Date	Name	Called About
7/18/2012	Palmdale	student cant see due to 404 - 51777
7/18/2012	Don Ranish	943-4261/transfer items/find which course
[bookmark: _GoBack]7/18/2012	Gloria Mills	instructor not able to get in/no security cert
7/18/2012	Gloria Mills	got him up and running
7/18/2012	John Watts	a course ID? May be a faulty building block AXIOM block/LOR can also do this.
7/25/2012	Angela Musial	transaction system
7/30/2012	Katia Martinez	student says can not see results/instructor said ITS needs to give them to her
7/30/2012	Ken Shafer	201273176 access denied
7/30/2012	Christi Crosby	Jim Bowen cant see his courses
7/30/2012	Jim Bowen	courses not showing in course list
7/30/2012	Stephanie Kirkwood	student test/says she has a printout/second student took at same time/ twwo attempts by second student/achang
8/1/2012	Mike Wilmes	BbSupport will reroute to our helpdesk
8/8/2012	Don Ranish	loading exams 943-4261
8/13/2012	Kathy Osburn	grade course copy BUS212 bbeyer into 73140
8/13/2012	Harry Taylor	needs training 3179625
8/13/2012	Claude Gratton	transfering course materials
8/13/2012	Don Ranish	loaded online exams into shells/has original disk of exams
8/13/2012	Nancy Bednar	check settings lots of new ones
8/13/2012	Don Ranish	inputting test from exam view
8/14/2012	Patricia Grizzle	how to make course available/course copy
8/14/2012	Claude gratton	transferring materials
8/14/2012	Patricia Grizzle	got it based on my online instructions
8/14/2012	Zaida Oconnor	need training in Bb
8/14/2012	Lucia Pozo	getting emails from students asking for code
8/14/2012	John Vento	copy course info
8/14/2012	Kent Moser	not able to see My Institution or Courses tabs screens
8/14/2012	Calvin Madlock	
8/15/2012	John Vento	course copy/permission
8/16/2012	Lucia Pozo	send email?/make available?/audio recording?/students record for a homework
8/20/2012	Darryl Davisson	teaching again, please load my courses back art102 and art103
8/20/2012	Kathy Osburn	student can not see disucussion boards 73140
8/20/2012	Joan Lingren	make syllabus available/students cant see it
8/21/2012	Jonet Leighton	having trouble logging in
8/21/2012	Cheryl Elsmore	needs help logging in
8/21/2012	Calvin Madlock	Steve Tomlin rep for Wiley/Bb building block
8/22/2012	Lucia Pozo	announcements/grading/arrangement
8/22/2012	Lucia Pozo	student can not see voice recording
8/22/2012	Katia Martinez	student not able to log in after password reset
8/22/2012	Katia Martinez	student still broken but other works
8/23/2012	Gloria Mills	does changing myAVC password automatically change Bb password
8/23/2012	Richard Coffman	course copy w/pools and test
8/23/2012	Linda Rose	
8/23/2012	Karla Reynolds	2 contract workers but not currently in our system
8/23/2012	Karla Reynolds	update on her plans
8/23/2012	Richard Coffman	
8/23/2012	Robert Starner	todays session
8/27/2012	Kathy Moore	edit, do not have autherization, sign in again/Word doc paste not showing
8/27/2012	Karla Reynolds	661-435-7897
8/27/2012	Louis Echeveria	student not able to submit assignments 661-916-6849
8/27/2012	Clark	same as email
8/27/2012	Dr. Young	students can not get into courses
8/27/2012	Lucia Pozo	rubric for discussion? announcements
8/27/2012	Lucia Pozo	can not see rubric
8/27/2012	Cynthia Kline	Gounev - anything in his courses
8/27/2012	myAVC Helpdesk	lots of users reporting not able to log into Bb
8/27/2012	Mike Wilmes	work routine
8/27/2012	Gloria Mills	student not able to get in
8/27/2012	Richard Colgren	courses are unavailable
8/27/2012	myAVC Helpdesk	ljenkins12/ Meagan cant get in
8/28/2012	Richard Colgren	training
8/29/2012	Darcy Wiewahl	all exams have weird spacing
8/29/2012	Robert Starner	?s/disc brd/alignments
8/29/2012	Angela Davis	posts were delayed over weekend
8/30/2012	Darcy Wiewahl	correct in all exams
8/30/2012	Kathy Osburn	service not available/BE323 / 435-2979
8/30/2012	Lucia Pozo	tests/issues/how to move items/how to test test/lots of small questions
9/4/2012	Ann	524-1326
9/4/2012	Darrel Davisson	Printing SWF files 750-9546
9/4/2012	Kathy Osburn	students reporting do not have paste from word mashup
9/4/2012	Darrel Davisson	Printing SWF files 750-9546
9/5/2012	John Vento	will cal lfor a walk through
9/5/2012	Kathy Osburn	had not seen email/ between 7-8 pm
9/5/2012	Blackboard	
9/5/2012	Robert Starner	70884 students not able to reply in discussions
9/5/2012	Cindy Walter	course copy/videos mushed/609-1828
9/5/2012	Cindy Walter	Safety I looked the other way video is not able to remove in chapter 3 (Management 212-01)
9/6/2012	Cindy Walter	70772 discussion board/she hung up but was talking and kept hitting delete and it was not working
9/6/2012	Robert Starner	Assignment page to many characters/copy and paste text/70884
9/6/2012	Interships	any results from DETC
9/10/2012	myAVC Helpdesk	student is auditing but not enrolled in any course.
