NETS AND CONCEPTUAL FRAMEWORK PORTFOLIO CHART
Name: Teri McGraw
Program: ED. S in Instructional Technology
Adviser: Dr. Jason Huett
Permanent Email: dtmcgraw770@comcast.net
 NETS-TECHNOLOGY LEADERSHIP STANDARDS (hot-linked for your convenience)
Instructions: For each standard indicator below, name and hyperlink to an artifact that demonstrates performance of the standard; list the course in which (or due to which) the standard was completed; list the semester of the course; include a brief reflection explaining how the standard was met and its impact on your growth; list the conceptual framework descriptor that best aligns with the artifact and standard; and write a brief reflection explaining how the conceptual framework descriptor fits. (The conceptual framework descriptors are listed at the bottom of the page).
	 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).
	Reflective: The candidate should be able to demonstrate critical thinking skills in the diagnosis and prescription for transformational systemic change.
	http://tmcgraw.glogster.com/program/
http://martybray.net/tmcgraw1/Caesars_English_CS3/index.html
Course: MEDT 8463 & 7467

Semester: Spring 2010

NETS Reflection: Using the knowledge gained in this class, I created a glog to showcase my future goals with integrating technology into my teaching. I also created a web site to demonstrate the skills that I have learned in this program. This web site helped me to use the knowledge and skills I gained in its design.
Conceptual Framework Reflection:

Reflecting upon my strengths and opportunities for growth, I created a glog as a program focus. This glog stands as a testament to how I want to add technology into my classroom and encourage systemic change at my school. While creating my web site, I demonstrated critical thinking in my design and implementation of the site.

	b. Demonstrate continual growth in technology knowledge and skills to stay abreast of current and emerging technologies.
	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.
	Artifact: Web sites

http://martybray.net/tmcgraw1/Caesars_English_CS3/index.html
http://stu.westga.edu/~tmcgraw1/portfolio/photography.html
Course: MEDT 7467 & MEDT 7466

Semester: Spring 2010 & Summer 2010

NETS Reflection: I stretched my technology knowledge this semester and learned how to create a web site that will be used for my gifted students in third, fourth, and fifth grade. I also created a site to showcase the skills I acquired during my photography class. These sites allowed me to demonstrate growth in my technology skills.
Conceptual Framework Reflection:

Leading:
Since I created my web site for my classroom, I have shared it with several teachers who are now creating their own web sites for use in their classrooms. Prior to taking this course, no teachers at my school offered a classroom web site. Sharing this knowledge is helping to have a systemic change at my school.

	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.
	Inquisitive: The candidate should seek continually to improve their knowledge, disposition, and skills to influence transformational systemic change.
	Artifact: Interactive quiz http://stu.westga.edu/~tmcgraw1/7468_p3_tdm.zip & ebook http://stu.westga.edu/~tmcgraw1/7468_p5_tdm.zip
Course: MEDT 7468

Semester: Fall 2009

NETS Reflection: I created an interactive quiz using appropriate learning opportunity for the ‘digital native’ I teach. I also made an electronic book so that my students had an example of what a quality book would look like. The electronic book allowed the children an opportunity to either scan in illustrations they had drawn, use clip art, or a combination of the two. Also, my students could add hyperlinks to match the word with the definition or create a glossary. This allowed the children choices on how to present their knowledge. .

Conceptual Framework Reflection: I had to stretch myself with my PowerPoint skills. I used hyperlinks and action buttons for the first time in this assignment. Since my skills grew, I naturally shared those with my students who also developed their technology skills.

