

CMU – Summer II, 2010

EDU 508 Course Title: 21 Things Every 21st Century Educator Should Know (1-4 Credit Hours)

 Course Description – CENTRAL MICHIGAN UNIVERSITY
The purpose of the 21things for 21st Century Educator (21Things4Teachers) and Administrator (21Things4Administrators) courses is to provide ”Just in Time” training through an online interface for K-12 educators based on the National Educational Technology Standards for Teachers (NETS-T) and Administrators (NETS-A). These standards are the basic technology skills every educator should possess. Educators will have the opportunity to develop their own skills, obtain SBCEUs or Graduate Credit, and discover student skills needed to meet Michigan Educational Technology Standards (METS) and Michigan Merit Curriculum Online Experience requirements.

Instructors:

The 21things for the 21st Century Educator web site was created through a collaborative effort between the instructional technologists at Clinton RESA, Macomb ISD, Ingham ISD and Shiawassee RESD. The co-creators, or Project Partners, are as follows:

o
Carolyn McCarthy, Clinton RESA and Shiawassee RESD

o
Frank Miracola, Macomb ISD

o
Jennifer Parker-Moore, Ed. D., Macomb ISD

o
Melissa White, Ingham ISD

Course Goals

The purpose of the 21things for 21st Century Educator (21Things4Teachers) and Administrator (21Things4Administrators) courses is to provide ”Just in Time” training through an online interface for K-12 educators based on the National Educational Technology Standards for Teachers (NETS-T) and Administrators (NETS-A). These standards are the basic technology skills every educator should possess. Educators will have the opportunity to develop their own skills, obtain SBCEUs or Graduate Credit, and discover student skills needed to meet Michigan Educational Technology Standards (METS) and Michigan Merit Curriculum Online Experience requirements.


Michigan Technology Planning and Reporting: Use of the 21things project supports the Michigan Technology plan and MEGS reporting required of districts. The course allows for assessment of professional standards for Michigan teachers' in Personnel Skilled In Technology as reported on MEGS using the NETS-T and NETS-A rubrics. Educators participate virtually in an online technology course based on curriculum, assessment, and instructional models aligned to the NETS and METS.


Collaboration to Meet Educator Needs: The 21things for the 21st Century Educator site is a collaborative project designed under a Creative Commons license to fill the needs of educators for web 2.0 technology applications and training. This project helps districts’ bridge the widening gap between students and teachers technology skills. It also provides cost-effective ways to provide professional development, the flexibility of any-time (just-in-time) training, and FREE web tools aligned to state and national standards.


To assist teachers in meeting the National Educational Technology Standards for Teachers


To assist school districts in determining “Personnel Skilled in Technology” as required for state reporting


To expose teachers to an online course as required of Michigan high school students by the Michigan Merit Curriculum online requirement


To develop teacher proficiency in the integration of Michigan Educational Technology Standards for Students into classroom instruction


To allow for assessment, critical evaluation, and self-reflection of technology skills as determined by state and national standards


To provide teachers with differentiated strategies in the area of instructional technology


To assist teachers in building skill levels to bridge the digital divide

Required Text/Readings:
Participants are expected to complete the readings and activities associated with the 21 online lessons to learn basic technology skills using a variety of web tools. Each lesson, or “thing”, includes a “how to” video, hands-on activities, ties to the National Educational Technology Standards (NETS-T) standards, and an overview of how this tool can be used in the classroom. Participants demonstrate proficiency in each of the 21things by creating an end-product, or a Digital Portfolio. Additional readings may be added to the enrich content.

National Educational Technology Standards for Teachers: http://www.iste.org/AM/Template.cfm?Section=NETS
Effective teaching and learning strategies, based on the work by Marzano http://gets.gc.k12.va.us/VSTE/2008
Participants will be expected to complete all of the readings associated with each “Thing”, found at the following sites:

