

THE TRC TIMES

Volume: 1
July 2019

IPAD UPDATES

During the 2019-2020 school year, Citrus County Schools will deploy **11,600 new iPads** to replace older generation devices not ideally suited or incompatible with the coming updates to iOS (now called iPadOS). In addition, the Citrus County School Board approved the expansion of iPads into 3rd grade classrooms.

Beginning in August 2019, we will be using BMC's **Track-It!**

system to

streamline our process at the TRC for users to request technical & digital instructional materials assistance. This ticketing system will help desk tickets organized and is completely browser-based—which will simplify technical service requests and avoid them getting lost in e-mail threads.

COMPUTER

NEWS

Approximately 1000 student-station computers will be deployed into our schools to replace older, out-of-date machines. This is the first year of a three-year plan to cover all student computer station needs in our schools.

Throughout all school sites, we now have 5G wireless with **heat mapping**. Using a wireless monitor tool, a visual map of a site gives our techs invaluable knowledge about how to adjust the access points (APs) for better coverage.

Windows 10 updates should be completed by January 2020. If you need help, contact your school tech. District employees can call the help desk to schedule someone to assist with updates.

We now have **ClearPass** network security. This enables us to manage network policies, securely onboard and manage devices, and connect guests – all from one platform and without creating a burden on IT.

Parents are now able to fill out their child's emergency form online via **Skyward!** In

addition, the grade book now features the ability to identify student attendance per assignment - if they were absent, teachers will know for each assignment listed when grading.

ClassLink will be replacing Stoneware as our single sign-on (SSO) for students and staff to access digital materials & resources.

Who's Who At THE TRC

Kathy Androski
Director of Educational
Technology

Lance Fletcher
Supervisor of Educational
Technology

Matt Biggs
Technology Specialist

Jim Kelly
Technology Specialist

Dan Koch
Educational Technology
Program Specialist

Brennan McNally
Technology Coach

Lisa Paprzycki
Technology Coach

Lisa Stewart
Administrative Secretary

Salvatore Capasso III
System Specialist

Clifford Hendrickson
Networking Project Leader

Ian Jablonskis
Computer Network Specialist

David Leathead
System Specialist

Michael Cobb
Application Support Specialist

Lisa Hannett
Application Support Specialist

Joanie Holloway
Database Support Specialist

Laura Lopes
Application Support Specialist

Kimberly Mullis
Application Support Specialist

Kathleen Neumann
Senior Application Support Analyst

Charles Barnes
Systems Support Specialist

Craig Fiscofer
Systems Support Specialist

Joshua Jackson
Systems Support Specialist

Doris Pullias
Project Leader, Support

Craig Smythe
Systems Support Specialist

Daniel Turco
Systems Support Specialist