1

NETS AND CONCEPTUAL FRAMEWORK PORTFOLIO CHART
Name: Erica Boswell

Program: EdS – Media and Instructional Technology

Adviser: Dr. Baylen

Permanent Email: mrs.erica.boswell@gmail.com

	 TL-I. Technology Operations and Concepts
Educational technology leaders demonstrate an advanced understanding of technology operations and concepts. Educational technology leaders:
	
	

	
	
	

	Performance Indicator
	COE Conceptual Framework Indicator
	Artifacts and Reflections

	a. Demonstrate knowledge, skills, and understanding of concepts related to technology (as described in the ISTE NETS for Teachers 2000).
	10 - Reflective
	Artifact: Retrospective Paper
Course: MEDT 7464
Semester: Fall 2009
NETS Reflection: As I completed this assignment, I remember thinking what a lot of work that it was. However, the amount of reflection that it provided me was certainly worth the extra work. Before writing this paper, I had never written a reflective paper of this magnitude. Through my BSEd and MEd work, I wrote plenty of reflective pieces, but none allowed me to reflect on the connections between the assignments as this assignment did. I have written other retrospective papers and completed reflective portfolios since beginning my EdS, and this initial paper really set the groundwork for what is expected of me as a Specialist’s candidate.
Conceptual Framework Reflection: The completion of this retrospective paper provided me the chance to reflect on how the use of the technological applications learned in MEDT 7464 can enhance and revolutionize my own classroom.

	b. Demonstrate continual growth in technology knowledge and skills to stay abreast of current and emerging technologies.
	01 – Decisive
	Artifact: Literature Review
Course: MEDT 8484
Semester: Summer 2010
NETS Reflection: This literature review was completed after researching and mapping a variety of articles seeking to answer the question, “Does the utilization of technology in the classroom aid in the learning of students?” I organized my research into sections based on grade levels. This assignment allowed me the chance to conduct research on a technological innovation in education and report on this existing research.
Conceptual Framework Reflection: The completion of this assignment has given me the chance to demonstrate my knowledge and the ways in which technology can enhance and affect the educational environment for students.

	TL-II. Planning and Designing Learning Environments and Experiences
Educational technology leaders plan, design, and model effective learning environments and multiple experiences supported by technology. Educational technology leaders:
	
	

	
	
	

	Performance Indicator
	COE Conceptual Framework Indicator
	Artifacts and Reflections

	a. Design developmentally appropriate learning opportunities that apply technology-enhanced instructional strategies to support the diverse needs of learners.
	05 – Collaborative
	Artifact: Blog Project
Course: MEDT 7464
Semester: Fall 2009
NETS Reflection: This project was a group collaborative blogging effort which allowed us the chance to share ideas and the efforts of the group in terms of project creation. We were able to communicate on our GoogleDoc, write on our own blog, and share these through a blog portal. The
Conceptual Framework Reflection: This blog project was an entire endeavor in collaboration. We worked individually to create project components, and the project leader combined all of the individual pieces to submit a true “group assignment.” The collaboration was completely evident through the various blog postings and the GoogleDoc.

	b. Apply current research on teaching and learning with technology when planning learning environments and experiences.
	09 - Proactive
	Artifact: Comic Life

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fvoicethread.com%2Fshare%2F608937%2F&sa=D&sntz=1&usg=AFQjCNEXceJ-QHnJHVprAvd3jWtSTzMUQg"
Course: MEDT 7464
Semester: Fall 2009
NETS Reflection: This project was one example of an innovative technology learned during my initial semester in the program. Comic Life was a program that we were able to try out for free. In fact, I liked it so much that I bought the program! We were to use Comic Life to create a sample assessment tool. I utilized photographs and clip art to create a Pythagorean Theorem problem. A student could easily use this type of project to show their knowledge, rather than relying on a traditional pencil and paper test.
Conceptual Framework Reflection: This type of technology - Comic Life - is an excellent way for teachers to incorporate Web 2.0 applications into the classroom. By exploring the Internet and being aware and abreast of the current resources, teachers can be proactive in the implementation of technology and these types of alternate assignments.

