Lauderdale Beach Promenade with four-star restaurants, nightlife, and cultural attractions nearby
- Sightseeing by water taxi

SPECIAL EVENTS

Saturday, July 14
Coral Springs/Plantation

Alumni Workshop
8:30 a.m.–3:15 p.m.

Sunday, July 15
Coral Springs/Plantation

Alumni Workshop
8:30 a.m.–4:30 p.m.

The workshop will focus on evolving design models, developing and maintaining interactions, student support systems, and other topics essential for contemporary instructional designers.

Sunday, July 15
Florida Ballroom

Reception
7:00–9:00 p.m.

Students and their guests are invited to attend the annual reception in the Grand Ballroom, featuring international theme stations for hot and cold hors d'oeuvres and a cash bar. Join us for music and dancing.

Monday, July 16
Florida Ballroom

Panel Discussion
4:30–6:00 p.m.

Changing Learning—Learning to Change

Over the past decades—particularly the last decade—important debate has been raised about the need to rethink the roles of learning and knowledge and how centers that are involved in the promotion/facilitation of learning and the production of knowledge (such as universities) should adapt to the circumstances of our time.

The panel will be composed of the following participants:

Ray Ferrero, Jr., President, Nova Southeastern University, Fort Lauderdale, Florida
Otto Peters, Professor Emeritus, FernUniversität, Hagen, Germany
Ron Burnett, President, Emily Carr Institute of Art and Design, Vancouver, BC, Canada
Fabio Chacon, Corporate Training Manager, INTESA, Caracas, Venezuela:
Adjunct Professor, Nova Southeastern University, ITDE Program

The panel will be chaired and the discussion facilitated by Jan Visser, president of the Learning Development Institute.

SPECIAL EVENTS

Wednesday, July 18
Biscayne Room

4:30–7:30 p.m.

A representative from Nova Southeastern University's **Office of Student Financial Assistance** will meet with students. Sign up no later than noon on Tuesday for an appointment in the NSU office.

Thursday, July 19
Florida Ballroom

6:00–7:00 p.m. Reception in Foyer
7:00 p.m. Banquet and Closing Events

Students and their guests will attend the closing events of the 2001 Summer Institute in the Florida Ballroom. There is no cost to students. Dinner reservations for guests may be made at the NSU office by Monday, July 16. Cost of the dinner for guests is \$40. Please make checks payable to Nova Southeastern University.

Students with special dietary needs should advise the NSU office staff by Monday, July 16. Tables at the banquet will indicate your cluster number. Please sit at the tables designated with your cluster number.

APPLIED RESEARCH ANNOUNCEMENTS

Practicum/Applied Dissertation Faculty at the Institute

Members of the practicum/applied dissertation faculty will be at the Summer Institute from Saturday, July 14, through Monday, July 16, 2001. They have planned the following events to assist you with your practicums/applied dissertations.

Practicum/Applied Dissertation Meetings for ITDE Students

On Saturday, from 8:30 a.m. to 3:00 p.m., **all students will attend practicum/applied dissertation activities**. Please refer to the program and supplemental listing(s) to locate your required activity and meeting place.

Practicum/Applied Dissertation Reviewing

During the day, while students are in instructional sessions, the practicum/applied dissertation faculty holds its annual meeting. Because of their schedule with meeting and practicum/applied dissertation sessions, advisers cannot be expected to read or review work during the institute. Please do not ask your adviser to accept work from you during the institute. Practicum/applied dissertation documents should be sent to advisers following established procedures.

Applied Research Staff in the NSU Office

Erika Feliciano, coordinator of applied research, will be in the NSU office at the hotel to assist you from Saturday, July 14, through Thursday, July 19.

Practicum/Applied Dissertation Sessions

On Saturday, July 14, students will attend practicum/applied dissertation sessions from 8:30 a.m.–3:00 p.m. **Attendance is required at these sessions**. Please refer to the practicum/applied dissertation sessions/supplement listing for information. Topics and names of presenters are listed in the supplements. Please note that the afternoon refreshment break (3:00–3:30 p.m.) will feature poster presentations by selected students in Clusters 7, 8, 10, and 11. The posters will be displayed in the Ballroom Foyer.

Students will meet individually with assigned advisers according to the schedule on page 15 from 1:00 to 3:00 p.m. (and 6:00–8:00 p.m. as needed) on Saturday, July 14.