http://21things.weebly.com/
http://21things.weebly.com/1---assessment--evaluation--survey-tools.html
http://21things.weebly.com/2---basics.html
http://21things.weebly.com/3---blog.html
http://21things.weebly.com/4---collaboration-tools.html
http://21things.weebly.com/5---content-area-tools.html
http://21things.weebly.com/6---differentiated-instruction-and-diverse-learning.html
http://21things.weebly.com/7---digital-citizenship.html
http://21things.weebly.com/8---digital-images.html
http://21things.weebly.com/9---digital-story-telling.html
http://21things.weebly.com/10---face-of-your-classroom.html
http://21things.weebly.com/11---navigating-online-learning.html
http://21things.weebly.com/12---online-interactive-learning-tools.html
http://21things.weebly.com/13---online-video-resources.html
http://21things.weebly.com/14---podcasting.html
http://21things.weebly.com/15---productivity-tools.html
http://21things.weebly.com/16---professional-development.html
http://21things.weebly.com/17---professional-organizations.html
http://21things.weebly.com/18---research--reference-tools.html
http://21things.weebly.com/19---staying-informed.html
http://21things.weebly.com/20---staying-organized.html
http://21things.weebly.com/21---visual-learning.html
Content Standards

Each of the 21Things meets different National Educational Technology Standards for Teachers (NETS-T). Below is a list of the NETS-T that will be met upon completion of all the required activities within each Thing.

1 - Assessment/Evaluation & Survey Tools

Rubrics, Rubistar,

Aligned to NETS-T: 2.a, 2.d, 3.a, 3.d

Zoomerang, Survey Monkey

Aligned to NETS-T: 1.a, 2.b, 2.c, 2.d, 3.a, 3.b, 3.c, 3.d
2 - Basics

MS Office keyboard shortcuts

Aligned to NETS-T: 1.b, 1.c, 1.d, 2.a, 2.b, 2.c, 2d, 3.a, 3.b, 3.c, 3d

3 - Blogging

Visit sMyClass or EduBlogs

Aligned to NETS-T: 1.b. 1.c. 1.d, 2.a, 3.a, 3.b, 3.c, 4.b, 4.c
4 - Collaboration Tools

Google Doc
Aligned to NETS-T:1.b, 1.c, 1.d, 2.a, 2.b, 2.c, 2d, 3.a, 3.b, 3.c, 3d
5 - Content Area Tools

Thinkfinity, ReadWriteThink

 Aligned to the NETS-T: 2.a, 2.b, 2.c, 13.a, 4.a, 4.b, 4.c
6 - Differentiated Instruction & Diverse Learning

Learnport, Nettrekker,

Aligned to NETS-T: 1.a, 1.b, 2.a, 2.b, 2.c, 3.a, 3.d, 4.b, 5.a, 5.c
SpokenText,
Aligned to NETS-T: 1.b, 2.a, 2.b, 2.c, 3.a, 3.c, 3.d, 4.b

1Click Answers

Aligned to NETS-T: 1.b, 2.a, 2.b, 2.c, 3.a, 3.c, 3.d, 4.b
7 - Digital Citizenship

Digital Citizenship, Acceptable Use, Critical Evaluation, Bogus/Hoax sites, CyberSafety

Aligned to the NETS-T: 1.b, 2.a, 2.b, 3.a, 3.d, 4.a, 4.b, 4.c

8 - Digital Images

Picasa, Photoshow, Picnik

Aligned to NETS-T: 1.a, 1.b, 2.a, 2.b, 2.c, 3.a, 4.b
9 - Digital Story Telling

Photo Story 3

Aligned to NETS-T: 1.a, 1.b, 1.c, 2.a, 2.c, 3.a, 3.c, 3.d, 4.b
10 - Face of Your Classroom

Netvibes, EduBlogs, Weebly, Blackboard

2.a 2.b (2.d – Weebly)

3.a. 3.b.3.c

11 - Navigating Online Learning

Navigating The Land of Online Learning

 Aligned to the NETS-T: 1.a, 1.b, 1.c, 1.d, 3.b, 4.a, 4.b, 4.c
12 - Online Interactive Learning Tools

Illuminations, Google Earth

Aligned to NETS-T: 1.a, 1.b, 1.c, 1.d, 2.a, 2.b, 2.c
13 - Online Video Resources

United Streaming, School Tube, Teacher Tube

Aligned to NETS-T: 1.a, 1.b, 2.a, 2.b, 2.c, 3.a, 3.d, 4.b, 5.a, 5.c

14 - Podcasting

Audacity, GCast/Podomatic, iTunes

Aligned to NETS-T: 1.a, 1.b,1.c, 1.d, 2.a, 2.b, 2.c, 2.d 3.a, 3.c, 4.b
15 - Productivity Tools