9/10/2012	Angela Davis	add Tom ONeil for evaluation to 73925
9/12/2012	Susan Snyder	availability
9/17/2012	Darrell Davisson	PowerPoints not showing instantly
9/17/2012	Gloria Mills	student says Bb was down yesterday
9/17/2012	Cathy Overdorf	Bb is unavailable/ Safari works, will clear FF cache
9/18/2012	Charles Hood	messages leaving Bb are taking 26 hours about
9/19/2012	Lucia Pozo	How do I share things between courses
9/19/2012	Rodney Schilling	able to get into Bb now
9/24/2012	Charles Hood	tried to enter c- not taking it
9/26/2012	Karla Reynolds	Adding interpretr Sylvia Armstrong (former student 900022034) 661-435-7897 crn71760
9/27/2012	Katia Martinez	Roy Osawa. Starting Monday for Yvette Tomas.
10/1/2012	Richard Balogh	Is super slow
10/2/2012	Kathy Osburn	73140 Personal Forum/one for each student that is private to that student/created a group to prevent view but she can still see it
10/2/2012	Richard Colgren	Eng210 no emails going out/ 70514
10/3/2012	Rick Balogh	several students said Bb was down
10/4/2012	Mike Wilmes	a letter of auth from Dean sent to Mwilmes
10/8/2012	Darrel Davisson	can not see the course link on his screen but students can
10/8/2012	Kenneth Shafer	73176 students can not see new discussion board
10/8/2012	Kenneth Shafer	
10/8/2012	Kenneth Shafer	
10/8/2012	Kenneth Shafer	link is still light
10/8/2012	Darrel Davisson	students can see the files uploaded thank you.
10/8/2012	Nancy Bednar	version of Bb
10/16/2012	Johnny Internships	to schedule meeting via webinar
10/16/2012	Anne Rees	students not able to access file. 661-524-1326
10/16/2012	Richard Colgren	problem is fixed
10/18/2012	Kenneth Shafer	Group Pages/students can not see pages
10/22/2012	Darrell Davisson	can not connect to classroom/trying for Tuesday/2010 p101 put into fall 2011 / 750-9546
10/22/2012	Robert Starner	not able to log in/Wed 8am for mp3 training
10/22/2012	Robert Starner	still not able to log in
10/22/2012	Robert Starner	how to export/import the shell
10/23/2012	Darrell Davisson	Art101 data from 2010 to 2012 74606/entire course info
10/23/2012	Javier Carcano	Wiley publishing
10/23/2012	Darrell Davisson	hidden from view
10/24/2012	Darrell Davisson	on campus FA4-190
10/24/2012	Darrell Davisson	sitting in parking lot
10/24/2012	Darrell Davisson	gave me password
10/24/2012	Darrell Davisson	
10/30/2012	Robert Starner	new course musc appreciation/journals
10/30/2012	Charles Hood	Dean wants access/old messages/out until 3pm
10/31/2012	Charles Hood	same
11/1/2012	Charles Hood	rescind access for Dr. Forte
11/7/2012	Bb Support	talkedabout license, will schedule for next week phone call
11/12/2012	Ann Rees	grade columns
11/12/2012	Cathy Osburn	grade dispute from 2009/restore old Bb shell
11/13/2012	Robert Starner	Rubrics
11/19/2012	Nancy Bednar	turnitin for Bb approved for next year
11/21/2012	Claude Gratton	export course
11/27/2012	Robert Starner	intersession/export from test to production
11/27/2012	Kathy Moore	hid rows/how to unhide rows
12/3/2012	Kathy Moore	my instructions not working/70011
12/3/2012	Irit Gat	Appt confirmation
12/3/2012	Mary Rose Toll	x6908 cant export test
12/3/2012	Robert Starner	weighted column
12/4/2012	Kathy Moore	emailed how to show the accounts
12/4/2012	Robert Starner	grades to spreadsheet/avg columns are not the same
12/4/2012	Luis Echeverria	grade center not showing 72109
12/5/2012	Robert Starner	the problems seem to be correct in new class for intersession
12/5/2012	Luis Echeverria	the other two sections are also broken
12/6/2012	Luis Echeverria	need othe rtwo courses fixed
12/6/2012	Luis Echeverria	
12/6/2012	Luis Echeverria	that fixed it thank you
12/13/2012	kshafer	GradeCenter, students can see items they cant see
12/14/2012	Richard Colgren	extra credit adding itself in weighted column 609-0268
1/4/2013	Luis Echeverria	students need access
1/7/2013	Don Ranish	cant find course 943-4261
1/7/2013	Claude Gratton	new shell for a course elsewhere
1/8/2013	Claude Gratton	Exporting files
1/9/2013	Robert Starner	8am monday/Bb review
1/9/2013	Don Ranish	see you shortly
1/10/2013	Rick Balogh	can students give a verbal answer/using signature sound recording
1/10/2013	Nancy Bednar	syllabus quiz, can the release also be based on date
1/16/2013	Ken Shafer	ability to print tests?