APPLIED RESEARCH ANNOUNCEMENTS

Applied Research Sessions

On Saturday, July 14, students will attend applied research sessions from 8:30 a.m.–12:00 p.m. **Attendance is required at these sessions. Some students are required to attend specific sessions.** Please refer to the applied research session locations on page 14 for information. If you are not required to attend a specific session, select your sessions based on your interests and needs. Please see the separate session listing in the summer institute materials.

Interlibrary Loan and Distance Library Services

Representatives of NSU's Einstein Library will be available to assist you with interlibrary loan and distance library services. They will answer questions and will order materials for you. The representative will be in the computer lab on Tuesday and Wednesday evenings from 7:00 p.m. to 9:00 p.m.

WELCOME TO SUMMER INSTITUTE 2001

Friday, July 13

7:30–9:30 p.m.

7:30–8:30 p.m.
Florida Ballroom

Registration

8:30–9:30 p.m.

Cluster Meetings

(Coordinators meet with students)

Cluster 7	Marathon
Cluster 8	Sanibel
Cluster 10	Naples
Cluster 11	Everglades
Cluster 12	Grand Ballroom A
Cluster 13	Grand Ballroom B
Cluster 14	Grand Ballroom C
Cluster 15	Grand Ballroom D
Cluster 16	Coral Springs/Plantation
Cluster 17	Global Ballroom A
Cluster 18	Global Ballroom B
Cluster 19	Global Ballroom C
Cluster 20	Global Ballroom D

APPLIED RESEARCH SESSION LOCATIONS

Saturday, July 14
8:30 a.m.–12:00 p.m.

Practicum/Applied Dissertation Sessions:	Location, Date, Time
Applied Dissertation Seminar 3 (Ed.D.) Clusters 14 and 15	Global Ballroom C 8:30 a.m.–12:00 p.m.
Applied Dissertation Seminar 3 (Ed.D.) Cluster 16	Global Ballroom A 8:30 a.m.- 12:00 p.m.
Applied Dissertation Seminar 2 (Ed.D.) Clusters 17 and 18	Global Ballroom B 8:30 a.m.–12:00 p.m.
Applied Dissertation Seminar 1 (Ed.D.) Cluster 19	Global Ballroom D 8:30 a.m.–12:00 p.m. Computer Lab (Key West) 1:00–3:00 p.m. – Library Training
Applied Dissertation Presentations: Clusters 7, 8, 10, 11, 12, 13	Breakout Sessions “A” – Lab 8:30–10:30 a.m. Breakout Sessions “B” – Biscayne 8:30–10:30 a.m. Roundtable Sessions: Grand B, C, D 10:45 a.m.–12:00 p.m. Poster Sessions: Ballroom Foyer 3:00–3:30 p.m.
Practicum Seminars (M.S.) Clusters 17, 18, 19	Grand Ballroom A 8:30 a.m.–12:00 p.m.
Meetings with Advisers	See listing, page 15
Cluster 20	Marathon/Sanibel 8:30–10:30 a.m., 1:00–3:00 p.m. Key West (Computer Lab) 10:45 a.m.–12:00 p.m. – Library Training

PRACTICUM/APPLIED DISSERTATION MEETINGS

Saturday July 14

1:00–3:00 p.m.

If your adviser is:

**Gary Anglin
Penelope Brown
Mitzi Burden
Marsha Burmeister
Angel Caraballo
Fabio Chacon
Bee Crews
Leslie Curda
Steve Curda
Lisa Dillinger
Susanne Flannelly
Ricardo Garcia
David Graf
Douglas Harvey
Michael Hutton
John Keller
Ligia Liete
Akpe Mbaatyo
Mac McWright**

**Al Mizell
J. Troy Robinson
Charles Schlosser
Gilbert Sena
Michael Simonson
Christine Sorensen
Katherine Tsamasiros
Susan Zvacek**

Meet in room:

**Grand Ballroom
Grand Ballroom
Grand Ballroom
Grand Ballroom
Grand Ballroom
Grand Ballroom
Grand Ballroom
Grand Ballroom
Grand Ballroom
Grand Ballroom
Grand Ballroom
Grand Ballroom
Grand Ballroom
Grand Ballroom
Grand Ballroom
Grand Ballroom
Grand Ballroom
Grand Ballroom
Grand Ballroom**

**Florida Ballroom
Florida Ballroom
Florida Ballroom
Florida Ballroom
Florida Ballroom
Florida Ballroom
Florida Ballroom
Florida Ballroom
Florida Ballroom
Florida Ballroom**

SUMMER INSTITUTE OPENING SESSION

Saturday, July 14

3:30–5:30 p.m.