	b. Apply current research on teaching and learning with technology when planning learning environments and experiences.
	Reflective: The candidate should be able to demonstrate critical thinking skills in the diagnosis and prescription for transformational systemic change.
	Artifacts: Technology and Knowledge Brokers
http://stu.westga.edu/~tmcgraw1/8463_project3_tdm.docx
Reflective Essay http://stu.westga.edu/~tmcgraw1/8484_reflective_essay.tdm.docx
Course: MEDT 8463 & 8484
Semester: Spring 2010 & Summer 2010
NETS Reflection: I reflected on an article about the importance about technology brokers who act as an intermediary to support technology integration in the classroom. I spoke with my principal about technology inservices and how ineffective they are. I asked if it would be possible to employ a technology broker at our county. Due to the poor economic times, this will not be a reality any time soon. For the reflective essay, I reflected on current research on how children are identified for consideration for testing for the gifted program.
Conceptual Framework Reflection: I have attended several one-shot technology trainings and for the most part, they are ineffective. I have reflected on why they are not effective and one reason is there is no support after the training. Using a technology broker is an interesting option, but it will not be a reality in my county any time in the near future. The gifted testing identification has recently become a very hot topic at my school as we no longer are doing a system-wide COGAT screening at 2nd grade. This was one of our main methods for identification of the gifted, so the research I completed helped me to consider other options.

	c. Identify and locate technology resources and evaluate them for accuracy and suitability.
	Reflective: The candidate should be able to demonstrate critical thinking skills in the diagnosis and prescription for transformational systemic change.
	Artifact: Research Article Chart
http://stu.westga.edu/~tmcgraw1/8484_research_chart_tdm.docx
Course: MEDT 8484
Semester: Summer 2010
NETS Reflection: Using ERIC and Galileo, I researched articles about the importance of Web 2.0 tools in the classroom. These articles enlightened me to the numerous options that are available to students.
Conceptual Framework Reflection: I have been giving a lot of thought to how I can add more Web 2.0 tools into my classroom. Blogging, wiki, glogster, and teacher and student web sites are new tools I have added. These were not tools I used prior to entering this program.

	d. Plan for the management of technology resources within the context of learning activities.
	Proactive: The candidate should be able to advocate for the removal of barriers that impede lifelong learning and hinder transformational systemic change.
	Artifact: The Big Three Questions
http://stu.westga.edu/~tmcgraw1/8463_project5_tdm.docx
Evaluation Plan http://stu.westga.edu/~tmcgraw1/8480_evaluation_plan.tdm.docx
Course: MEDT 8463 & MEDT 8480
Semester: Spring 2010 & Fall 2010
NETS Reflection: My county was considering purchasing SMART Boards so I researched SMART Boards and other similar interactive tools to see what the technology does and how it can improve teaching at our county. I created an evaluation plan to assess the implementation of our newly purchased MOBIs. This evaluation will lead to management of these tools.
Conceptual Framework Reflection: Armed with the information I discovered, I met with my principal who later met with our county tech specialist and our county is now purchasing a different system that will meet our technological needs. Conducting this evaluation will enable my principal to check for use of the newly acquired software.

	e. Plan strategies to manage student learning in a technology-enhanced environment.
	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.
	Artifact: Project 3-Interactive Quiz http://stu.westga.edu/~tmcgraw1/7468_p3_tdm.zip
 & http://stu.westga.edu/~tmcgraw1/medt7462/gblog.html
Course: MEDT 7468 & MEDT 7462
Semester: Fall 2009 & Fall 2010
NETS Reflection: I created an electronic quiz to manage student learning. The quiz was designed to be a self-checking presentation. Using the skills learned in MEDT 7462, I created a blog site that could be used to manage student learning if my school would not block the site. The blog could be a very useful tool for students to publish information, but my county blocks all blogs.

Conceptual Framework Reflection: I gained skills and knowledge to create digital resources for my students. Knowing that my county blocks blogs, only encourages me more to learn different tools that I can use.

	f. Identify and apply instructional design principles associated with the development of technology resources.
	Inquisitive: The candidate should seek continually to improve their knowledge, disposition, and skills to influence transformational systemic change.
	Artifact: Project One- Portrait & Photography Web site
http://stu.westga.edu/~tmcgraw1/7466_p1_portrait_tdm.docx
http://stu.westga.edu/~tmcgraw1/portfolio/photography.html
Course: MEDT 7466
Semester: Summer 2010
NETS Reflection: In this course, I am learning how to use design principles to create quality digital photographs, and a quality web site.
Conceptual Framework Reflection: I have taken digital photographs for many years, but taking this course has shown me how to improve my digital photographs using design principles. I am becoming much more inquisitive on the design principles that make for a good web site and a poorly designed site. As I gain knowledge and the skills necessary to create well-designed sites, I am sharing my knowledge with my co-workers.

