Technology Plan
2009-2012

[image: image1]
Linn County R-I School District

15533 Hwy KK
PO Box 130

Purdin, MO 64674
Ph. (660) 244-5035 Fax (660) 244-5025
school@linnr1.k12.mo.us
Board Approved

February 10, 2003
Revised & Board Approved
March 9, 2009
Table of Contents

Introduction
5

 MSIP/CSIP Information
6
Technology Committee
8
 Technology Committee Table
10

 TFA 1 2006 Technology Plan Review Table
12

 TFA 2 2006 Technology Plan Review Table
13

 TFA 3 2006 Technology Plan Review Table
14

 TFA 4 2006 Technology Plan Review Table
15
 TFA 5 2006 Technology Plan Review Table
16
District’s Education Technology Mission Statement
17
 District and CSIP Mission Statement
18
 Technology Mission Statement
18
 Technology Vision Statement
18
 Technology Integration and Access
19
 TFA Implementation
20
Current Technology Status –Compiling Raw Data
22
 Current Raw Data Examined
23
 Standardized Assessments
23
 Local Performance Assessments
24
 Surveys and Records
24
 Policies and Procedures
24
 Student, Teacher and Administration Standards
25
 Total Cost of Ownership
26

 Current Technology Status and Trend Data
26
 Professional Development
28

 Administrative and Data Management Tools
28
 Communication Tools
29
 Data Collection Process
30

Goals
31

 Goal
32

 Updated Goals
32

 District Mission Statement and CSIP Relationship
32

 Technology Literacy .
33

 TFA 1-Student Learning
33

 TFA 2-Teacher Preparation and Delivery of Instruction
34
 TFA 3-Administration/Data Management /Communication Processes
34

 TFA 4-Resource Distribution and Use
34
 TFA 5-Technical Support
35
 Relationship to ISTE and METSP
35

Student Learning Technology Focus Area
36

 Objectives Form Table
37
 Action Steps
38
Teacher Preparation Technology Focus Area
40
 Objectives Form Table
41
 Action Steps
42
Resources Distribution Technical Support Technology Focus Area
44

 Objectives Form Table
45

 Action Steps
46

Parent Admin., Management and Communications Technology Focus Area
48

 Objectives Form Table
49

 Action Steps
50

Governance Admin., Management and Communications Technology Focus Area
52
 Objectives Form Table
53
 Action Steps
54
Communication,Dissemination, Monitoring and Evaluation
55
 Communicate, Disseminate, Monitor, and Evaluate
56
 Communication
56
 Monitoring
56
 Evaluation
57
 Successful Strategies Used
57
Appendices
58
Introduction

Introduction

The Linn County R-I School District is located in Purdin, MO. The town sits just off of Highway KK about three miles east of Purdin in the north center half of Linn County. The district also includes an area in southern Sullivan County. The latest census figures show a population of 1,787 in the district. The district has a very small minority population of less than 1.8%.

Local employment tends to be in farming or small business. Employment, mainly in manufacturing, is available in the nearby towns of Brookfield, Milan, and Chillicothe. The average household income for these residents is $33,287.

The 2008 figures indicate 57.7% of students eligible for free and reduced lunch. Figures from that same year show an expenditure of $9,060.00 per ADA in the district. The district has a current assessed valuation of $14,939,874 and a tax levy of $4.2387 with $4.2387 in Fund 1.
The current year’s student enrollment of 294 students is housed in a single K-12 building. An all-day preschool program with 14 students is housed in a separate building. The district is a sending school for the Grand River Technical School in Chillicothe. The Linn County R-I School District employs a total of 32 certificated personnel (3 administrators and 29 teachers). The staff has an average of 11.8 years experience they bring to the school. The district also employs 21 non-certificated persons in both full- and part-time positions.

Each of the district’s students and staff has access to technology resources in each of the classrooms. All classrooms are equipped for internet use through wired and wireless access. Both libraries and a computer lab provide computer access to all students. ITV services can be provided from two sites within the building. SIS, a comprehensive Student Information System, is used for all aspects of student records, including the grade book program. SIS can also be accessed by parents. Satellite programming is provided in the building through three DirectTV receivers. PDC in-services often include technology training to upgrade instructional services available to the students. The superintendent is responsible for the purchase, service, and implementation of the district’s technology resources.

MSIP and CSIP Information
The Linn County R-I School District last completed a Missouri School Improvement Program (MSIP) review in February 2009 and received an “Accredited” status at that time. The district has received the “Distinction in Performance” award for the 2003-2004 and 2007-2008 school years. The most recent Comprehensive School Improvement Plan (CSIP) was revised in July 2008. The process will soon begin to place that documents in the ePeGS system.
Committee

Technology Committee

The goal of the technology committee is to establish a plan by which technology is made available to the students and staff, implemented into the curriculum, purchased and maintained in an adequate manner and reviewed annually by the Board of Education. This technology plan is submitted to the state for approval on a three-year basis according to state specifications for funding programs.

 The technology committee for Linn County R-I School District was selected by personally asking individuals if they would be committed to helping the students, staffs and community by serving on this committee. Committee members represented a wide array of populations within our school and community to reflect the five Technology Focus Areas (TFAs). The number of businesses in the community is small; however, these members often support the various school functions in any way possible.

Due to the smaller size of our school district and closeness of the community working with the school, individuals of the committee often discuss issues and concerns about technology in informal settings. The administration is always available to communicate concerns as well as relay positive happenings related to the technology field. A formal technology meeting is held once a school year to discuss any issues needed. Meetings are held in the computer lab and planned in advance to accommodate various individual’s schedules.

The technology committee has access to information relating to all areas concerning technology. Policies and procedures are examined yearly for any necessary updates. The committee is kept informed of any changes that must be made for legal issues and compliances. Current issues and standards on state and national levels are addressed. The committee is informed of planned purchases, funding sources and availability as well as progress toward the long and short-term goals of the technology department. Adjustments are made, as needed, to the technology plan’s activities to meet the intermediate evaluations of the long and short-term goals and objectives.

