Welcome to ARTC 1302 - Distance Learning Orientation - All Sections 

Instructor: Carlos H. Aguilar

Courses:  ARTC - 3W001 Digital Imaging I - All Sections
Email: carlos.h.aguilar@lonestar.edu
Please use the in-class email first – this e-mal is an alternative.
Phone: (281) 401 1825 
Office: E-210- F - Lone Star Collge Tomball 
Faculty Office: http://lonestar.edu/blogs/carlaguilar It also contains all course materials in case we lose Blackboard/Vista. (again!)
At the end of this activity, do not forget to click on the Go to Scavenger Hunt link, answer all questions and send your responses to me via EC-Vista e-mail to prove that you did this activity.

Welcome, I hope you enjoy your experience with my Distance Learning Class. There are several things that you need to know before the class begins.
General Information

1.     This is NOT a “learn at your own pace” class. You are expected to adhere to the assignment and test dates. It is very important that you keep up with all of the assignment. The classroom is our only form of communication and I will post corrections, clarifications, etc. on the "FAQ" page and or via personal email. You will have a participation grade that will include weekly discussion questions and a summary of the topics learned that week. These are mandatory and will count towards your final grade.

2.     We will be using a “ECollege-Vista/Blackboard” for all of our correspondence. 
When you go the WebCT link, you will be able to access your user name and password for the class, however, you cannot access the classroom until I personally add you as a student in my class. I will add all registered students on the first day of class. If you have trouble getting into the classroom site, please contact the Center for Teaching & Distance Learning at:
Phone: 832.813.6700 or email them at: distance.learning@lonestar.edu 
   
Time: 8 am - 10 pm Monday – Friday
            8 am - 5 pm Saturday. 

You can also go to their website for more information.
                                              They are the contacts for any technical problems. 
3.     You are required to attend an orientation.  I have noticed that students who attend this activity do much better and have less questions during the semester.  However, if you have taken DL classes in the past you are not required to attend. 
Classroom Information

1.     Please review the course syllabus. If you have any questions, be sure to send me an email, call or even better, come to see me. 

2.     You are using an environment that you may not be familiar with. You are required to read through the http://lonestar.edu/lsc-online/get-started.htm  It is YOUR responsibility to understand how to maneuver through the web classroom, how to submit your projects to the homework drop box (which is called assignments on the help page), how to send an e-mail, how to post a message to the bulletin board, etc. Not all of the features will be used in our classroom, but this is where you can get help on all of them.
 
3.     I retain the right to automatically drop any student who has not contacted me by the first two weeks of class or who has not been active in the class for more than two weeks. If you have any questions regarding this issue, contact the Department's Chair: Lindell.Chapman@nhmccd.edu
4.     There are several places where assignment and test due dates can be found. 
First, you can print schedule which is in block form. It also lists all of the tests, which you will be required to take, and the days that they are available. 
Second, the classroom contains an email feature where you can send me your assignments as attachment. All of the assignments and their due dates are listed here. The files (if any) that are needed for a particular assignment can be downloaded from that assignment. I will deduct 5 points per day for any files submitted after the due date so be sure to get them in on time. Late files will have to be sent through email and you will not be able to view the grade on the classroom grade site. 
Third, print the grade sheet which lists all of the tests and assignments that are required. This sheet will also help you maintain an up-to-date record of your grades in this class. You assignments may be turned in early if you want, in other words, you can get ahead of the rest of the class and compete any assignment you wish. However, I will not grade your assignment until they are due. If you have a technical problem accessing the classroom, you can email the assignments to me or you may place a disk with the file(s) on it in my mail slot in Office Services at Tomball College, but these must still be received by the due dates. 
5.     If you are an AOL user, you may have problems with the VISTA/Blackboard software. If you do, try minimizing your AOL browser and then run a Java-compatible browser such as a recent version of Netscape Navigator (version 4.0 and above) or Internet Explorer (6.0 or above).  
 6.     You can buy your books in the LSC-T -LSC-WC Book Stores  They do not have to be new, but be sure they correspond to the appropriate class. 
If you do not have access to the software at home, to these products, you may use any of the campus’s Computer Labs, do the required activities and/or upload your work to your lockers (this is an optional on-line storage) and to the corresponding "Assignment Drop Box in  VISTA/Blackboard. 
Your first assignment is to post a bulletin in the classroom discussion section of VISTA/Blackboard (Discussion Board telling us a little about yourself and reply to at least 2 other bulletins. 

8.     You also need to send me an email through the EC-Vista / e-classroom with an “outside” email address and your phone numbers in case I need to get in touch with you. 
When replying to bulletins or emails, please use the Quote button instead of Reply. This will include the sender’s message and make it easier for me and you to follow the conversation and/or issue.
 9.   If you have any questions throughout the semester, please ask. I have tried to make this course as user-friendly as possible, but I may not have caught everything, so don’t be afraid to bring something to my attention. 
I will usually respond to anything within the website within a day. I check the site daily (except occasionally on weekends I will not have access) so expect a response within a day or two. I answer email and bulletin boards better than voice-mail, but I will try to get better at checking that too. 
The “Assignments’Drop-Box will expire every Sunday at 11:00 PM of the corresponding week. I do my class preparation and assignments grading on Monday evening after 12:00 PM.  This will allow you to get all caught up with your class work and other activities.  This is also a good time for you to correspond with me and receive an almost immediate VISTA/Blackboard response. 
10.   This course involves a lot of time spent on hands-on projects as well as studying terminology, concepts and IT related issues. If you were in the classroom, you would be spending 5 hours per week PLUS any additional homework hours, so you should plan to spend at least 10 hours per week on this course. 

11.   You can access the e-Classroom by going to: 
           http://lonestar.edu/lsc%2Donline/
12.  It is possible to never set a foot on a physical campus during your eClassroom; however, there are some considerations you should review. For instance:
If you were not a student in the previous semester, typically you will be required to register in person to verify your identity during the registration process. 
Tests within the course must be taken in a proctored environment. LSCS provides such an environment free of charge to all LSCS students at all campus'. It is possible to have your test proctored off campus, but you must arrange that within the first week of the class with your instructor. 
 Read any information that your course syllabus and introduction materials tell you about the course. 
 Familiarize yourself with the e-Campus environment and do not be afraid to contact your instructor, or the DL Help Desk, when you are unsure about how to use a tool within your class. 
 In the past, some students have asked me to allow them to sit in my face-to-face class for a few days, in order to get all cough up.  I strongly encourage that, this will make things easier for you and form me.  Please see my schedule and send me an email or call me to find an appropriate time and place for you. 
13.  I have placed a FAQ page for my students inside your VISTA/Blackboard.  Be sure to visit this page and try to get your questions answered in order to save yourself time and frustration. However, if your question is urgent and has not been answered yet, please email or call me immediately. 
I strongly believe that "learning is a social phenomenon, and that learning is not about covering materials but rather about uncovering them”. With this in mind, I normally ask my students to share their practical knowledge, expertise and whatever they can contribute to the course and the class.
If you have any questions regarding the classes I teach and/or my schedule, please send me an email, call or come to my office.
Do not forget to do the Scavenger Hunt activity by clicking the link below in order to prove that you did the DL Orientation activity, once you answer all the questions; send me a copy of the activity via VISTA/Blackboard email.
See you in class and have a great semester.
 
Carlos Aguilar

