

**QCC Academic Senate
Committee on Computer Resources
Agenda for February 25, 2014**

1. Review minutes from the last meeting
2. Use of drop boxes off of College network
3. Activity Updates
 - a. 2010 Tech Plan Survey
 - i. Next Steps: committee feedback on questions; write report to Academic Senate
 - b. Committee Guide
 - i. Next Steps: identify the new attachments; write recommendation to Academic Senate indicating status of the Guide and the specific changes we are requesting
 - c. Technology Awards Program
 - d. IT and ACC course offerings
 - e. Newsletter
4. Exploration of electronic club event registrations
5. Next Meeting – March ??, 2014: A scheduling doodle will be distributed to determine the best meeting day and time for the spring semester.