The Superintendent serves as the facilitator of the technology committee and oversees the technology plan’s development and implementation. The Superintendent also serves as a facilitator to explain and discuss funding issues, legal issues, building and district responsibilities and other related information. The staff members have the input needed from the teachers’ perspective, and the students provide this information from the student population. Community and business members are able to tell the school what skills and expectations they want to see in students graduating from our district. Technical advice is received from the technology coordinator in order to provide the best equipment, service and repair.

The technology plan is for the district to follow as its guide. The written plan has been given to all staff members, board of education members and available to anyone in the district who requests to see it. A copy is also posted on our internet site.

The following technology committee members evaluated the 2006 Technology Plan to determine progress made toward achievement of identified goals and objectives. A review of the following evaluation indicates that most objectives were met, although many must be continued to meet needs. Some that weren’t met were revised, which allowed for meeting slightly different objectives. Overall progress was satisfactory to the technology committee.

Elementary Student Count 157 K-12 housed in 1 building

Jr.-Sr. High Student Count 137 Technology Committee Certified Staff Count 32

	Committee Member
	Position Held
	Group Representing
	Contact Number
	Addresses

Technology Focus Area

	John Brinkley
	Superintendent
	Administration, MSIP, CSIP
	660-895-5354
	1,2,3,4,5

	Ryan Livingston
	High School Principal/Parent
	Administration
	660-258-7348
	1,2,3

	Candi Ward
	Elementary Principal/Parent
	Administration, Parent Teacher Organization
	660-244-3825
	1,2,3

	Rob Koon
	Technology Coordinator
	Technology
	660-748-6320
	1,2,3,4,5

	Mel Workman
	Quality Network Solutions, Owner
	Technology
	800-662-5123
	1,2,3,4,5

	Bret Price
	Quality Network Solutions, Consultant
	Technology
	800-662-5123
	1,2,3,4,5

	Ronda Copple
	Computer Teacher
	Technology
	660-646-1367
	1,2,3,4

	Bonnie Shanks
	K-12 Librarian
	Library Media Center, Gifted
	660-895-5360
	1,2,5

	Kerry Burkholder
	Technology Teacher
	High School Staff
	660-258-3912
	1,2

	Nicole Head
	Special Education Director/Parent
	Professional Development Committee Chairman
	660-258-4508
	1,2

	Lisa Hostetter
	Fifth Grade Teacher/Parent
	eMINTS Teachers
	660-946-4245
	1,2

Elementary Student Count 157 K-12 housed in 1 building

Jr.-Sr. High Student Count 137 Technology Committee Certified Staff Count 32

	Committee Member
	Position Held
	Group Representing
	Contact Number
	Addresses

Technology Focus Area

	Becky Fitzgerald
	Parent
	Banking and Community
	660-857-4766
	1,4

	Dennis McQueen
	Parent
	Local Telephone Company and Community
	660-244-5558
	1,4

	Phil Bagley
	Support Staff
	Building Maintenance
	660-244-7575
	5

	Trevor Stillwell
	School Board Member/Parent
	Community and School
	660-946-4046
	1,2,3,4

	Shelby Russell
	Student
	High School Population
	660-258-7821
	1

	Josh Vroom
	Student
	Junior High Population
	660-946-4328
	1

	Megan Schreiner
	Student
	Elementary Population
	660-946-4809
	1

	TFA 1: Student Learning 2006 TECHNOLOGY PLAN REVIEW Objective #1

	Goal: Utilize appropriate technology resources through administrative and instructive means as preparation for responsible citizenship in

 today’s global society.

Objective: Student achievement and performance will improve through the use of technology.

	MSIP Standard/

Indicator
	CSIP Objective/ Strategy
	Action to have been taken from previous plan
	Person(s)

Responsible
	Time

Frame
	Action Met,

 Not Met,

 And/or Ongoing

	2.1
6.4

9.3
	1.3.4
	The district will maintain active membership in the ITV consortium to provide opportunities for increased student achievement.
	Superintendent/ HS Principal/ Counselor
	7/2006 – 6/2009
	Action Met
And

Ongoing

	6.4
6.9

9.3
	1.3.1
1.3.2

1.3.3

1.3.4
	ACT preparation opportunities will be enhanced by obtaining computerized software and flash cards for student use. Require all seniors to take the ACT test.
	Counselor
	7/2006 – 6/2009
	Action Met
And

Ongoing

	6.3
	1.1.3
	The Accelerated Reader curriculum will be enhanced through implementation of additional computer tests to correlate with the reading material available in the library and classrooms.
	Librarian/

Classroom Teachers
	7/2006 – 6/2009
	Action Met
And

Ongoing

	6.4
6.9
	1.3.4
	On-line testing opportunities for students will be added to decrease student feedback time.
	Counselor/ Technology Coordinator
	7/2006 – 6/2009
	Action Not Met

	 TFA 2: Teacher preparation and delivery of instruction 2006 TECHNOLOGY PLAN REVIEW Objective #2

	Goal: Utilize appropriate technology resources through administrative and instructive means as preparation for responsible citizenship in

 today’s global society.

Objective: The use of technology in the delivery of instruction will be increased.