	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.
	Adaptive: The candidate should be able to demonstrate flexibility and strategic planning appropriate to a wide variety of learners for effective transformational systemic change.
	Artifact: http://stu.westga.edu/~tmcgraw1/medt7462/
Course: MEDT 7462

Semester: Fall 2010

NETS Reflection: Using the skills learned in MEDT 7462, I became very familiar with Google sites and how these sites can be used by a teacher to increase student proficiency in technology.

Conceptual Framework Reflection: I used countless new Google tools that allowed me to have multiple ways to approach learning. Children could use a wiki or a blog for publishing, use PICASA for photo editing, or many other tools that I learned in this course. Being introduced to Google sites gave me the knowledge to share this with my co-workers so that they can easily and without cost create their own classroom web sites.

	b. Use technology to support learner-centered strategies that address the diverse needs of students.
	Culturally Sensitive: The candidate should be able to develop awareness and understanding of individual and group differences when diagnosing and prescribing transformational systemic change.
	Artifact: Google translate http://stu.westga.edu/~tmcgraw1/medt7462/google_translate.html
Course: MEDT 7462
Semester: Fall 2010
NETS Reflection: Google Translate is an excellent tool that addresses the diverse needs of students. When I taught in Arizona, I often used online translators to send notes home in Spanish. I do not currently have the need to send home notes in another language, but if I did Google Translate would be an excellent tool.
Conceptual Framework Reflection: Knowing that some students have parents who are unable to read English, it is culturally sensitive to send home papers in the parent’s language.

	c. Apply technology to demonstrate students' higher-order skills and creativity.
	Adaptive: The candidate should be able to demonstrate flexibility and strategic planning appropriate to a wide variety of learners for effective transformational systemic change.
	Artifact: ebook
http://stu.westga.edu/~tmcgraw1/7468_p5_tdm.zip
Course: MEDT 7468
Semester: Fall 2010
NETS Reflection: I created an ebook example and then taught my students how to write their own ebook. These books enabled my students to demonstrate higher-order thinking as they wrote a narrative demonstrating their comprehension of our Latin-based words. It was a creative outlet because students were given the choice to add clip art, their own scanned illustrations, or a combination of clip art and illustrations.
Conceptual Framework Reflection: Students were given the option to take their own digital photographs, use images off the web, or draw their own images to scan for use in their ebooks.

	d. Manage student learning activities in a technology-enhanced environment.
	Inquisitive: The candidate should seek continually to improve their knowledge, disposition, and skills to influence transformational systemic change.
	Artifact: Interactive quiz
http://stu.westga.edu/~tmcgraw1/7468_p3_tdm.zip
http://stu.westga.edu/~tmcgraw1/medt7462/gcalendar.html
Course: MEDT 7468
Semester: Fall 2010
NETS Reflection: Students watched a Power Point presentation that had my voice reading an act from A Midsummer Night’s Dream. Then they took an interactive quiz that linked them to a correct or an incorrect page. Google calendar is a helpful tool to help people become more organized. Since I teach students who are not in my homeroom, I can quickly see by using my school’s Google Calendar if the date has a conflict with their homeroom schedules. Students can use Google Calendar to create a calendar of assignment due dates. I used this tool when I was in the Education Specialist program. It was a very helpful tool to keep me organized.
Conceptual Framework Reflection: Before this assignment I had never created hyperlinks so this was a stretch for me to improve my PowerPoint skills. Before using Google Calendar, I relied on my school’s stationary calendar in the office. Now, I can go online anywhere to check if I have a meeting. I have used Google Calendar to post my personal, professional, and university obligations.