	c. Identify and locate technology resources and evaluate them for accuracy and suitability.
	03 – Inquisitive
	Artifact: How to Use the “WBMS Detention” GoogleDoc
Course : MEDT 7468
Semester: Summer 2010
NETS Reflection: We have utilized GoogleDocs as a communicative tool in several classes. I was introduced to this resource in MEDT 7464 my first semester in the program. I have gone on help incorporate GoogleDocs and Google Calendars into my own school. This year, in order to expedite the assigning of detention, we began utilizing a GoogleDoc for detentions. I created this PowerPoint as a way to help teachers learn how to utilize the Doc.
Conceptual Framework Reflection: I have continuously investigated and tried to learn more about the various ways in which GoogleDocs can be utilized in the classroom and the school. From online storage of files to ease in communicating with your team, the GoogleDoc (and the various other components of Google) is an innovative way to share your ideas and thoughts with those close by or far away.

	d. Plan for the management of technology resources within the context of learning activities.
	02 - Leadership
	Artifact: Digital Storytelling Workshop
Course: MEDT 7464
Semester: Fall 2009
NETS Reflection: This project was another example of a collaborative effort in which my peers and I developed a workshop teaching students how to use digital storytelling in the classroom. The project proposal is laid out to include each component of the workshop as well as evaluative resources. I acted as group leader, and it was my responsibility to organize all of our individual pieces into a cohesive workshop. Additionally, I delegated some tasks to the other group members to play on each other’s strengths.
Conceptual Framework Reflection: We, as Specialist’s candidates, are responsible for acting as the technology leaders in our own schools. Many of our fellow teachers are unfamiliar and, thus, are uncomfortable with these new products and technological resources. We should look for opportunities to provide our school with leadership and educate our peers on how to utilize Web 2.0 applications in the classroom. This workshop aims to instruct other teachers on how to utilize digital storytelling in their classrooms.

	e. Plan strategies to manage student learning in a technology-enhanced environment.
	05 – Collaborative
	Artifact: Techtip: Google Docs
Course: MEDT 8463
Semester: Fall 2010
NETS Reflection: Google Docs is a resource with numerous capabilities in an educational setting. Within my own school, we utilize Google for its calendar and document applications. Utilization of Google Docs allows teachers the chance to share educational documents with each other and monitor student learning. One use of Google Docs in my school is for monitoring ELL students through quarterly progress reports. Rather than collecting a lot of paperwork and hunt down reports, the ELL teacher is able to send one document to all of the teachers and the teachers can fill it in from anywhere. It’s an excellent time saver and really makes the use of multi-user documents more efficient.
Conceptual Framework Reflection: Google Docs are, at their core, a collaborative document. Whether they are being used as a means of eliminating paperwork or to share a paper with someone for editing purposes, the beauty of Google Docs is their offering an opportunity for teachers to collaborate with ease.

	f. Identify and apply instructional design principles associated with the development of technology resources.
	08 – Knowledgeable
	Artifact: Georgia Authors
Course: MEDT 7468
Semester: Summer 2010
NETS Reflection: This presentation was created as an opportunity for teachers to utilize a looping slideshow. This project, entitled the “Kiosk Project,” is similar to a presentation that you might experience in a kiosk in the mall – it is continuously looping and requires no interaction from the viewer or instructor. I created this presentation to address standards that are often overlooked in 8th grade language arts – those about Georgia authors. When creating this presentation, I utilized instructional design principals and addressed a need within my own school. This resource is one that teachers could utilize as a looping presentation or the teacher could use it to guide a lesson, depending on needs and teaching style.
Conceptual Framework Reflection: This project shows my knowledge in multiple areas – knowledge of 8th grade language arts Georgia Performance Standards, knowledge of various technological techniques – creation of movies, sound clips, and the integration of each into a slideshow, and knowledge of the needs within a classroom. The utilization of this type of looping presentation in the classroom would be a unique learning opportunity for students, where they are introduced to the information in a different way.