	MSIP Standard/

Indicator
	CSIP Objective/ Strategy
	Action to be Taken
	Person(s)

Responsible
	Time

Frame
	Action Met,

 Not Met,

 And/or Ongoing

	6.2
	2.5.1
2.5.2
	Teacher will give assessments for technology literacy standards.
	Principal/ Teaching Staff
	7/2006 – 6/2009
	Action met

And Ongoing

	6.2

6.3
	2.5.2
	Projection equipment will be added to classrooms to allow for technology-enhanced instructional methods.
	Principals / Technology Coordinator
	7/2006 – 6/2009
	Action Met
And

Ongoing

	6.3

6.4

6.7
	2.5.1
	In-service on LAN system will be conducted for all instructors to increase network use for instruction.
	PDC/ Technology Coordinator
	7/2006 – 6/2009
	Action Met
And

Ongoing

	6.3

6.4

6.7
	2.5.1
	In-service on use of available computer hardware and software will enhance classroom delivery of instruction.
	Technology Coordinator/

PDC
	7/2006 – 6/2009
	Action Met

And

Ongoing

	6.3

6.4

6.7
	2.5.2
	In-service on use of ITV equipment will be conducted for all instructors to increase use of facility for instructional strategies.
	Principals

PDC/ Technology Coordinator
	7/2006 – 6/2009
	Action Met
And

Ongoing

	TFA 3: Administration/data management/communication processes 2006 TECHNOLOGY PLAN REVIEW Objective #3

	Goal: Utilize appropriate technology resources through administrative and instructive means as preparation for responsible citizenship in

 today’s global society.

Objective: The use of technology in administration, management and communication will enhance the teaching and learning process.

	MSIP Standard/

Indicator
	CSIP Objective/ Strategy
	Action to be Taken
	Person(s)

Responsible
	Time

Frame
	Action Met,

 Not Met,

 And/or Ongoing

	6.1

6.4

6.8
	2.5.2
	The library’s Spectrum computerized software system will be upgraded to a network license to make library resource information available district-wide.
	Librarian/

Technology Coordinator/

Superintendent
	7/2006 – 6/2009
	Action Met

And

Ongoing

	6.1

6.3

6.7
	2.5.2
	In-service on the SIS Grade book program will provide for increased use of features designed to aid in the teaching and learning process.
	Principals/ Teachers
	7/2006 – 6/2009
	Action Met
And

Ongoing

	6.3

6.4
	2.5.2
	In-service training on how to use all technology available within the district will benefit students and staff.
	PDC/ Technology Coordinator/

Principals
	7/2006 – 6/2009
	Action Met
And

Ongoing

	6.1

6.2

6.3

6.4
	1.2.3
1.2.4

1.2.5

3.1.2

3.1.4
	MAP Data will be disseminated to faculty through the use of the Crystal Reports Program to identify areas of instructional need.
	Principals

Counselor
	7/2006 – 6/2009
	Action Met
And

Ongoing

	6.3

6.4
	2.5.2
	The district will continue to contract with MOREnet for internet services.
	Superintendent/ Tech. Coord.
	7/2006 – 6/2009
	Action Met

And Ongoing

	TFA 4: Resource distribution and use 2006 TECHNOLOGY PLAN REVIEW Objective #4

	Goal: Utilize appropriate technology resources through administrative and instructive means as preparation for responsible citizenship in

 today’s global society.

Objective: Adequate and equitable access will be available to all students, staff, and administration to increase student achievement.

	MSIP Standard/

Indicator
	CSIP Objective/ Strategy
	Action to be Taken
	Person(s)

Responsible
	Time

Frame
	Action Met,

 Not Met,

 And/or Ongoing

	6.3

6.4
	2.5.1
	Grand River Network membership will be maintained.
	Superintendent/ Technology Coordinator
	7/2006 – 6/2009
	Action Met

And

Ongoing

	6.3

6.4
	2.5.2
	Connectivity to MOREnet for Internet access will continue.
	Superintendent/ Technology Coordinator
	7/2006 – 6/2009
	Action Met

And

Ongoing

	6.1

6.4

6.8

	2.5.1
	Library software will be purchased to allow access school wide.
	Librarian/

Technology

Coordinator
	7/2006 – 6/2009
	Action Met

And

Ongoing

	6.3

6.4
	2.5.2
	In-service training on how to use all technology available within the district will benefit students and staff.
	PDC/ Technology Coordinator/

Principals
	7/2006 – 6/2009
	Action Met

And

Ongoing

	TFA 5: Technical support 2006 TECHNOLOGY PLAN REVIEW Objective #5

	Goal: Utilize appropriate technology resources through administrative and instructive means as preparation for responsible citizenship in

 today’s global society.

Objective: Adequate technical support will be available to all students, staff, and administration to improve the teaching and learning

 process.

	MSIP Standard/

Indicator
	CSIP Objective/ Strategy
	Action to be Taken
	Person(s)

Responsible
	Time

Frame
	Action Met,

 Not Met,

 And/or Ongoing

	6.4

6.7
	2.5.2
	The district will provide in-service/ training for the technology coordinator.
	PDC/ Technology Coordinator
	7/2006 – 6/2009
	Action Met

And

Ongoing

	6.4
	2.5.1
	Additional repair materials and supplies will be purchased.
	Technology Coordinator
	7/2006 – 6/2009
	Action Met

And

Ongoing

	6.1

6.4
	2.5.2
	Technology Coordinator FTE will be increased to meet the maintenance needs of the district.
	Superintendent/ Technology Coordinator
	7/2006 – 6/2009
	Action Met

	6.1

6.4
	2.5.2
	In-service for staff on use of available technology will be conducted to decrease service needs.
	PDC/ Technology Coordinator
	7/2006 – 6/2009
	Action Met
And

Ongoing

	6.1

6.4
	2.5.1
	District will upgrade networking equipment for increased speed, access, security and content filtering purposes .
	Technology Coordinator
	7/2006 – 6/2009
	Action Met

And

Ongoing

District’s Education

Technology

Mission

Statement
District and CSIP Mission Statement

Linn County R-I School District is committed to quality education and is dedicated to guiding students to their highest potential. It is our aim to educate the whole student, intellectually, physically, socially and emotionally. Education is the responsibility of the parents, student, family, teacher, school staff, and community. All must work cooperatively toward preparing students to be productive and contributing members of an ever-changing global society.
Technology Mission Statement

Linn County R-I School’s Mission is to incorporate appropriate, adequate, and up-to-date technology into the educational environment as an ongoing process. Students and staff will develop competency in the use and application of the various technology tools to which they have access. Technology will be used as a resource to improve student achievement by integrating it into curriculum, school management and classroom instruction.
Technology Vision Statement
The Linn County R-I School District believes it is our responsibility to prepare our students for an emerging technological society. We must provide the educational program that will prepare students to function in a world that uses state of the art technology. It is our belief that to be successful, both student and teacher need to develop competency in the use and applications of the available technology.