	e. Use current research and district/state/national content and technology standards to build lessons and units of instruction.
	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.
	Artifact: ebook
http://stu.westga.edu/~tmcgraw1/7468_p5_tdm.zip
Digital Story Telling Project http://stu.westga.edu/~tmcgraw1/7466_digital_story.tdm.zip
Course: MEDT 7468 & MEDT 7466
Semester: Fall 2009 & Summer 2010
NETS Reflection: Using current research on how to embed Web 2.0 tools into the classroom, I built a unit on writing and creating an electronic book. My students created their own ebooks that allowed them to review the Latin stems and words from our Caesar’s English study. I created a presentation for my aviation unit. The presentation included photographs that I took, songs, and is an excellent source of information to add to my aviation unit.
Conceptual Framework Reflection: I worked with my school’s media specialist and computer teacher to encourage their use of ebooks. The media center specialist purchased ebooks to use in the media center and the computer teacher taught five classes how to create their own ebooks. I have shared my aviation presentation with the other elementary gifted teachers in my county.

	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.
	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.
	Artifact: Assure Behavioral Objective
http://stu.westga.edu/~tmcgraw1/medt7462/behavioral_objectives.html
Assure Google Form

https://spreadsheets.google.com/viewform?hl=en&pli=1&formkey=dG81aEZJcmNLZjg5d0c5WG9ueGRtN2c6MQ#gid=0
Project 3-Interactive Quiz http://stu.westga.edu/~tmcgraw1/7468_p3_tdm.zip
Course: MEDT 7462 & 7468
Semester: Fall 2010 & Fall 2009
NETS Reflection: Learning new Web 2.0 tools in my 7462 allowed me to become familiar with Google Forms. With Google Forms I can assess student learning in different ways. Another way to assess students could include interactive quizzes. Technology opens up a whole new way of assessment.
Conceptual Framework Reflection: Prior to taking these courses I would not have thought about using interactive quizzes or Google Forms as a way to assess student learning. Now, I am much more knowledgeable about other options of assessing student learning.

	b. Use technology resources to collect and analyze data, interpret results, and communicate findings to improve instructional practice and maximize student learning.
	Inquisitive: The candidate should seek continually to improve their knowledge, disposition, and skills to influence transformational systemic change.
	Artifact: Evaluation Plan http://stu.westga.edu/~tmcgraw1/8480_evaluation_plan.tdm.docx
Course: MEDT 8480
Semester: Fall 2010

NETS Reflection: I studied the implementation of 21st Century technology at my elementary school, and used the information gained to recommend additional training.

Conceptual Framework Reflection: My evaluation plan allowed me to analyze data to make recommendations for future training of the 21st Century technology.

	c. Apply multiple methods of evaluation to determine students' appropriate use of technology resources for learning, communication, and productivity.
	Inquisitive: The candidate should seek continually to improve their knowledge, disposition, and skills to influence transformational systemic change.
	Artifact: Evaluation Plan
http://stu.westga.edu/~tmcgraw1/8480_evaluation_plan.tdm.docx
Course: MEDT 8480

Semester: Fall 2010

NETS Reflection: I completed an evaluation plan on to determine if teachers were using the new 21st Century tools that my county purchased.. I was looking to see in what ways do teachers at Huddleston demonstrate competence in using the MOBIs©? How will society benefit if students use MOBIs©? What is the critical path to reach the vision of increasing educators’ proficiency in effective instructional uses of technology? By adding the MOBIs© into our county, what value did we add for all internal and external stakeholders? My evaluation plan included a questionnaire, a focus group of teachers, and a focus group with external stakeholders.
Conceptual Framework Reflection: My evaluation plan allowed me to develop skills as an evaluator in order to find out how successful the implementation of the new 21st Century technology has been at my school.

	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.
	Culturally Sensitive: The candidate should be able to develop awareness and understanding of individual and group differences when diagnosing and prescribing transformational systemic change.
	Artifact: Human Participants Certificate from National Institute of Health program
http://stu.westga.edu/~tmcgraw1/8484_certificate_tdm.pdf
Course: MEDT 8484
Semester: Summer 2010

NETS Reflection: I completed an online course about the goals of research from the National Institute of Health. I learned about Institutional Review Boards and how to conduct research fairly.
Conceptual Framework Reflection: Justice is a large part of good research and that includes treating groups in research equitably and having an equitable distribution in your studies so you can check for reliability and validity.

