1. QCC DISTANCE EDUCATION COMMITTEE

Agenda—April 12, 2011 Room H-345 4:15 pm

- 1. Approval of Minutes for the March 8, 2011 Meeting
- 2. Chairperson's Report
 - Presentation of the eLearning readiness Program to Academic Advisement
 - June eLearning Institute class (Cohort III) has been selected
 - 1. Alves, Kathleen (English)
 - 2. Barchitta, Paul (Business)
 - 3. Boccio, Dona (Mathematics & Computer Science)
 - 4. Cercone, Alisa (English)
 - 5. Cutrone, James (HEPD)
 - 6. Francis, Leslie (Business)
 - 7. Gadura, Nidhi (Biological Sciences & Geology)
 - 8. Murolo, Sebastian (Business)
 - 9. Rome, Barbara (Nursing)
 - 10. Rothman, Tammi (English)
 - 11. Rowe, Kathleen (Basic Ed Skills)
 - 12. Tawde, Mangala (Biological Sciences & Geology)
- 3. Old Business
- 4. New Business
 - Elections of officers for the 2011-2012 Committee on eLearning
 - Members of the Committee will include:
 - 1. Blake-Campbell, Barbara (Nursing)
 - 2. Boccio, Dona (Mathematics & Computer Science)
 - 3. Dehipawala, Sunil (Physics)
 - 4. Moody, Anissa (Social Science)
 - 5. Rofofsky Marcus, Sara (Library)
 - 6. Sarno, David (Chemistry)
 - 7. Sehman, Melanie (Music)