We must be visionary in our application of knowledge, technology, and educational methods. Therefore, the students and staff at Linn County R-I School will have access to and knowledge of technology skills needed in modern society. We will strive to maintain current and adequate equipment with availability to students and staff being the main focus. They will be given opportunities to explore, investigate, analyze, create, design and evaluate issues using the tools of technology the district can provide. With the use of technology, communication and productivity will improve between students, staff, and the community. Our evaluation will be achieved as students move into the working community as productive contributors because they have acquired these skills.

Technology Integration and Access

We must be visionary in our application of knowledge, technology, and educational methods. Therefore, the students and staff at Linn County R-I School will have access to and knowledge of technology skills needed in modern society. We will strive to maintain current and adequate equipment with availability to students and staff being the main focus. They will be given opportunities to explore, investigate, analyze, create, design and evaluate issues using the tools of technology the district can provide. With the use of technology, communication and productivity will improve between students, staff, and the community. Our goals will be achieved as students move into the working community as productive contributors because they have acquired these skills.

Technology is changing the world at an ever-increasing pace. In today’s world, technology is an integral force in almost every occupation. It is necessary that students learn to interact with a computer and become familiar with its many possibilities. They can only avail themselves of this opportunity if they have access to up-to-date technology for learning purposes. Our goal is to broaden their world by providing them this access.

Students are already aware of the existence of computer technology and some are proficient in several areas. This has become possible due to the increase in availability and decrease in the cost related to computer technology. It is important to teach students how to use more than the technology tool of computers. It is imperative that we, as the educational institution, prepare them for a vast array of technology tools that will be not only in their immediate future but also beyond the school setting.

 TFA Implementation

To satisfy our district mission statement to prepare individual students for responsible citizenship in our ever-changing global society and address the district’s CSIP goals of improving student achievement, our vision is to use technology to implement the designated Technology Focus Areas by:

· Enabling students to use technology as a learning tool.

· Enabling students to use technology to acquire and manipulate information.

· Providing appropriate technologies to students at every grade level.

· Providing students with the opportunity to explore and experience existing and emerging technologies.

· Providing up-to-date technologies in sufficient quantities for all students and staff.

· Providing adequate background in technology-based applications so that the students will be able to use these applications in the adult world.

· Providing adequate background training and encouragement to allow the staff to effectively use available technologies.

· Providing adequate training and resources for the effective use of district administration, management, and communications.

· Providing opportunity for public awareness of the need for and uses of technology in the school environment.

· Integrating technology into all areas of the curriculum.

· Providing students and faculty access to the resources available through the Internet.

· Providing appropriate technical support for the facilitation of these goals.

· Effectively monitoring and evaluating district the district’s technology program and appropriately disseminating the findings to both the school and community.

Current Technology Status

Compiling

Raw Data
Current Raw Data Sources Examined

In order to develop, implement and maintain a technology program which supports the mission, goals, and objectives of the district as outlined in the Comprehensive School Improvement Program (CSIP), data is collected, organized and analyzed on an on-going basis. This data guides program development, revision and evaluation of the district technology program. Several sources of data are utilized to obtain an accurate picture concerning student achievement, technology access, technology budget and expenditures, and technology needs throughout the district. Samples of some of the actual data are included in the appendix. Specific instruments and types of data collected are listed below.

Standardized Assessments

MAP test results were reviewed for grades 3, 4, 5, 6, 7 and 8 in the areas of Communication Arts and Mathematics, and grades 5 and 8 in Science. Results were reviewed in a longitudinal fashion through the Crystal Reports program to determine areas of strengths and weaknesses.

Terra Nova test results were reviewed for grades K-2 in all areas. Results were available to be viewed in a longitudinal fashion as well as on an individual classroom basis to evaluate both the immediate and long-term impact of technology changes and additions in the curricular program.

Accelerated Reader and Math results were reviewed for grades K-8. Information was gathered to determine any trends in reading level achievement made since program implementation.

ACT test results were reviewed for students in grades 9 and 12. Results were reviewed in a longitudinal fashion to determine areas of strengths and weaknesses.

Missouri School Improvement Program (MSIP) results were reviewed for identified strengths and weaknesses.

Local Performance Assessments

Subject area scoring guides and rubrics are utilized to assess student work throughout the district. Some specific examples include research project rubrics from the sixth grade classroom and publication rubrics from the business classroom. Subject area semester assessments are administered twice during each school year and are used to evaluate student and staff achievement and proficiency. Subject area competency checklists are maintained and reviewed to analyze mastery; many of these are in response to achievement of locally scored objectives. Teacher evaluation forms are also reviewed by administration and results compiled and disseminated to determine effective use of technology in instruction.

Surveys and Records

Surveys have been used to provide evaluative data to assist in the determination of technology strengths and weaknesses. These surveys include the Linn County R-I Technology Needs Assessment Survey, the Student Use of Technology Self-Evaluation Survey, and the Staff Use of Technology Self-Evaluation Survey. The district’s annual Census of Technology has been a useful evaluative tool for the committee. Service records and the PDC Needs Assessment have also been incorporated into the review process, as well as current inventory records.