	b. Continually evaluate and reflect on professional practice to make informed decisions regarding the use of technology in support of student learning.
	Reflective: The candidate should be able to demonstrate critical thinking skills in the diagnosis and prescription for transformational systemic change.
	Artifact: SWOT & Final Reflective Paper
http://stu.westga.edu/~tmcgraw1/8463_project2_tdm.docx
http://stu.westga.edu/~tmcgraw1/final_reflection_paper.tdm.docx
Course: MEDT 8463
Semester: Spring 2010
NETS Reflection: Early in the program I wrote a paper on my strengths, weaknesses, opportunities, and threats in regards to technology integration. Later, as I was getting ready to graduate, I wrote a follow-up paper to reflect on my growth.
Conceptual Framework Reflection: Writing these papers helped me to realize what opportunities lay ahead for my school and me and how I could be a part of systemic change in my school.

	c. Apply technology to increase productivity.
	Adaptive: The candidate should be able to demonstrate flexibility and strategic planning appropriate to a wide variety of learners for effective transformational systemic change.
	Artifact Tech Tip --www.quizlet.com

Course: MEDT 8463
Artifact: www.quizlet search for cards made by Mrs_McGraw

Semester: Spring 2010
NETS Reflection: I created flash cards for forty lessons for my third-fifth grade gifted students. I heard about this website through a tech tip posted on Dr. Huett’s discussion board for one of our assignments.
Conceptual Framework Reflection: After learning about www.quizlet.com from the discussion board, I immediately created an account and typed in all my lessons for my Latin-based word and stem program. To meet the needs of a wide variety of learners, I added images to each of the cards. The site also offers multiple approaches to study.

	d. Use technology to communicate and collaborate with peers, parents, and the larger community in order to nurture student learning.
	Decisive: The candidate should be able to demonstrate knowledge and skills when making decisions that will influence effective transformational systemic change.
	Artifact: Classroom web site
http://martybray.net/tmcgraw1/Caesars_English_CS3/index.html
http://stu.westga.edu/~tmcgraw1/medt7462/gcalendar.html
Course: MEDT 7467 & MEDT 8480
Semester: Spring 2010 & Fall 2010
NETS Reflection: I created a web site in Dr. Bray’s class for my school’s gifted third through fifth grade students. This site allows for more communication with parents, students, and anyone on the Internet to learn more about our program. I use Google Calendar to collaborate with my peers to coordinate events and meetings.
Conceptual Framework Reflection: I am the first teacher at my school to create a class web site and I have already influenced three other teachers to create sites. Using Google Calendar allows me to make scheduling decisions much easier because I have access to the school calendar in my classroom.

	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.
	Empathetic: The candidate should be able to develop the sensitivity for individual, family, and institutional needs that will embrace transformational systemic change.
	Artifact: Kiosk
http://stu.westga.edu/~tmcgraw1/7468_p2_tdm.zip
Semester: Fall 2009
NETS Reflection: I created a kiosk Power Point presentation for students and parents to view. It models legal and ethical practices as I have cited all my sources and have followed copyright rules.
Conceptual Framework Reflection: Students and parents like to learn a little more about the teacher and this presentation at an Open House helps them feel more comfortable.

	b. Apply technology resources to enable and empower learners with diverse backgrounds, characteristics, and abilities.
	Leading: The candidate should be able to demonstrate effective leadership skills to initiate and facilitate transformational systemic change.
	Artifact: Tech Tip www.quizlet.com
search for cards made by Mrs_McGraw

Google Translate http://stu.westga.edu/~tmcgraw1/medt7462/google_translate.html
Course: MEDT 8463 & MEDT 7462
Semester: Spring 2010 & Fall 2010
NETS Reflection: These lessons I created from the Quizlet site offer students from all different backgrounds, characteristics, and abilities to practice their knowledge in a non-threatening manner. Google Translate is an excellent tool that addresses the diverse needs of students.
Conceptual Framework Reflection: I have shared this site with the teachers in my buildings and all the parents of the students I teach. It is a free site and anyone can use it. Any user can add their own flash cards and use this site to learn many different concepts. Google Translate can be used in schools that need to offer translation services.