	TL-III. Teaching, Learning, and the Curriculum
Educational technology leaders model, design, and disseminate plans that include methods and strategies for applying technology to maximize student learning. Educational technology leaders:
	
	

	
	
	

	Performance Indicator
	COE Conceptual Framework Indicator
	Artifacts and Reflections

	a. Facilitate technology-enhanced experiences that address content standards and student technology standards.
	04 – Adaptive
	Artifact: “The Princess and the Pea: an e-book”
Course MEDT 7468
Semester Summer 2010
NETS Reflection This project was an excellent way to apply the various multimedia elements learned throughout MEDT 7468. It was quite a lot of work, but it ended up being quite rewarding by the time that the project was completed. Have students complete or experience a project like this would address many of the ELA/Reading content standards and various other technology standards in almost every grade level.
Conceptual Framework Reflection: In each classroom, there are students of varying ability levels. From gifted students or special needs students to those who struggle with the English language, each of these groups could benefit from taking part in the e-book experience. Whether they are experiencing the e-book as a viewer or creating their own e-book, this project is a perfect example of how an assignment can be differentiated for the varying levels of the students.

	b. Use technology to support learner-centered strategies that address the diverse needs of students.
	06 – Culturally Sensitive
	Artifact: M7G3: Geometry Webpage
Course: MEDT 7467
Semester: Fall 2010
NETS Reflection: As a culminating project for MEDT 7467, we were to create a curriculum specific webpage. As a teacher new to the 7th grade curriculum this year, I chose to focus on how I could create a webpage that would benefit in the instruction of similarity and congruence. This webpage is learning-center, and it is designed to allow for differentiation in the classroom. The activities are leveled, and students are required to select two activities from each of three levels. This takes into account the differing abilities of all of the students in the classroom.
Conceptual Framework Reflection: This webpage allows students the chance to select their assignments based on their own strengths and weaknesses. It is important that teachers are aware that students excel in different areas, and we should strive to allow students an opportunity to show those strengths.

	c. Apply technology to demonstrate students' higher-order skills and creativity.
	09 - Proactive
	Artifact: “Square Up” (Student centered activity)
Course: MEDT 7461
Semester: Spring 2010
NETS Reflection: This project was created to allow students the opportunity to investigate square roots and perfect squares. They will utilize technology (Microsoft Excel) to demonstrate their knowledge.
Conceptual Framework Reflection: Through the development of this project, I was able to advocate for the use of even basic technologies to enhance the learning of the students. As I completed this project, I was amazed at how utilizing a spreadsheet program (such as Excel) could help to clarify the often confusing task of approximating square roots. Teachers can easily see that the use of a technology can enhance student learning.

	d. Manage student learning activities in a technology-enhanced environment.
	05 – Collaborative
	Artifact: Classworks … In the Works!
Course: MEDT 7461
Semester: Spring 2010
NETS Reflection: This assignment was created as a collaborative effort with a fellow EdS candidate, Ashley Bailey. We created this Wikispace training as an option for Classworks training. Classworks, a county-mandated program, is a computerized remediation program. The teacher assigns the students tasks based on skill or grade level and can reassign them as often as needed for the student to show mastery of a concept. This online training provides teachers with the support needed to enhance student learning through the use of Classworks.
Conceptual Framework Reflection: This online training was the product of collaboration. Ashley Bailey and I worked together to create a product that would be useful for our school. This training program has been presented to the administration for future use.

	e. Use current research and district/state/national content and technology standards to build lessons and units of instruction.
	04 - Adaptive
	Artifact: PBL Proposal: Making and Enforcing Laws
Course: MEDT 7464
Semester: Fall 2009
NETS Reflection: Through this project, I created a unit plan based on the fourth grade social studies standard SS4CG3a - Explain the process for making and enforcing laws. I do not teach fourth grade or social studies, so the creation of this unit really required me to think outside of the box in deciding the activities to complete and the time frame that it would take to complete each activity. Additionally, I had to complete my own research into the exact procedure that a bill takes on its way to becoming a law.
Conceptual Framework Reflection: Through the completion of this activity, I showed my knowledge in various areas of education and educational technology. As stated previously, as I am not a fourth grade social studies teacher, I had to rely on my general education training on the types of activities and discussions needed to enhance the education of students at any level. Additionally, I was able to call upon my knowledge of technological programs and utilize Microsoft Publisher and ComicLife as alternate assessment opportunities for students.

