

Focus on Virtual Community College Experiences

Look what's coming to iStream in December!

- **Project Highlights**. Online campus an odds-on favorite at the College of Southern Nevada.
- **Thoughtful Topics**. Virtual academics and Second Life bring literature to life in Beth Ritter-Guth's English Communications classes.
- **Partner Spotlight**. With a successful pilot of the ePortfolios program underway at Tunxis Community College, the college is planning campuswide implementation.
- **Innovative Educators**. New professional development webinars include "Identifying and Managing Aggressive Student Behaviors" and "Free Tips, Tricks, and Technology Tools for Teachers."
- **TLT Webinars, Dangerous Discussions, and Flashlight**. Get front row seats to practical, thought-provoking workshops and webcasts.
- **eLearning**. League member colleges offer discounted lease/licensing modules, and many more educational resources are available to iStream subscribers.
- **Ten Questions**. Jeff Newell shares the legacy of the Illinois Online Network (ION) in addressing the needs of community college students and faculty with unique programs and services.

Log on to [iStream](http://istream.league.org) for new content, new updates, and new ideas.
(<http://istream.league.org>)