	c. Identify and use technology resources that affirm diversity.
	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.
	Artifact: Tech Tip www.quizlet.com
search for cards made by Mrs_McGraw

Course: MEDT 8463
Semester: Spring 2010
NETS Reflection: Any person can use this site and it has multiple approaches to learning the material. Games can be played. Flash cards (with or without images) can be studied. Voice applications are available. Diverse learning styles are encouraged on this site.
Conceptual Framework Reflection: Learning about this site and sharing it with the other teachers at my building, students, and parents has definitely changed my school. Now many students use this site to practice course content. They love it!

	d. Promote safe and healthy use of technology resources.
	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.
	Artifact: http://www.terimcgraw.com/discussion_board.html
Course: MEDT 7466
Semester: Summer 2010
NETS Reflection: I learned the legal places that a photographer can take pictures. Surprisingly you can take pictures of anything you see in public even if it is on private property. Knowing this, might help keep a person safe if they get into an argument over their right to take a picture. Honestly, I cannot imagine taking or keeping a digital photograph that someone preferred I remove, but I imagine this does happen.
Conceptual Framework Reflection: Now, I know that I may legally take pictures of anything in the public. There are a few exceptions to the rule. Interestingly enough, you are not permitted to take pictures of bridges in New York City.

	e. Facilitate equitable access to technology resources for all students.
	Proactive: The candidate should be able to advocate for the removal of barriers that impede lifelong learning and hinder transformational systemic change.
	Artifact: Picasa http://stu.westga.edu/~tmcgraw1/medt7462/picasa.html
Course: 7462
Semester: Fall 2010
NETS Reflection: Editing pictures is no longer just for people who can afford expensive editing software. Now with the use of the free Picasa and Piknik programs, users can crop, straighten, remove redeye, and auto correct for contrast and color. Editing photography is now for any student who has access to a computer (which is every student at a school building).
Conceptual Framework Reflection: Using Picasa and Piknik helps to remove the financial barriers of editing. Before using these free programs, editing photography was reserved for people who could afford the high-priced software.

	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.
	Decisive: The candidate should be able to demonstrate knowledge and skills when making decisions that will influence effective transformational systemic change.
	Artifact: Interview of Stakeholders
http://stu.westga.edu/~tmcgraw1/8461_project3_tdm.zip
Course: MEDT 8461
Semester: Fall 2009
NETS Reflection: Interviewing the stakeholders gave me the opportunity to learn different technologies that are available in my county. There is not an equitable distribution of technology resources at the schools. During the 2010-2011 school year, all schools in Fayette County will be outfitted with the same current 21st Century technology.
Conceptual Framework Reflection: After learning about the different technology available, and meeting with our computer teacher we approached our principal with our wish list. Over the summer our school is being transformed into a 21st Century School complete with MOBIs, projectors, and audience response systems.

	b. Follow procedures and guidelines used in planning and purchasing technology resources.
	Leading: The candidate should be able to demonstrate effective leadership skills to initiate and facilitate transformational systemic change.
	Artifact: Tech Tip ---www.quizlet.com search for cards made by Mrs_McGraw
Course: MEDT 8463
Semester: Spring 2010
NETS Reflection: I was able to upgrade our Quizlet membership from a free membership to an upgraded membership that allows me to upload images to enhance learning.
Conceptual Framework Reflection: I led the change at our school to have teachers use Quizlet as an additional resource that students could use for learning.

	c. Participate in professional development opportunities related to management of school facilities, technology resources, and purchases.
	Leading: The candidate should be able to demonstrate effective leadership skills to initiate and facilitate transformational systemic change.
	Artifact: Evaluation Plan http://stu.westga.edu/~tmcgraw1/8480_evaluation_plan.tdm.docx
Course: MEDT 8480
Semester: Fall 2010
NETS Reflection: My county recently purchased MOBIs for all elementary school teachers. My evaluation plan is related to the use of the technology resources. After conducting the evaluation, professional learning will be planned. I have worked with several teachers to share my knowledge with the MOBIs, and shared with the county technology department several sites that offer tutorials for the MOBIs.
Conceptual Framework Reflection: Using the evaluation plan’s data from the elementary school teachers at my school, we will lead the school into systemic change. The data will prove or disprove of the use of the MOBIs in the classroom, and will encourage more professional learning differentiated to meet the current staff needs. Sharing these MOBI tutorials with the county, facilitated transformational systemic change as these tutorials are now on our Google sites page and teachers can reference them anytime.