ZoomIt, ZamZar/ MediaConvert, Jing/Screencast-o-matic

Aligned to the NETS-T: 1.b, 1.c, 2.a, 2.b, 2.c, 3.a, 3.c, 3.d, 4.b
16 - Professional Development

Course Registrations, Adobe Connect Now

 Aligned to the NETS-T: 1.d, 3.b, 3.c, 5.a, 5.c, 5.d
17 - Professional Organizations

Educational Technology/Media links, Twitter, Plurk

Aligned to the NETS-T: 3.1, 3.b, 3.c, 5.1, 5.g, 5.c, 5.d
18 - Research & Reference Tools

MEL

Aligned to NETS-T: 1.a, 1.b, 2.a, 2.b, 2.c, 3.a., 3.d, 4.b
 RefDesk

Aligned to NETS-T: 1.b, 2.1, 2.b, 2.c, 3.a, 4.b

Wikipedia dangers

Aligned to NETS-T: 1.b, 2.a, 2.b, 2.c, 3.a, 4.a, 4.b, 4.c
Citation tools

Citation Machine (2a, 3a , 5c)

19 - Staying Informed

RSS, iGoogle, Netvibes, Bloglines

Aligned to NETS-T: 1.a, 1.b, 1.d, 2.a, 2.b, 2.c, 3.a, 3.b, 3.c, 3.d, 4.b,
4.d, 5.a, 5.c, 5.d

20 - Staying Organized

Delicious, Doodle

Aligned to NETS-T: 1.b, 1.d, 2.a, 2.b, 2.c, 3.a, 3.b, 3.c, 3.d, 4.b, 4.d, 5.a, 5.c
21 - Visual Learning

Bubbl.us, Gliffy

Aligned to NETS-T: 1.b, 1.d, 2.a, 2.b, 2.c, 3.a, 3.b, 3.c, 3.d, 4.b, 4.d, 5.a, 5.c
Course Outline

Classroom Instruction LOG
Use this page to keep track of hours per session. Note that your logged hours must be equal or more than those stated under the Contact Hours column.

	Topic
	Dates
	Contact Hours
	Logged Hours

	Introduction – Face to Face meeting
	Chose one:

May 18, 19, or 20, 2010

 4:30-7:00 pm

	2
	

	Adobe Connect Sessions 1, 2, & 3

*Assessment/Evaluation & Survey Tools

*Basics

*Blogging
	Online viewing
	1
	

	Adobe Connect Sessions 4, 5, 6, & 7

Tour of

*Collaboration Tools

*Content Area Tools

*Differentiated Instruction & Diverse Learning

*Digital Citizenship
	Online viewing
	1
	

	Adobe Connect Sessions 8 & 9

Tour of

*Digital Images

*Digital Story Telling
	Online viewing
	1
	

	Adobe Connect Session 10, 11, 12, & 13

Tour of

*Face of Your Classroom

*Navigating Online Learning

*Online Interactive Learning Tools

*Online Video Resources
	Online viewing
	1
	

	Adobe Connect Sessions 14 & 15

Tour of

*Podcasting

*Productivity Tools
	Online viewing
	1
	

	Adobe Connect Sessions 16, 17, & 18

*Professional Development

*Professional Organizations

*Research & Reference Tools

	Online viewing
	1
	

	Adobe Connect Sessions 19, 20, & 21

*Staying Informed

*Staying Organized

*Visual Learning

	Online viewing
	1
	

	Total
	9 hours
	

Portfolio Due Date: August 13, 2010

Online Instruction LOG
* Use the following pages to keep track of hours per session. Note that your logged hours must be equal or more than those stated under the Time Guide column.