3:30–5:30 p.m.
Florida Ballroom

OPENING SESSION

Welcome to the 2001 Summer Institute
Introduction of Instructional Faculty and Staff
Maryellen Maher, Ph.D., Program Dean

Introduction of Provost/Dean of Fischler Graduate
School of Education and Human Services,
H. Wells Singleton, Ph.D.
Maryellen Maher, Ph.D.,

Keynote Speaker:

Introduction of Keynote Speaker, Otto Peters, Ph.D.
Lya Visser, Ph.D., Program Professor

Orientation to the 2001 Summer Institute
Marsha Burmeister, Ed.D., Director of
Marketing and Student Recruitment

ORIENTATION TO INSTRUCTION
Saturday July 14
5:45–6:30 p.m.

Summer Institute 1

Clusters 17, 18, 19	Amphitheater
Cluster 20	Global Ballroom D

Summer Institute 2

Group 1	Grand Ballroom A
Group 2	Grand Ballroom B
Group 3	Grand Ballroom C
Cluster 20	Grand Ballroom D

Summer Institute 3

Group 1	Florida Ballroom A
Group 2	Florida Ballroom B
Group 3	Florida Ballroom C
Group 4	Biscayne

**Instructional Schedule Summer Institute 1
Blue Team**

	Saturday	Sunday	Monday	Tuesday	Wednesday	Thursday
8:30		Cluster Meeting	Cluster Meeting	Cluster Meeting	Cluster Meeting	Cluster Meeting
8:45		Motion Media (Simonson) Global A	Visual Communication (Rezabek) Global B	Planning for and Using Classroom Media (Smaldino) Global C	Foundations of Instructional Technology	Production Global A, B, C, and Lab
Noon	Lunch					
1:00		Motion Media	Visual Communication	Planning for and Using Classroom Media	Foundations of Instructional Technology	Poster Sessions Global A and B
4:30						4:00–4:30 Cluster Meeting
	5:45-6:30 Orientation Amphitheater		4:30–6:00 Panel Discussion Grand Ballroom			

Instructional Schedule Summer Institute 1 Red Team

	Saturday	Sunday	Monday	Tuesday	Wednesday	Thursday
8:30		Cluster Meeting	Cluster Meeting	Cluster Meeting	Cluster Meeting	Cluster Meeting
8:45		Visual Communication (Rezabek) Global B	Planning for and Using Classroom Media (Smaldino) Global C	Motion Media (Simonson) Global A	Foundations of Instructional Technology	Production Global A, B, C, and Lab
Noon	Lunch					
1:00		Visual Communication	Planning for and Using Classroom Media	Motion Media	Foundations of Instructional Technology	Poster Sessions Global A and B
4:30						4:00-4:30 Cluster Meeting
	5:45-6:30 Orientation Amphitheater		4:30-6:00 Panel Discussion Grand Ballroom			

**Instructional Schedule Summer Institute 1
Green Team**

	Saturday	Sunday	Monday	Tuesday	Wednesday	Thursday
8:30		Cluster Meeting	Cluster Meeting	Cluster Meeting	Cluster Meeting	Cluster Meeting
8:45		Planning for and Using Classroom Media (Smaldino) Global C	Motion Media (Simonson) Global A	Visual Communication (Rezabek) Global B	Foundations of Instructional Technology	Production Global A,B, and C
Noon	Lunch					
1:00		Planning for and Using Classroom Media	Motion Media	Visual Communication	Foundations of Instructional Technology	Poster Sessions Global A and B
4:30						4:00-4:30 Cluster Meeting
	5:45-6:00 Orientation Amphitheater		4:30-6:00 Panel Discussion Grand Ballroom			