	TL-IV. Assessment and Evaluation
Educational technology leaders communicate research on the use of technology to implement effective assessment and evaluation strategies. Educational technology leaders:
	
	

	
	
	

	Performance Indicator
	COE Conceptual Framework Indicator
	Artifacts and Reflections

	a. Apply technology in assessing student learning of subject matter using a variety of assessment techniques.
	09 – Proactive
	Artifact: Weeding through the Words to Find the Math: A Word Problem Webquest
Course: MEDT 7467
Semester: Fall 2010
NETS Reflection: This webquest was created for MEDT 7467 as a resource that could be used in the classroom. Students often struggle with word problems and figuring out how to work their way through all of the words to figure out what math they are supposed to do. Teachers try to help them by providing them with key words, etc, but until the student starts to make meaning of the words, the student will continue to struggle. This webquest was created to provide students with a unique way of exploring different types of word problems. The teacher is offered a rubric in order to evaluate the students and their learning.
Conceptual Framework Reflection: The understanding of word problems is a skill critical to success in algebra. If a student never masters the ability to decipher the math within a word problem, he or she will continue to struggle with more advanced mathematical skills. The utilization of this type of webquest in middle school provides the teacher with an opportunity to be proactive in the education of his or her students.

	b. Use technology resources to collect and analyze data, interpret results, and communicate findings to improve instructional practice and maximize student learning.
	01 - Decisive
	Artifact: Classworks in the Works: Case Scenario
Course MEDT 7461
Semester Spring 2010
NETS Reflection A few years ago, my county implemented Classworks - a computerized remediation math program. I completed this project with a partner, and as one component of the case scenario, we had the math teachers complete a GoogleDoc survey to express their usage and feelings regarding Classworks. Pages 6-7 reflect the findings of the survey.
Conceptual Framework Reflection: We created this survey as a tool for assessing teacher’s feelings regarding Classworks. An additional advantage of the survey is that it allowed us to see how often and to what capacity the teachers were using Classworks. Through continuous reflection and utilization of the technologies available to us, we can enhance the educational opportunities for students.

	c. Apply multiple methods of evaluation to determine students' appropriate use of technology resources for learning, communication, and productivity.
	02 – Leading
	Artifact: WikiDesigntoLearn: Outcomes and Assessment
Course: MEDT 7461
Semester: Spring 2010
NETS Reflection: One of the major projects in this class was to create a class Wikispace. Each group was responsible for a section of the Wikispace. One of the sections that my group was responsible for was the “Outcomes and Assessment” page. Within this page, the group worked together to discuss various ways of assessing student work and provide a “glossary” of sorts that would help educate teachers on the various ways of assessing student work.
Conceptual Framework Reflection: This project was a collaborative effort with my teammates; however, I did serve as a leader within the team. Within group work or teamwork, it is critical that we stand up as leaders and stick our necks out there. In this project, I served as the “Master Editor” and worked to ensure that we were publishing a grammatically correct page. As editing is a strength of mine, it was a natural role to take on within my group.

	 TL-V. Productivity and Professional Practice
Educational technology leaders design, develop, evaluate and model products created using technology resources to improve and enhance their productivity and professional practice. Educational technology leaders:
	
	

	
	
	

	Performance Indicator
	COE Conceptual Framework Indicator
	Artifacts and Reflections

	a. Use technology resources to engage in ongoing professional development and lifelong learning.
	10 – Reflective
	Artifact: Article Review
Course: MEDT 8480
Semester: Spring 2011
NETS Reflection: The article review is an opportunity for me to be able to familiarize myself with the current literature and research available about specific topics in education. This article review discusses articles available regarding the use of feedback and assessment. As feedback and assessment are two of the components of a countywide feedback-differentiation-assessment initiative, this article review allowed me the chance to evaluate the current research and literature around these topics.
Conceptual Framework Reflection: One of the benefits to continuing one’s education is the opportunity to be a life-long learner. As reflection is a key component of learning, the completion of an article review requires the student to reflect on the articles read. Without the reflection, the review is merely a summary. It is important to take the review beyond a summary to a true reflection to show understanding.