	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.
	Reflective: The candidate should be able to demonstrate critical thinking skills in the diagnosis and prescription for transformational systemic change.
	Artifact: Research Chart
http://stu.westga.edu/~tmcgraw1/8484_research_chart_tdm.docx
Course: MEDT 8484
Semester: Summer 2010
NETS Reflection: I researched Web 2.0 tools that can be used to improve teaching of 21st Century Skills.
Conceptual Framework Reflection: Reading all the research articles gave me an opportunity to reflect on how I can add more Web 2.0 tools into my classroom to improve my teaching. I have now added MOBIs, student response systems, discussion boards, and student web sites.

	b. Apply strategies for and knowledge of issues related to managing the change process in schools.
	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.
	Artifact: SMART Board training movie
http://stu.westga.edu/~tmcgraw1/8461_p4_tdm.zip
Evaluation Plan

http://stu.westga.edu/~tmcgraw1/8480_evaluation_plan.tdm.docx
Course: MEDT 8461 & MEDT 8480
Semester: Fall 2009 & Fall 2010
NETS Reflection: I created a tutorial for showing teachers how to use the SMART Board in their classrooms. The evaluation plan that I created will lead my school in how we manage the change process of adding MOBI technology into our classrooms.
Conceptual Framework Reflection: We have had two SMART Boards at my school that have been underutilized. I shared the tutorial with several teachers who have now added the SMART Board into their lessons. I will share the data from the evaluation plan with my principal, technology specialist, and technology committee. The information we obtain will be used to design future professional learning opportunities.

	c. Apply effective group process skills.
	Decisive: The candidate should be able to demonstrate knowledge and skills when making decisions that will influence effective transformational systemic change.
	Artifact: http://thegeorgiamcgrawfamily.shutterfly.com/
http://stu.westga.edu/~tmcgraw1/7466_groupproject_yellow.pptx
Course: MEDT 7466
Semester: Summer 2010

NETS Reflection: In the digital photography class, we were put into small groups where we offered constructive feedback to each other prior to submitting assignments. In our group, we made share sites on Shutterfly so that we could comment on each other pages. We also created a group project.

Conceptual Framework Reflection: I suggested that we use Shutterfly as our share site, and created the template for our final group project.

	d. Lead in the development and evaluation of district technology planning and implementation.
	Leading: The candidate should be able to demonstrate effective leadership skills to initiate and facilitate transformational systemic change
	Artifact: SMART Board training movie
http://stu.westga.edu/~tmcgraw1/8461_p4_tdm.zip
Evaluation Plan

http://stu.westga.edu/~tmcgraw1/8480_evaluation_plan.tdm.docx
Course: MEDT 8461 & MEDT 8480
Semester: Fall 2009 & Fall 2010
NETS Reflection: My tutorial video helped teachers see how they can use SMART Boards in their classrooms. My evaluation of the implementation of the MOBIs will lead to future professional learning opportunities.
Conceptual Framework Reflection: Using this tutorial, several teachers at my school have now taught using one of our SMART Boards. The results of my evaluation will lead my school into transformational systemic change.

	e. Engage in supervised field-based experiences with accomplished technology facilitators and/or directors.
	Reflective: The candidate should be able to demonstrate critical thinking skills in the diagnosis and prescription for transformational systemic change.
	Artifact: Evaluation Plan

http://stu.westga.edu/~tmcgraw1/8480_evaluation_plan.tdm.docx
Course: MEDT 8480

Semester: Fall 2010

NETS Reflection: I created my evaluation plan after extensive dialogue with my school’s technology facilitator to ensure that my plan met the needs of the school.
Conceptual Framework Reflection: After completing the evaluation plan, I gave suggestions to my principal and our technology facilitator to guide the future of our MOBI training.

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.