1/17/2013	Gloria Mills	how do we handle tickets from Bb
1/17/2013	Richard Colgren	note left on door about moving stuff between shells
1/17/2013	Sharon Adam	new book and material
1/23/2013	Robert STarner	mp3 to wavs
1/24/2013	Audrey Moore	won't let her log in/341-6537
1/25/2013	Marte Aponte	722-9273
1/25/2013	marthe Aponte	same thing
1/25/2013	Katarina Orlic-Babic	trying to log in/do not have access
1/25/2013	Katarina Orlic-Babic	ignore previous message was using incorrect password
1/25/2013	Marthe Aponte	same issue
1/28/2013	Gloria Mills	Vivian Davenport needs help
1/28/2013	Vivian Davenport	need training/661-209-2235 274-0337
1/28/2013	Vivian Davenport	
1/29/2013	Vivian Davenport	available at 8 am tomorrow
1/31/2013	Mike Wilmes	nbednar says issue wuith TurnItIn/returns to white screen/conference called
2/1/2013	Nancy Bednar	sent email Bb, did not get email from it
2/1/2013	Cathy Overdorf	Engage/will not be fixed until it is updated
2/1/2013	Jennifer Zanke	importing test read95/tried to unzip/661-622-7054 or email me
2/1/2013	Lucia Pozo	had a problem but fixed it herself
2/4/2013	Diane Flores-Kagan	when students participate in discussion board how do I know who is talking
2/4/2013	Diane Flores-Kagan	difference between file and item.
2/6/2013	Gloria Mills	Wendy has ongoing problem with Bb with Bonnie Curry
2/6/2013	Mary Rose Toll	added assignment to TurnItIn via Bb
2/6/2013	Lucia Pozo	discussion board assignments not showing/35155
2/6/2013	Lucia Pozo	hangup call
2/6/2013	Gloria Mills	Wendy Chicas-Segovia 34506/clicks on my courses but cant see courses
2/6/2013	Gloria Mills	will refer Bonnie to me
2/6/2013	Richard	course is unavailable
2/12/2013	Heidi Preschler	assignments/adaptive release/not releasing it/accomplished last week removing ar but not able to do it this week
2/12/2013	Heidi Preschler	catastrophy diverted/ assignment is displayed
2/20/2013	Diane Flores-Kagan	Intro to tutoring/discussion/home page cant get to discussion board
2/20/2013	Robert Starner	not allowing for editing
2/22/2013	Richard Colgren	please add tcatley/sdalmage to 32846 and 30698 also sbrown30 to 35659
2/22/2013	Gloria Mills	same issue I am talking to Catherine about
2/22/2013	Gloria Mills	looks different from this view
2/26/2013	Mark Susuki	last minute course preset up/not able to release different material, yes taught online Moodle, etudes 35444
2/26/2013	Mark Susuki	test and quizzes
2/26/2013	Mark Susuki	can I view a test as a student would
2/26/2013	Darcy Wiewall	student needs access to Bb/30186/audit 900073322
2/28/2013	Linda Harmon	please call back/Bb in classroom for giving a test, hybrid?
3/6/2013	Mary Rose Toll	Student OSD test on computer/Bb Adaptive release/is it oossible for a single student user
3/6/2013	Bb	
3/7/2013	Lucia Pozo	question please call back
3/8/2013	D Davisson	please remove name from everything
3/12/2013	Diane Flores-Kagan	need run through of create assignment in Bb
3/14/2013	Robert Starner	still having issues, can I come over right now
3/14/2013	Rick Shaw	expected outage?
3/14/2013	Lucia Pozo	can i copy just the grade center over
3/19/2013	Tamira Palmetto	OSD/instructor does not know how to extend time for students with special needs for exams
3/20/2013	Tamira Palmetto	same
3/21/2013	Richard Balogh	student states they took tests on Bb, grades not showing for that student. Grades are showing for the other students that took the test.
3/21/2013	Richard Balogh	student review, studentoverview of single course, it shows many very short log ins 0 or .1
3/29/2013	Harry Taylor	need training
4/8/2013	Kathy Moore	please remove Tom Oneil
4/8/2013	Gloria Mills	another student not able to get into course
4/8/2013	Kathy Osburn	enter key is not working properly in Bb when doing text entry/happens when switching to student view
4/8/2013	Rick Shaw	Casey Scudmore issue/richard coffman (not able to insert grades)
4/8/2013	Casey Scudmore	computer testing had been issue but working now