CLUSTER 20: HORARIO DE ACTIVIDADES ACADÉMICAS PARA EL INSTITUTO DE VERANO

Periodos de Clase	Sábado 14/7	Domingo 15/7	Lunes 16/7	Martes 17/7	Miércoles 18/7	Jueves 19/7
8:30		<ul style="list-style-type: none"> - Fundamentos de Tecnología Instruccional - Proceso de Desarrollo de Instrucción - Discusión 	<ul style="list-style-type: none"> - Medios de movimiento, introducción - Proceso de producción de MM 	<ul style="list-style-type: none"> - Medios de computación - Enseñanza basada en la Web 	<ul style="list-style-type: none"> - Sesiones electivas sobre Fundamentos de la Tecnología Instruccional 	<ul style="list-style-type: none"> - Diseño de la presentación final del taller - Producción de materiales
12:00		<ul style="list-style-type: none"> - Estrategias de aprendizaje multimedia - Discusión sobre la lección mediatizada 	<ul style="list-style-type: none"> - Manejo de equipos de grabación y edición de video (Alejandro Ibarra) 	<ul style="list-style-type: none"> - El guión multimedia - Práctica de mapa conceptual y guión 	<ul style="list-style-type: none"> - Sesiones electivas sobre Fundamentos de la Tecnología Instruccional 	<ul style="list-style-type: none"> - Integración de la presentación final del taller
Almuerzo						
1:00		<ul style="list-style-type: none"> - La teleconferencia, aplicaciones. 	<ul style="list-style-type: none"> - Práctica guiada de grabación de video 	<ul style="list-style-type: none"> - El ambiente de desarrollo y entrega de cursos en la Web 	<ul style="list-style-type: none"> - Orientación del Cluster 20 para el trabajo escrito - Discusión 	<ul style="list-style-type: none"> - Entrega de la presentación al público
4:30		<ul style="list-style-type: none"> - La fotografía digital - Práctica de fotografía digital y transferencia a computador 	<ul style="list-style-type: none"> - Práctica guiada de edición de video y fotografía digital 	<ul style="list-style-type: none"> - Práctica de integración de recursos. 	<ul style="list-style-type: none"> - Sesiones electivas sobre Fundamentos de la Tecnología Instruccional 	<ul style="list-style-type: none"> - Evaluación de la presentación
Actividad especial	(5:45-6:30) Introducción al taller. Discusión del programa y asignaciones.		(4:30-6:00) Panel sobre Nuevas Tecnologías Instruccionales			

Instructional Schedule Summer Institute 2

Class Sessions

Sunday, July 15, through Thursday, July 19

8:30 a.m.–4:30 p.m.

Group 1

Instructor: Rob Branch, Ed.D.

Location: Grand Ballroom A

Group 2

Instructor: John Cochenour, Ph.D.

Location: Grand Ballroom B

Group 3

Instructor: Tillman (Tim) Ragan, Ph.D.

Location: Grand Ballroom C

Cluster 16

Instructor: Alicia Rojas, Ph.D.

Location: Grand Ballroom D

Special Events

Monday, July 16

4:30–6:00 p.m.

Florida Ballroom

Panel Discussion with NSU
President Ferrero joined by
Peters, Visser, and Burnett
Groups 1, 2, and 3; Cluster 16

Tuesday, July 17

10:45 a.m.–12:00 p.m.

Amphitheater

Videoconference
Groups 1, 2, and 3
Guest: TBA

Tuesday, July 17

2:00– 3:30 p.m.

Amphitheater

Video Conference
Cluster 16
Guest: Mariano Bernardez

Wednesday, July 18

2:30 p.m. – 3:30 p.m.

Amphitheater

Video Conference
Groups 1, 2, and 3; Cluster 16
Guest: Marcy Driscoll
(with simultaneous translation)

Wednesday, July 18

3:45–4:30 p.m.

Panel Discussion with the faculty
Groups 1, 2, and 3; Cluster 16
(with simultaneous translation)

* Any changes to the schedule will be announced by the instructor.

Instructional Schedule Summer Institute 3

Trends and Issues in Instructional Technology and Distance Education

	Saturday 14 July	Sunday 15 July	Monday 16 July	Tuesday 17 July	Wednesday 18 July	Thursday 19 July
	See Program	8:30-4:30	8:30-4:30	8:30-4:30	8:30-4:30	8:30-4:30 Videoconference Clusters 7,8,10,11
Cluster 7		Laaser	Visser	Ely, Jenner, L. Visser	Burnett	Jenner
Cluster 8		Visser	Burnett	Laaser	Ely, Jenner, L. Visser	Ely
Cluster 10		Burnett	Ely, Jenner, L. Visser	Visser	Laaser	Jenner
Cluster 11		Ely, Jenner, L. Visser	Laaser	Burnett	Visser	Ely
						Cluster 7,8,10,11 Presentations of best assignments

Instruction: Burnett: Biscayne Room
 Laaser: Key West Room (Computer Lab)
 J. Visser: Florida Ballroom A
 Ely, Jenner, L. Visser: Florida Ballroom B

5:45-6:30	Orientation to Instruction	4:30-6:00 Panel discussion				
-----------	-------------------------------	-------------------------------	--	--	--	--

SUNRISE SESSIONS
Monday, July 16
7:00–8:00 a.m.
(Optional Sessions)

Title: **The OhioLINK Library System**
Presenter: Sheila J. Ellenberger, Student, Cluster 7
Room: Biscayne

This session will discuss and demonstrate the Ohio Library and Information Network, OhioLINK. This consortium serves more than 500,000 students, faculty, and staff members at 79 institutions. The presentation will focus on access, materials, catalogs, and document delivery.