	Online Sessions
	Activities
	Time Guide
	Logged Hours

	Assessment/Evaluation & Survey Tools

Rubrics, Rubistar, Zoomerang, Survey Monkey
	*Review of “Thing”

*Review of Web Tools that support “Thing”

*View video or tutorial

*Application of NETs for Teachers

using Web Tool(s)

*Complete Assignment and Portfolio reflection
	3 hours
	

	Basics

MS Office keyboard shortcuts

	*Review of “Thing”

*Review of Web Tools that support “Thing”

*View video or tutorial

*Application of NETs for Teachers

using Web Tool(s)

*Complete Assignment and Portfolio reflection
	2 hours
	

	Blogging

EduBlogs

	*Review of “Thing”

*Review of Web Tools that support “Thing”

*View video or tutorial

*Application of NETs for Teachers

using Web Tool(s)

*Complete Assignment and Portfolio reflection
	3 hours
	

	Collaboration Tools

Google Docs

	*Review of “Thing”

*Review of Web Tools that support “Thing”

*View video or tutorial

*Application of NETs for Teachers

using Web Tool(s)

*Complete Assignment and Portfolio reflection
	3 hours
	

	Content Area Tools

Thinkfinity, ReadWriteThink

	*Review of “Thing”

*Review of Web Tools that support “Thing”

*View video or tutorial

*Application of NETs for Teachers

using Web Tool(s)

*Complete Assignment and Portfolio reflection
	3 hours
	

	Differentiated Instruction & Diverse Learning

Learnport, Nettrekker,

1Click Answers

	*Review of “Thing”

*Review of Web Tools that support “Thing”

*View video or tutorial

*Application of NETs for Teachers

using Web Tool(s)

*Complete Assignment and Portfolio reflection
	3 hours
	

	Online Sessions
	Activities
	Time Guide
	Logged Hours

	Digital Citizenship

Digital Citizenship, Acceptable Use, Critical Evaluation, Bogus/Hoax sites, CyberSafety

	*Review of “Thing”

*Review of Web Tools that support “Thing”

*View video or tutorial

*Application of NETs for Teachers

using Web Tool(s)

*Complete Assignment and Portfolio reflection
	3 hours
	

	Digital Images

Picasa, Photoshow, Picnik

	*Review of “Thing”

*Review of Web Tools that support “Thing”

*View video or tutorial

*Application of NETs for Teachers

using Web Tool(s)

*Complete Assignment and Portfolio reflection
	3 hours
	

	Digital Story Telling

Photo Story 3

	*Review of “Thing”

*Review of Web Tools that support “Thing”

*View video or tutorial

*Application of NETs for Teachers

using Web Tool(s)

*Complete Assignment and Portfolio reflection
	3 hours
	

	Face of Your Classroom

Netvibes/Protopage/Pageflakes, Blogger/Blogmeister/LiveJournal, Weebly, Blackboard/Moodle/Sakai

	*Review of “Thing”

*Review of Web Tools that support “Thing”

*View video or tutorial

*Application of NETs for Teachers

using Web Tool(s)

*Complete Assignment and Portfolio reflection
	3 hours
	

	Navigating Online Learning

Navigating The Land of Online Learning

	*Review of “Thing”

*Review of Web Tools that support “Thing”

*View video or tutorial

*Application of NETs for Teachers

using Web Tool(s)

*Complete Assignment and Portfolio reflection
	2 hours
	

	Online Interactive Learning Tools

Illuminations, Google Earth

	*Review of “Thing”

*Review of Web Tools that support “Thing”

*View video or tutorial

*Application of NETs for Teachers

using Web Tool(s)

*Complete Assignment and Portfolio reflection
	3 hours
	

	Online Sessions
	Activities
	Time Guide
	Logged Hours

	Online Video Resources

Discovery Education Streaming, School Tube, Teacher Tube

	*Review of “Thing”

*Review of Web Tools that support “Thing”

*View video or tutorial

*Application of NETs for Teachers

using Web Tool(s)

*Complete Assignment and Portfolio reflection
	3 hours
	

	Podcasting

Audacity, GCast/Podomatic, iTunes

	*Review of “Thing”

*Review of Web Tools that support “Thing”

*View video or tutorial

*Application of NETs for Teachers

using Web Tool(s)

*Complete Assignment and Portfolio reflection
	3 hours
	

	Productivity Tools

ZoomIt, ZamZar/ MediaConvert, Jing/Screencast-o-matic

	*Review of “Thing”

*Review of Web Tools that support “Thing”

*View video or tutorial

*Application of NETs for Teachers

using Web Tool(s)

*Complete Assignment and Portfolio reflection
	2 hours
	

	Professional Development

Course Registrations, Adobe Connect Now, Elluminate vRoom
	*Review of “Thing”