Policies and Procedures

The district utilizes board policy recommended by the Missouri United School Insurance Council (MUSIC), which includes specific policies related to technology acquisition and implementation. The following policies and procedures are reviewed to ensure that federal, state and DESE guidelines, as well as legal requirements, are being followed:

· Copyright policies and postings

· Acceptable Use policies

· Internet filtering requirements

· Software licensing

· Hardware disposition procedures

· Technology requisition and procurement procedures

· Procedures for reporting repair of technology equipment

· State technology guidelines for METSP standards

Policies and procedures are currently meeting requirements but must be consistently reviewed and

updated to meet standards.
Student, Teacher, and Administrator Standards

Technology skills are integrated in all subject and grade levels throughout the curriculum focused on the Goals and Knowledge standards outlined in the Missouri Show-Me Standards. The current Grade and Course Level Expectations for Communication Arts, Mathematics, Science, Social Studies, Fine Arts, and Health and Physical Education are reviewed for full implementation into the district’s curriculum and appropriate use of applicable technology. Local curriculum has been examined for embedded technology skills and applications. The goal for student technological literacy by eighth grade is reviewed with the curriculum for implementation. The Missouri Education Technology Strategic Plan and National Educational Technology Standards are reviewed annually to evaluate current technology plan status toward reaching those standards. Of course, all district programs, including technology, relate back to the district’s Comprehensive School Improvement Program (CSIP). This document is reviewed annually to determine technology requirements to achieve CSIP objectives. Full implementation of student, teacher, and administrator standards is still a goal for which to strive.
Total Cost of Ownership

The total cost of ownership is analyzed and future projections are compiled to calculate purchases, maintenance, repair, and support over both short and long-term periods. This information is utilized in the budget planning process for the district. Additional funding sources must be sought to supplement local funds.

Current Technology Status and Trend Data

The Linn County R-I School District has selected to maintain an IBM compatible hardware environment as its base platform. All of the computer workstations in our district use XP Professional operating system. We believe this type of environment is not only the most popular but also what our students will be required to know how to operate in their future.

Accessibility is one of the priorities of our technology program. We currently have approximately 225 computer workstations in the building. All of the computer workstations are connected to the Internet, whether through cabled access in every room or wireless access through several access points. Our network is connected by a dedicated T-1 connection through the MOREnet program. We use automatically acquired IP addresses for the computers. Linn County R-I School District School has a district-wide 10/100-based Ethernet network system, filtered by freeguard 100 software technology. The network has 4 servers located in the High School ISS Room. The T-1 Internet connection comes into the electrical room and is connected to the router via a Motorola CSU/DSU. The router then connects to the network via a mounted switch.

Wiring in the building is shielded Category 5 and runs to closest hub or switch. Each classroom has multiple network drops. Each drop goes directly to a specific computer and configured for network use. Most wiring is placed in a protective casing to eliminate exposure to outside elements. Accommodations have been made in each classroom to support up to four computers. In the business room, there are a total of twenty eight computers. Each of the administrative offices has computer workstations. The High School library has eighteen computers for student and staff use, the elementary library has twenty five computers, and one computer is located in the lunchroom to run the automated lunch program.

All of the classrooms have permanently mounted color televisions sets with VCRs and DVDs for video usage. Teachers use this equipment as needed. There are two televisions on mobile carts that can be that can be checked out from the library and moved to any location in the building as desired. The district also has a DirectTV satellite system that is used for desired programming.

Telephones are located in every classroom and office. Students have access to a public telephone in the hallway for free local calling. Those telephones have an intercom device that pages any other telephone.

Other technologies that the school uses include digital cameras, an LCD projector and computerized sewing machine. Security cameras are located on the outside of the building, and the viewing monitor is in the high school principal’s office. The administrators each have a handheld computer for various scheduling and administrative uses. Each of the administrators carries a cellular telephone. Cellular telephones are also located on each bus. Fax machines are located in the Superintendent’s office, the High School Principal’s and ITV room. Four copy machines are located throughout the building for student and staff use.

The current maintenance trend is to purchase new types of technology when possible to provide students and staff up-to-date access. However, repairs are made when feasibly possible to enable more complete access in the district.

Professional Development

Linn County R-I School provides technology training to staff members in various ways. The Professional Development Committee encourages in-house training to meet the identified needs of the district. The technology coordinator provides sessions dealing with technology issues in large group settings and also on a one-to-one basis when individuals need information. The PDC also encourages staff members to seek outside training from conferences and meetings by providing an amount of money to pay for costs, which is available to each certified staff member. Outside sources are brought in for in-service purposes also. The district has utilized Successlink, the Regional Professional Development Center, and other organizations to provide training dealing with technology.

A needs assessment is performed yearly to gather information on what technology equipment, topics and issues the staff identifies. This information is used to schedule training and to plan for equipment acquisition. It is also used as a guide to determine the amount of use existing equipment is getting from students and staff. Professional development evaluation forms are also utilized to determine program effectiveness.

Administrative and Data Management Tools

Administrative and data management tools are monitored and evaluated on an on-going basis to provide insight and guidance for future changes and enhancements. The administration at Linn County R-I School uses networked School Information Systems software packages. This includes the following programs:

· Student Records

· A+
· Food Services

· Grade Book

· Parent Link

Several other administrative and data management software programs are available in the district. The Special Education department utilizes the SEASweb program for web-based access to the utility. It was recently implemented and appears to be user-friendly and applicable for the district’s purposes. The Superintendent uses the Budget Plus software program for fiscal management. The Bookkeeper use DataTeam for accounting software. Computerized library services are maintained with the use of Spectrum software. This program records all activity involved with district’s library material. The district also uses the Electronic Alignment Tool to maintain and update the district’s curriculum.
Communication Tools

An Internet service provided by MOREnet connects all computers in the Linn County R-I School District to the World Wide Web. Freegaurd 100 software is used to filter web access, and provides virus protection as well. Windows 2000 is installed on the district servers to provide Intranet services. E-mail services are provided to the staff through our local server through Kinetic Mail through MOREnet.
A comprehensive review of all the afore-mentioned data provided material for the identification of district technology program strengths and weaknesses. Specific objectives were formed for program improvement, and action plans were developed to strengthen the weaker areas in each of the five Technology Focus Areas.