	b. Continually evaluate and reflect on professional practice to make informed decisions regarding the use of technology in support of student learning.
	02 – Leading
	Artifact: GoogleDocs: A Communication Innovation
Course: MEDT 8463
Semester: Fall 2010
NETS Reflection: This essay was written for MEDT 8463 as an opportunity to inform others about the benefits to Google Docs. In creating this essay, I relied on both my own knowledge and the information contained within the Google website regarding their document applications. Google Docs is a program that allows teachers to communicate and collaborate about students and student work. These types of evaluative reports serve to inform others about different technologies available.
Conceptual Framework Reflection: As teachers, we have a responsibility to share resources and ideas with each other. As a leader in my school, it is important to educate other teachers on the options available in the realm of technology. Google Docs has been such an important part of my EdS education, and I am eager to share it with anyone who will listen.

	c. Apply technology to increase productivity.
	10 – Reflective
	Artifact: Technology in the 8th Grade Math and Language Arts Classroom Blog
Course: MEDT 7464
Semester: Fall 2009
NETS Reflection: This blog was a semester-long project within MEDT 7464. We were to reflect on our blogs about projects, readings, etc. The creation of this blog allowed me the chance to have all of my reflections and projects in one place. When I need to remind myself of something from this class – a project, an article, etc. – I can access the blog from anywhere, and everything is right at my fingertips.
Conceptual Framework Reflection: The blog, by nature, is a reflective document. Whether you are reflecting about your life, something funny, or an academic article, a blog provides the perfect outlet to document your reflections. This blog was no different. It also allows me to look back on my first semester at UWG and reflect on my own growth.

	d. Use technology to communicate and collaborate with peers, parents, and the larger community in order to nurture student learning.
	05 – Collaborative
	Artifact: Techy Teachers Google Doc
Course: MEDT 7464
Semester: Fall 2009
NETS Reflection: One of the benefits to a Google Doc is that it allows multiple people the opportunity to be on a single document at one time. In MEDT 7464, we were required to work with a group and communicate through a Google Doc. Fall 2009 was my first semester at UWG, and my first time ever using Google Docs. I have continued to use them almost every semester since – whether required by the teacher or not. This document was used to collaborate with my group and also to show the collaborative effort and communication with Dr. Baylen.
Conceptual Framework Reflection: This document was a collaborative effort between all of the members of my group. We were all required to be the project leader at one point in the semester, so our leadership is also evident in this artifact. Google Docs can be further shared with people, thus inviting more collaboration and participation.

	TL-VI. Social, Ethical, Legal, and Human Issues
Educational technology leaders understand the social, ethical, legal, and human issues surrounding the use of technology in PK-12 schools and develop programs facilitating application of that understanding in practice throughout their district/region/state. Educational technology leaders:
	
	

	
	
	

	Performance Indicator
	COE Conceptual Framework Indicator
	Artifacts and Reflections

	a. Model and teach legal and ethical practice related to technology use.
	03 – Inquisitive
	Artifact: Retrospective Paper
Course: MEDT 7468
Semester: Summer 2010
NETS Reflection: Throughout Introduction to Multimedia, one of the major issues discussed was copyright. I used to maintain the perception that someone had to care enough to call and turn me in for copying something out of a workbook or using an internet resource. However, this class taught me so much in terms of copyright and the legal practices associated with it. In my retrospective paper, I chose to include the discussion on copyright as one of the discussion that affected my thinking and learning.
Conceptual Framework Reflection: This artifact is a perfect example of how I continue to learn and adjust my knowledge. One quality of a successful EdS candidate is the desire to never stop learning.