Title: **Web-Based Continuing Education: Models and Methodologies**
Presenter: Paul J. Giguere, Student, Cluster 15
Room: Key West (Computer Lab)

This session introduces attendees to the models, methodologies, and Web-based technologies being used in continuing education through the National Training Center for Middle School Drug Prevention and School Safety Coordinators. The session will focus on the various aspects of planning, development, and implementation of Web events.

SUNRISE SESSIONS
Tuesday, July 17
7:00–8:00 a.m.
(Optional Sessions)

Title: **The Dynamics of Video Teleconferencing**
Presenter: Melvin Baker, Student, Cluster 11
Room: Amphitheater

This session demonstrates a Video Telemeeting (VTM) orientation course and the use of meeting design, preparation, and facilitation. Strengths and weaknesses of the use of videoconferencing as a business meeting environment, planning, materials, and agendas will be discussed.

Title: **Combining Video with PowerPoint**
Presenter: Adrienne C. Lauer, MS, OTR/L, Student, Cluster 7
Room: Biscayne

The presenter will discuss and demonstrate how video can be added to PowerPoint presentations and used as an interactive learning tool for instruction. Advantages/disadvantages, equipment for video integration, implications, and alternative applications will be discussed.

SPECIAL INTEREST GROUPS (SIGS)

Tuesday, July 17

5:00–6:00 p.m.

Special Interest Groups (SIGs) provide opportunities for students to engage in a discussion and to network with students with similar professional interests. All students should participate in this opportunity.

Online Education SIG
Grand Ballroom A

Facilitator: Jonathan Hochberg, Student, Cluster 8

Corporate Training SIG
Grand Ballroom B

Facilitator: Scott DeClue, Student, Cluster 8

Web Development SIG
Grand Ballroom C

Facilitator: Sheila J. Ellenberger, Student, Cluster 7

Higher Education SIG
Grand Ballroom D

Facilitator: Lee Ayers, Student, Cluster 7

K–12 Education SIG
Global Ballroom A

Facilitator: Leah Kendrick Jones, Student, Cluster 11

SUNRISE SESSIONS
Wednesday, July 18
7:00–8:00 a.m.
(Optional Sessions)

Title: **Developing a Campus Faculty Resource Portal**
Presenter: Robert Gibson, Student, Cluster 7
Room: Biscayne

This session will feature an overview of a comprehensive faculty portal developed at Wichita State University. The site is designed to showcase faculty initiatives and exemplary Web courses, and to serve as a foundation for a mentoring program. Resources and training programs to transition faculty members to online teaching are included in the Web portal.

Title: **The Power of Google: Have You Googled Lately?**
Presenter: Steve Cohen, Student, Cluster 13
Room: Key West (Computer Lab)

This session will assist in learning the core features of the Google search engine. Participants will learn how to maximize searches on the World Wide Web using Google's unique combination of advanced hardware and software for excellent search results.

SUNSET SESSIONS
Wednesday, July 18
5:00–6:00 p.m.
(Optional Sessions)

Title: **Blended Learning: Building Online Communities**
Presenter: Kevin R. Morgan, *Student, Cluster 11*
Room: Biscayne

This session will be of special value to instructors and students making the transition from traditional to online learning. Blended learning will be presented in a three-step method: (1) creating a cyber-library, (2) constructing cyber activities, and (3) developing the online course.

Title: **Strangers No More: An Online Communication Model**
Presenter: Ramona Becker, *Student, Cluster 7*
Room: Key West (Computer Lab)

This session presents an online communication model designed to link adjunct and full-time faculty while increasing a sense of inclusion with the institution for adjunct instructors. Goals, outcomes, incentives, and technologies with practical tips and techniques will be discussed. A Webspaces will be introduced during this interactive session.

"Imagination is more important than knowledge. For knowledge is limited, whereas imagination embraces the entire world, stimulating progress, giving birth to evolution."

Albert Einstein, 1929

NOTES

FISCHLER GRADUATE SCHOOL OF EDUCATION AND HUMAN SERVICES
Instructional Technology and Distance Education
1750 NE 167th Street
North Miami Beach, Florida 33162-3017