Data Collection Process

Data analysis has changed little in the past three years. Raw data content is constantly being updated and reviewed to determine district status quo in the technology program as related to both in- and out-of-district comparisons. Perhaps the data analysis process has itself become more technologically based in both the compilation and analysis phases as more data becomes available on Internet sources or through software-created reports.

Goals

Goal

The Linn County R-I School District will utilize appropriate technology resources through administrative and instructive means to increase student achievement as preparation for empowering students to conquer tomorrow’s challenges.

Goals Update

Although much progress was made toward the previous plan’s goal and objectives, through activities noted in the committee’s review included earlier in this plan, additional strides must be made to continue to improve student achievement in the district. The Linn County R-I School District chose to continue to pursue the established goal of the previous technology plan to satisfy our district mission statement which states to empower students to conquer tomorrow’s challenges and address the district’s CSIP goals of improving student achievement.

District Mission Statement and CSIP Relationship

Technology must not be viewed as an end in itself. Technology is only valuable and efficient if it provides a means of accomplishing or supplementing the overall goals and mission of the district. The Linn County R-I School District believes its district mission statement and CSIP goals reflect that relationship with the stated technology goals for each Technology Focus Area. We believe that the use of technology in education is justified in two major ways. First, technology provides teachers and students with a means to improve learning through delivering instruction in a manner that addresses various learning styles and shifts the instructional process to more student-centered learning to expand learning beyond classroom walls. Second, students acquiring technology skills is vital to the adequate preparation of students for today’s and the future’s workforce. Technology abounds in almost every occupation. Students who have not learned to interact with and adjust to technology will be at a disadvantage.

Technology Literacy

The No Child Left Behind Act states that all students will be technology literate by the end of eighth grade. The students of Linn County R-I School District have developed technology skills following objectives and activities embedded throughout the K-12 curriculum. Each student in eighth grade takes a quarter-long class in computer technology as a culminating activity and evaluation to determine successful fulfillment of the federal guidelines.

Comprehensive School Improvement Plan/Technology Focus Areas
The Linn County R-I School District will utilize appropriate technology resources through administrative and instructive means to increase student achievement as preparation for responsible citizenship in today’s global society. This broad goal specifically relates to each of the CSIP/TFA goals in the following manner:

CSIP Goal 1: Student Performance/TFA 1 - Student Learning

Student achievement and performance will improve through the use of technology.
· All Linn County R-I students will engage in rigorous instruction driven by technology-enriched curriculum that meets students’ assessed needs, results in high levels of academic achievement and performance, including technology literacy by eighth grade, and fosters life-long learning.
CSIP Goal 2: Highly Qualified Staff/TFA 2 - Teacher Preparation

Teacher preparation and subsequent delivery of instruction will improve through the use of technology.

· All Linn County R-I teachers will implement inquiry-based instructional curricula and instruction, and are afforded support of, access to, and appropriate training for using technology to implement, deliver, monitor, and assess such curricula and instruction.
CSIP Goal 3: Facilities, Support, and Instructional Resources/TFAs 4 – Resource Distribution & 5 – Technical Support

Adequate and equitable technology access will be available to all students, staff, and administration to increase student achievement.

· Linn County R-I personnel and students will use appropriate and safe technology tools and resources that address personal, academic, and career needs, in a safe and responsible manner.
CSIP Goal 4: Increase Parent and Community Involvement/TFA 3 – Administration, Data Management, and Communications
Parent and community involvement will increase through the use of technology to help support the learning process and raise the level of student achievement.

· Linn County R-I School District will provide opportunities for parents and community to observe and use instructional technology; will involve a broad, diverse section of the community on the CSIP and technology planning committee; and will use technology to facilitate interactive communications among district staff, parents, and community members.
CSIP Goal 5: Governance/TFA 3 – Administration, Data Management, and Communications

The use of technology in administration, management and communications will enhance the teaching and learning process.

· Linn County R-I School District will use implement effective and efficient administration, data management, and communication processes through the use of technology that further supports teaching and learning.
Relationship to ISTE and METSP

The current state technology strategic plan emulates goals and expectations similar to the International Society for Technology Education; therefore, the Linn County R-I School District plans to work toward those standards in the implementation of the district’s technology plan. This will place a focus more on skills and expertise and less on tools. Work toward meeting these National Education Technology Standards will include activities incorporating creative thinking skills, research skills and communication skills, among others, to increase student technology literacy. Other areas of emphasis will include encouraging teacher literacy and incorporating administrative guidelines to determine use and progress toward expected standards. Teacher evaluations, for example, have been revised to indicate technology implementation in the instructional process.

Student Performance

CSIP Goal
Student Learning

Technology Focus Area
Objective

Strategies
	CSIP Goal 1: Student Performance OBJECTIVE AND STRATEGIES TFA 1: Student Learning

Goal: Student achievement and performance will improve through the use of technology.

Objective: All students will engage in rigorous instruction driven by technology-enriched curriculum that meets students’ assessed needs, results in high levels of academic achievement and performance, including technology literacy by eighth grade, and fosters life-long learning.

	Strategy

Number
	Strategy
	METSP

 Number
	MSIP

Number
	CSIP

Number

	1
	Written curriculum will incorporate content and processes related to equity, technology, research, and workplace readiness skills.

	S1
	6.1

6.8

7.3
	1.1

	2
	Linn County R-I District will align local curriculum with NETS*S, the National Educational Technology Standards for Students.

	S1
	6.1

6.4

6.8
	1.1

	3
	Linn County R-I District curriculum will inspire educators to use research-based instructional strategies that are powered by technology and engage diverse learners in the excitement of learning through student-centered, collaborative, project-based, and inquiry-based activities, and promote research, problem-solving and communication.

	S1
	6.1

6.4

6.8
	1.1

	4
	Linn County R-I District will use technology to extend and support student learning beyond the school day and provide access to rigorous courses via alternative instructional delivery systems.
	S1, S2
	6.3
	1.2

	5
	Linn County R-I District curriculum will utilize technology in developing students’ 21st century skills (information, communication technology, and media literacy).