*Review of Web Tools that support “Thing”

*View video or tutorial

*Application of NETs for Teachers

using Web Tool(s)

*Complete Assignment and Portfolio reflection
	2 hours
	

	Professional Organizations

Educational Technology/Media links, Twitter, Plurk

	*Review of “Thing”

*Review of Web Tools that support “Thing”

*View video or tutorial

*Application of NETs for Teachers

using Web Tool(s)

*Complete Assignment and Portfolio reflection
	2 hours
	

	Research & Reference Tools

MEL, RefDesk, Wikipedia dangers, Citation tools

	*Review of “Thing”

*Review of Web Tools that support “Thing”

*View video or tutorial

*Application of NETs for Teachers

using Web Tool(s)

*Complete Assignment and Portfolio reflection
	4 hours
	

	Online Sessions
	Activities
	Time Guide
	Logged Hours

	Staying Informed

RSS, iGoogle, Netvibes, Bloglines

	*Review of “Thing”

*Review of Web Tools that support “Thing”

*View video or tutorial

*Application of NETs for Teachers

using Web Tool(s)

*Complete Assignment and Portfolio reflection
	2 hours
	

	Staying Organized

Delicious

	*Review of “Thing”

*Review of Web Tools that support “Thing”

*View video or tutorial

*Application of NETs for Teachers

using Web Tool(s)

*Complete Assignment and Portfolio reflection
	2 hours
	

	Visual Learning

Bubbl.us, Gliffy

	*Review of “Thing”

*Review of Web Tools that support “Thing”

*View video or tutorial

*Application of NETs for Teachers

using Web Tool(s)

*Complete Assignment and Portfolio reflection

	3 hours
	

	TOTAL
	57hours
	

This is to certify that the 21things Portfolio and the logged hours are an accurate reflection of my time on the project.

Signature: _____________________________________Date: _________________________

Portfolio Work Sheet
For each of the 21things, please utilize the following format to provide a screen shot and reflection. Submit the entire portfolio to your instructor by the deadline. Include additional pages where appropriate to attach additional information.

Participant Name:

District:

Thing Name:

 Thing Number: ______
Time Logged:

Complete the follwing activities:

Screen Shot:

Reflection:

	Proficiency Score:
	Score
	Score
	Score
	Score
	Score

	Lickert Scale
	1
	2
	3
	4
	5

	NETS-T Performance Proficiency

	Beginning
	Developing
	Proficient
	Transformative

Credit Offerings and Evaluation

Participants have the option of taking this class for 1 credit, 2 credits, 3 credits or 4 credits. All participants are required to attend the first 2 hour session of the semester and then be able to choose the other sessions they attend (based on the content presented) for the appropriate number of hours needed for the credit requirements. Evaluation will be based on meeting the completion of Portfolio, reflection, work log, and virtual session items as determined by the credit option selected.

Participants that choose 1 credit option will have a minimum of 24 contact hours. These would be obtained by:


Attending Session 1 (2 hours)


Viewing additional virtual sessions 1 – 7 (2 hours)


Complete online sessions for Things 1-7 (20 hours)


Complete Digital Portfolio with Reflection Journal and Work Log (Things 1-7)

Participants that choose the 2 credit option will have a minimum of 40 contact hours. These would be obtained by:


Attending Session 1 (2 hours)


Viewing additional virtual sessions 1 - 12 (4 hours)


Complete online sessions for Things 1-12 (34 hours)


Complete Digital Portfolio with Reflection Journal and Work Log (Things 1-12)

Participants that choose the 3 credit options will have a minimum of 51 contact hours. These would be obtained by:


Attending Session 1 (2 hours)


Attending additional virtual sessions 1 – 16 (5 hours)


Complete online sessions for Things 1-16 (44 hours)


Complete Digital Portfolio with Reflection Journal and Work Log (Things 1-16)

Participants that choose the 4 credit options will have a minimum of 66 contact hours. These would be obtained by:


Attending Session 1 (2 hours)


Attending additional virtual sessions 1 - 21 (7 hours)


Complete online sessions for Things 1-21 (57 hours)


Complete Digital Portfolio with Reflection Journal and Work Log (Things 1-21)

Evaluation Criteria (1, 2, 3, 4 credit option)
The course grade will be a letter grade, minimum for an A is 90%, a B is 80%, a C is 70%, a D is 60%, and below is failing.