	b. Apply technology resources to enable and empower learners with diverse backgrounds, characteristics, and abilities.
	07 – Empathetic
	Artifact: Weeding through the Words to Find the Math: A WebQuest
Course: MEDT 7467
Semester: Fall 2010
NETS Reflection: This webquest is a resource that teachers could use with their students – no matter the ability level or disability. These types of electronic resources are perfect for any classroom setting. The intention is for the webquest to be completed in a small group. This gives the teacher the flexibility to group students of differing abilities together – helping to balance out the students’ strengths and weaknesses.
Conceptual Framework Reflection: These types of web-based instructional programs demonstrate a needed change in the school system. Through the completion of this webquest, students are given the opportunity to show their knowledge in multiple ways, work with a variety of students, and experience mathematics in a unique way.

	c. Identify and use technology resources that affirm diversity.
	06 – Culturally Sensitive
	Artifact: VoiceThread Workshop
VoiceThread Example
Course: MEDT 7464
Semester: Fall 2009
NETS Reflection: One of the innovative technological resources covered in MEDT 7464 was VoiceThread. This free, online resource allows students to come together and collaborate with other students. One way that VoiceThread has been used in the classroom is for a teacher to provide an initial image or question, and students are to respond verbally to the prompt. Students could also be responsible for providing the initial posting. This technology is available to students of differing abilities and backgrounds. This technology also allows students of different backgrounds and experiences to share those ideas.
Conceptual Framework Reflection: VoiceThread is a technology that is available to almost every student, regardless of disability, income level, or background. Each student is given a chance to provide input. Even students without internet access have a chance to utilize this resource through the telephone. The VoiceThread workshop is an opportunity to educate fellow faculty on the use of this technology.

	d. Promote safe and healthy use of technology resources.
	09 – Proactive
	Artifact: Classworks … In the Works!
Course: MEDT 7461
Semester: Spring 2010
NETS Reflection: This Wikispace was created as an opportunity for the faculty members of my school to train themselves on Classworks, a county mandated computer based remediation program. Classworks allows the teacher to assign tasks to students based on their current ability levels or needs. This training program instructs teachers on how to utilize Classworks and enable students to learn in a computer-based way.
Conceptual Framework Reflection: Classworks … In the Works! Is a training that allows teachers the chance to educate themselves about how to best utilize Classworks in order to increase student achievement. This training is an opportunity for teachers to overcome the intimidation of learning or refreshing themselves on a new computer program. The online training option allows teachers to complete the training at their own pace, without embarrassment or intimidation.

	e. Facilitate equitable access to technology resources for all students.
	07 – Empathetic
	Artifact: ComicLife
Course: MEDT 7464
Semester: Fall 2009
NETS Reflection: ComicLife is another program that was covered during MEDT 7464. This program gives students an opportunity to express their creativity through a program that has students create presentations similar to comic books. This program can be purchased or used free for 30 days. Students can use their own photographs or clip art images combined with text to create a multitude of presentations. This type of resource is available to any student with internet access.
Conceptual Framework Reflection: Similar to VoiceThread, any student has the ability to utilize ComicLife. Students, regardless of ability level or disability, have the opportunity to use ComicLife in the classroom for many purposes through a variety of content areas.

	TL-VII. Procedures, Policies, Planning, and Budgeting for Technology Environments.
Educational technology leaders coordinate development and direct implementation of technology infrastructure procedures, policies, plans, and budgets for PK-12 schools. Educational technology leaders:
	
	

	
	
	

	Performance Indicator
	COE Conceptual Framework Indicator
	Artifacts and Reflections

	a. Use the school technology facilities and resources to implement classroom instruction.
	09 - Proactive
	Artifact: Classworks... In the works!
Course: MEDT 7461
Semester: Spring 2010
NETS Reflection: After the implementation of Classworks, a computerized remediation program, within my county, I worked with a fellow EdS student to create an online Wikispace training opportunity. Through the completion of the online training, teachers would feel much more comfortable with the program and would be able to utilize it in the classroom more effectively.
Conceptual Framework Reflection: One huge barrier to any new program or technology is the school of teachers who believe that the old way is fine and there is no need to “reinvent the wheel.” If we, as technological proponents, can help make these experiences easier on our fellow teachers, we are working to help incorporate more Web 2.0 learning opportunities into the lives of our students. The creation of this Wikispace training serves as a way to help promote a seamless transition into the technology.