	S1
	6.3

6.4

6.8
	1.1

	6
	Linn County R-I District will use technology to enable/enhance career and post-secondary planning.

	S1, S2
	6.3

6.4,6.8

7.3
	1.3

	7
	Linn County R-I District will use technology to help deliver, monitor, and assess student learning to meet student needs.
	S1
	6.1,6.2

6.3,7.1

7.2,7.3
	1.1

	CSIP Goal 1: Student Performance ACTION STEPS TFA 1: Student Learning

Goal: Student achievement and performance will improve through the use of technology.

Objective: All students will engage in rigorous instruction driven by technology-enriched curriculum that meets students’ assessed needs, results in high levels of academic achievement and performance, including technology literacy by eighth grade, and fosters life-long learning.

	Strategy
	Action to be Taken
	Timeline
	Progress/Monitoring/

Benchmark
	Person(s)

Responsible
	Budget

And

Funding
	Correction

Strategies

	
	
	Review
	09
	10
	11
	
	
	

	4,5,7
	The district will maintain active membership in the Grand River Network to provide opportunities for increased student performance.
	7/2009 – 6/2012
	Add 1

more

class
	Add 1 alternate class

time
	Add 1 alternate class

time
	Superintendent

Counselor

Building Principals

	$10,000

Local Funds

	Membership will continue and additional classes will be sought.

	
	
	Pay fees quarterly
	
	
	
	
	
	

	6

	ACT preparation opportunities will be enhanced by providing increased opportunities for online access.
	7/2009 – 6/2012
	Provide

1 class period for practice testing.
	Provide

1 class period for practice testing.
	Provide

1 class period for practice testing.
	Counselor
	Career Ladder Activity

	Practice tests and materials will be made available to all students.

	
	
	Monthly
	
	
	
	
	
	

	5
	Accelerated Reader curriculum will be enhanced with additional computer tests to correlate with the reading material available in the library and classrooms.
	7/2009 – 6/2012
	Add 10

 new tests
	Add 10 new tests
	Add 10 new tests
	Librarian

Classroom Teachers
	$3,200 Local Library Funds

	Additional materials will be purchased to increase this program.

	
	
	Quarterly
	
	
	
	
	
	

	1,2,3,5

	Curriculum revisions will include NETS*S alignment and incorporation of technology-based objectives to meet student needs.
	7/2009 – 6/2012
	Review checklist
	Review checklist
	Review checklist
	Classroom Teachers

Building Principals

	Career Ladder Activity
	Revisions will change as local, state, and national needs change.

	
	
	Each May
	
	
	
	
	
	

	1,2,3,5
	United Streaming services will be maintained to enhance the K-12 curriculum.
	7/2009 – 6/2012
	Teacher Use Noted
	Teacher Use Noted
	Teacher Use Noted
	Classroom Teachers Technology Coordinator
	$2,000

Local Technology Funds

	Additional training may be needed to increase usage.

	
	
	Each August
	
	
	
	
	
	

	CSIP Goal 1: Student Performance ACTION STEPS TFA 1: Student Learning

Goal: Student achievement and performance will improve through the use of technology.

Objective: All students will engage in rigorous instruction driven by technology-enriched curriculum that meets students’ assessed needs, results in high levels of academic achievement and performance, including technology literacy by eighth grade, and fosters life-long learning.

	Strategy
	Action to be Taken
	Timeline
	Progress/

Monitoring/

Benchmark
	Person(s)

Responsible
	Budget

And

Funding
	Correction

Strategies

	
	
	Review
	09
	10
	11
	
	
	

	4,7
	A+ Anywhere Software access will be provided through the Alternative Learning Center for delivery, monitoring, and assessment of student learning.
	7/2009 – 6/2012
	Add 1

more

class
	Add 1 more class
	Add 1 more class
	Building Principals

Counselor

	$800 Local Funds
	Courses may change according to student needs.

	
	
	Monthly
	
	
	
	
	
	

	1,3

	MOREnet online resources will continue to be provided to enhance student research opportunities.
	7/2009 – 6/2012
	Invoice paid
	Invoice paid
	Invoice paid
	Technology Coordinator

Superintendent
	$2,100

Local Instructional Funds

	Services may be adjusted as needed.

	
	
	Each April
	
	
	
	
	
	

	5
	Kuder Career Interest Inventory will be offered online to enhance career and post-secondary planning.
	7/2009 – 6/2012
	Results disseminated
	Results dis-seminated
	Results dis-seminated
	Counselor

	$600 Local Guidance Funds
	Updates may change the offering.

	
	
	Each October
	
	
	
	
	
	

	1,3,5

	eMINTS classrooms will be maintained to increase implementation of research-based instructional strategies in the classroom.
	7/2009 – 6/2012
	Teacher Use Noted
	Teacher Use Noted
	Teacher Use Noted
	Classroom Teachers

Technology Coordinator

Superintendent
	$5,000 Local Funds
	Additional training may be needed to increase usage.

	
	
	Each May
	
	
	
	
	
	

Highly Qualified Staff
CSIP Goal

Teacher Preparation
Technology Focus Area

Objective
Strategies

	CSIP Goal 2: Highly Qualified Staff OBJECTIVE AND STRATEGIES TFA 2: Teacher Preparation

Goal: Teacher preparation and subsequent delivery of instruction will improve through the use of technology.

Objective: All Linn County R-I teachers will implement inquiry-based instructional curricula and instruction, and are afforded support of, access to, and appropriate training for using technology to implement, deliver, monitor, and assess such curricula and instruction.

	Strategy

Number
	Strategy
	METSP

 Number
	MSIP

Number
	CSIP

Number

	1
	Teachers will use up-to-date technology tools and resources to support curriculum objectives; tools and resources are readily available for teacher and student use, and training in the use of the tools and resources.