20% Attendance

o
Session 1, 2 hours face to face session

o
Sessions 1 through 21 virtual online sessions


40% Digital Portfolio Reflections


40% Hands-On Activities/Work Log

All evaluations will be based on the NETS•T National Educational Technology Standards for Teachers

NETS•T I Technology Operations and Concepts
NETS•T II Planning and Designing Learning Environments and Experiences
NETS•T III Teaching, Learning, and the Curriculum
NETS•T IV Assessment and Evaluation
NETS•T V Productivity and Professional Practice
NETS•T VI Social, Ethical, Legal, and Human Issues

	Credits
	Minimum Requirements

Portfolio and Reflections items
	Minimum Requirements Work Log items
	Recommended Minimum Proficiency for each Thing

	1 credit
	Things 1-7
	Things 1-7
	Proficient

	2 credits
	Things 1-12
	Things 1-12
	Proficient

	3 credits
	Things 1-16
	Things 1-16
	Proficient

	4 credits
	Things 1-21
	Things 1-21
	Proficient

In determining proficiency for each Thing, the following equivalents are presented to determine performance.

	Item/Source
	Score
	Score
	Score
	Score
	Score

	Lickert Scale
	1
	2
	3
	4
	5

	Grading Scale Percent
	0-59%
	60-69%
	70-79%
	80-89%
	90-100%

	Grading Scale Grade
	E
	D
	C
	B
	A

	Rubric Description
	 Not familiar with tool, No knowledge
	Beginning Awareness, Know what it is/haven’t used it, Limited knowledge
	Awareness, Somewhat experienced and worked with it a few times, Somewhat knowledgeable
	Active Awareness, Experienced and proficient user, Very knowledgeable

	Flexible Awareness, the integration of multiple tools at a high level of functionality

	NETS-T Performance Proficiency

	Beginning
	Developing
	Proficient
	Transformative

	Grading Requirements
	20% Attendance
	40% Work Log Hands-On Activities
	40%

Digital Portfolio Reflections

	Credits
	Minimum contact hours required for credit
	Required Face to Face (Session 1)
	Hours
	Required Work Log items
	Required Virtual Sessions (Sessions 2-8)
	Hours
	Total Attendance Hours
	Attendance Total Points possible (20% of grade)
	Online Activities # of Things completed
	Minimum online hours for Things completed
	Work Log Hands On Points Possible (40% of grade)
	Required Portfolio and Reflections items
	Maximum Proficiency Points
	Minimum Total hours

	1 credit
	24
	Session 1
	2
	Things

1-7
	Sessions

1 - 7
	2
	4
	8 sessions @ 2 points = 16 points
	Things 1-7
	20
	5 points @ 7 Things = 35 points
	Things 1-7
	5 points @ 7 Things = 35 points
	24

	2 credits
	40
	Session 1
	2
	Things

1-12
	Sessions

1 - 12
	4
	6
	13 sessions @ 2 points = 26 points
	Things 1-12
	34
	5 points @ 12 Things = 60 points
	Things 1-12
	5 points @ 12 Things = 60 points
	40

	3 credits
	51
	Session 1
	2
	Things

1-16
	Sessions

1 - 16
	5
	7
	17 sessions @ 2 points = 34 points
	Things 1-16
	44
	5 points @ 16 Things = 80 points
	Things 1-16
	5 points @ 16 Things = 80 points
	51

	4 credits
	66
	Session 1
	2
	Things

1-21
	Sessions

1 - 21
	7
	9
	22 sessions @ 2 points = 44 points
	Things 1-21
	57
	5 points @ 21 = 105 points
	Things 1-21
	5 points @ 21 Things = 105 points
	66

To calculate student grade:

	Attendance
	Work Logs/Hands On Activities
	Digital Portfolio
	Total

	_____/16 points @ .20 = _____

	_____/35 points @ .40 = _____
	_____/35 points @ .40 = _____
	

	Example
	
	
	

	14/16 = .88 @ .20 = .176
	30/35 = .857 @ .40 = .342
	29/35 =.828 @ .40 = .331
	.176 + .343 + .331 = .85 =

85% = B