	b. Follow procedures and guidelines used in planning and purchasing technology resources.
	01 – Decisive
	Artifact: Diffusions of Classworks
Course: MEDT 8461
Semester: Fall 2009
NETS Reflection: When a county is looking at options of how to improve student achievement, they often look to purchase or utilize new programs. However, when implementing a new program, it is important to keep the available resources in mind when trying to make choices regarding program options. Classworks is a computer-based program that is used in Barrow County Schools to improve student achievement. This report outlined the way in which Classworks was implemented in Winder-Barrow Middle School. Within the report, I spoke with administration and viewed the current literature regarding the way in which Classworks was brought to Barrow County.
Conceptual Framework Reflection: The Diffusions of Classworks shows my knowledge and ability to be involved in decision making. As technology leaders in our schools, we should be willing to be involved in decisions regarding the implementation of new technologies.

	c. Participate in professional development opportunities related to management of school facilities, technology resources, and purchases.
	02 – Leading
	Artifact: Program Evaluation
Course: MEDT 8480
Semester: Spring 2011
NETS Reflection: This year, my county chose to adopt an initiative with the aim of focusing the classroom around three components: feedback, differentiation, and assessment. For my program evaluation, I chose to focus on the feedback and assessment components of the initiative. Through this evaluation, I was able to survey 80% of the faculty members in my building and gather their responses about various aspects of feedback and assessment. I then compiled this information into a report for my client, the principal of my school. With the waning nature of educational resources, it is important that schools are wisely using funding. I was able to provide my administrator with an evaluative tool for making decisions regarding professional development for the next school year.
Conceptual Framework Reflection: As a leader in my school, it is important to take the opportunity to provide the administration with technological information that can help make informed decisions for the future. Additionally, completing this program evaluation has provided me with the knowledge and practice for completing future evaluations.

	TL-VIII. Leadership and Vision
Educational technology leaders will facilitate development of a shared vision for comprehensive integration of technology and foster an environment and culture conducive to the realization of the vision. Educational technology leaders:
	
	

	
	
	

	Performance Indicator
	COE Conceptual Framework Indicator
	Artifacts and Reflections

	a. Identify and apply educational and technology-related research, the psychology of learning, and instructional design principles in guiding the use of computers and technology in education.
	08 – Knowledgeable
	Artifact: Classworks … In the Works! Final Poster
Course: MEDT 7461
Semester: Spring 2010
NETS Reflection: The final component of the Classworks … In the Works! project was to create a culminating poster using Microsoft PowerPoint. This poster displays the important information from each part of the project – the case scenario, the professional development workshop, and the student centered activity. Additionally, curricular connections, lessons learned, and recommended resources were displayed on this poster. This project was created to provide an online training for and show the ways that Classworks can be extended in the classroom.
Conceptual Framework Reflection: The creation of this poster accurately shows my knowledge in several areas. My knowledge of PowerPoint and its components is evident in the creation of the poster. My knowledge of research based decision making is shown through the information presented on the poster. My knowledge of standards is shown through the student-centered activity. It’s critical that, as EdS candidates, we show our knowledge in multiple areas.

	b. Apply strategies for and knowledge of issues related to managing the change process in schools.
	07 – Empathetic
	Artifact: Interview of Stakeholder
Course: MEDT 8461
Semester: Fall 2009
NETS Reflection: Within the school, there are many stakeholders affected by the decisions made by the various levels of administration. In MEDT 8461, we were to conduct an interview with a stakeholder in our school. I chose to conduct an interview with my school media specialist, Mrs. Marianne Green. Mrs. Green provided me with information about her job and how she goes about making decisions with the building. As the stakeholders are the people who are directly affected by the decisions made, it is critical to have an understanding of the ways that changes are managed within the school.
Conceptual Framework Reflection: A quality of a good leader is the ability to empathize with the stakeholders in the building. Through my interview with the media specialist, I have been able to look at her job and how decisions affect the media center in a different way. When making decisions and changes within the building, it is critical that the viewpoints of different stakeholders are considered.

	c. Apply effective group process skills.
	05 – Collaborative
	Artifact: Project Based Learning Proposal
Course: MEDT 7464
Semester: Fall 2009
NETS Reflection: In MEDT 7464, we collaboratively on many projects. One of the collaborative projects was the proposal for a project based learning plan. This plan contained the project based learning assignments of the members of the group, all centered on 4th grade standards. For my portion, I chose to create a social studies lesson where students would learn how a bill becomes a law. The group worked together to create a unified project, and we worked together using Google Docs to communicate.
Conceptual Framework Reflection: This project was part of a collaborative effort with other members of my class. We created a unified plan where we would be instructing students of various components of the fourth grade curriculum.

	d. Lead in the development and evaluation of district technology planning and implementation.
	02 – Leading
	Artifact: F-D-A: Evaluation Plan
Course: MEDT 8480
Semester: Spring 2011
NETS Reflection: During Program Evaluation, one of the tasks that we were to complete is to create a plan for the evaluation project that we hoped to complete. I then had to present this plan to both the instructor and my client. This evaluation plan is the first step in the necessary evaluation of a program in the county. Any time that the system is spending a substantial amount of time and/or money on a program, it is important to evaluate it and ensure that the given results are the same as the intended results.
Conceptual Framework Reflection: The evaluation of a program is a perfect example of members of a faculty can ensure that the programs are operating successfully. Additionally, through the survey and focus group interview, I was able to provide my client with advice on how to improve various components next year.

	e. Engage in supervised field-based experiences with accomplished technology facilitators and/or directors.
	01 – Decisive
	Artifact: “WBMS Detention” GoogleDocs Training
Course: MEDT 7468
Semester: Summer 2010
NETS Reflection: I created this presentation as a training resource for the teachers in my school. This year, we implemented Google Docs in many areas – athletic grade reports, detention scheduling, ELL documents, etc. When I presented the idea of utilizing Google Docs for scheduling detention, my administration was concerned with the comfort level of the faculty. As a training resource, I created this presentation for the faculty members at my school. From the layout of the slides to the use of action buttons, the skills learned during MEDT 7468 enabled me to effectively create this “how-to” presentation.
Conceptual Framework Reflection: I was able to accurately demonstrate my knowledge through this presentation. I showed that I understand Google Docs and its inner working and that I understand how to create training presentations. This training presentation was designed with the faculty in mind. I decided to walk the faculty members through each stage of the process – setting up an account, accessing the docs, etc – while enabling people to skip the parts that they did not need.

II. COE CONCEPTUAL FRAMEWORK

	Conceptual Framework Descriptors

	1. Decisive: The candidate should be able to demonstrate knowledge and skills when making decisions that will influence effective transformational systemic change.

	2. Leading: The candidate should be able to demonstrate effective leadership skills to initiate and facilitate transformational systemic change.

	3. Inquisitive: The candidate should seek continually to improve their knowledge, disposition, and skills to influence transformational systemic change.

	4. Adaptive: The candidate should be able to demonstrate flexibility and strategic planning appropriate to a wide variety of learners for effective transformational systemic change.

	5. Collaborative: The candidate should be able to develop skills to work effectively with various stakeholders involved in the educational process that will bring about transformational systemic change.

	6. Culturally Sensitive: The candidate should be able to develop awareness and understanding of individual and group differences when diagnosing and prescribing transformational systemic change.

	7. Empathetic: The candidate should be able to develop the sensitivity for individual, family, and institutional needs that will embrace transformational systemic change.

	8. Knowledgeable: The candidate should be able to demonstrate general knowledge inherent in a liberal arts curriculum, advanced knowledge in content areas, and specific knowledge in professional education for the implementation of transformational systemic change.

	9. Proactive: The candidate should be able to advocate for the removal of barriers that impede lifelong learning and hinder transformational systemic change.

	10. Reflective: The candidate should be able to demonstrate critical thinking skills in the diagnosis and prescription for transformational systemic change.