	T1

T2
	6.4

6.7

6.8
	2.1

	2
	Linn County R-I District will promote and provide effective leadership and professional development that promotes differentiated instruction through the use of technology and makes adequate plans for sustained and beneficial growth in technology integration and educator proficiency; district will use technology to help provide professional development.

	T1

TS1
	6.3

6.4

6.7

6.8
	2.1

	3
	Linn County R-I District will provide professional development for teachers and administrators that result in technology proficiency; professional development is aligned with NETS*T and NETS*A, the National Educational Technology Standards for Teachers and Administrators.

	T1

T2
	6.4

6.7

6.8
	2.2

	CSIP Goal 2: Highly Qualified Staff ACTION STEPS TFA 2: Teacher Preparation

Goal: Teacher preparation and subsequent delivery of instruction will improve through the use of technology.

Objective: All Linn County R-I teachers will implement inquiry-based instructional curricula and instruction, and are afforded support of, access to, and appropriate training for using technology to implement, deliver, monitor, and assess such curricula and instruction.

	Strategy
	Action to be Taken
	Timeline
	Progress/Monitoring/

Benchmark
	Person(s)

Responsible
	Budget

And

Funding
	Correction

Strategies

	
	
	Review
	09
	10
	11
	
	
	

	1
	Interactive projection equipment will be added to classrooms to allow for technology-enhanced inquiry-based instructional methods.
	7/2009 – 6/2012
	Add 1

class
	Add 1

class
	Add 1

class
	Superintendent

Technology

Coordinator

Building Principals

Classroom Teachers
	$3,000 Local Technology Funds
	Equipment can change with new technology availability.

	
	
	Each May
	
	
	
	
	
	

	1,2,3

	In-service on use of available computer hardware and software will be provided to enhance classroom delivery of instruction.
	7/2009 – 6/2012
	Satisfactory PD Eval.
	Satisfactory PD Eval.
	Satisfactory PD Eval.
	Technology Coordinator

Professional Development Committee
	$1,000 PD Funds
	Inservice new staff when added and all staff when new hardware/ software added.

	
	
	Each May
	
	
	
	
	
	

	2
	Teaching the Teachers video will be shown at PD meeting to introduce staff to the work of e-Learning for Educators Missouri
	7/2009 – 6/2012
	Noted on PD Activities
	Noted on PD Activities
	Noted on PD Activities
	Technology Coordinator

Professional Development Committee
	$30 Local PD Funds
	Inservice new staff as needed.

	
	
	Each May
	
	
	
	
	
	

	1,2,3

	At least one professional development day per year will be dedicated to inquiry-based instructional technology use and proficiency aligned with NETS*T.
	7/2009 – 6/2012
	Noted on PD Activities
	Noted on PD Activities
	Noted on PD Activities
	Technology Coordinator

Professional Development Committee
	$1,000 PD Funds

	Topics may change according to needs assessments.

	
	
	Each May
	
	
	
	
	
	

	CSIP Goal 2: Highly Qualified Staff ACTION STEPS TFA 2: Teacher Preparation

Goal: Teacher preparation and subsequent delivery of instruction will improve through the use of technology.

Objective: All Linn County R-I teachers will implement inquiry-based instructional curricula and instruction, and are afforded support of, access to, and appropriate training for using technology to implement, deliver, monitor, and assess such curricula and instruction.

	Strategy
	Action to be Taken
	Timeline
	Progress/Monitoring/

Benchmark
	Person(s)

Responsible
	Budget

And

Funding
	Correction

Strategies

	
	
	Review
	09
	10
	11
	
	
	

	1
	New and updated computer hardware will be added to meet instructional needs.
	7/2009 – 6/2012
	Add/replace in Business classroom
	Add/replace in 2 classrooms
	Add/replace in 2 classrooms
	Superintendent

Technology

Coordinator

Building Principals

Classroom Teachers
	$5,000 Vocational

 Funds

$15,000

Local

Technology

Funds
	Alternative money sources will be used to purchase equipment.

	
	
	Each May
	
	
	
	
	
	

Facilities, Support, and
Instructional Resources

CSIP Goal

Resource Distribution
Technical Support Technology Focus Area

Objective
Strategies

	CSIP Goal 3: Facilities, Support, and OBJECTIVE AND STRATEGIES TFA 4: Resource Distribution
 Instructional Resources TFA 5: Technical Support
Goal: Adequate and equitable technology access will be available to all students, staff, and administration to increase student achievement.
Objective: Linn County R-I personnel and students will use appropriate and safe technology tools and resources that address personal, academic, and career needs, in a safe and responsible manner.

	Strategy

Number
	Strategy
	METSP

 Number
	MSIP

Number
	CSIP

Number

	1
	Linn County R-I District will provide equitable access to appropriate technology tools and resources that are varied and diverse and facilitate differentiated instruction.

	S1

T1

A2

R

TS1

	6.2, 6.3

6.4, 6.8

7.1, 7.2

7.3, 7.4

7.5, 7.6
	3.1

	2
	Linn County R-I District will establish/update technology policies and procedures related to technology hardware, software, connectivity, and technical support standards, including student and educator technology literacy standards.

	S2

T2

A2

R1

TS1

	6.4, 6.7

6.8, 7.1

7.2, 7.3

7.4, 7.5

7.6, 8.1

8.2, 8.3

8.6, 8.7
	3.2

	3
	Linn County R-I District will use appropriate technology tools and resources for data collection and analyses to determine district needs and monitor progress.

	A2
	6.2, 6.3

6.8, 7.1

7.2, 7.3

7.4, 7.5

7.6, 8.7
	3.1

	CSIP Goal 3: Facilities, Support, and ACTION STEPS TFA 4: Resource Distribution
 Instructional Resources TFA 5: Technical Support
Goal: Adequate and equitable technology access will be available to all students, staff, and administration to increase student achievement.
Objective: Linn County R-I personnel and students will use appropriate and safe technology tools and resources that address personal, academic, and career needs, in a safe and responsible manner.

	Strategy
	Action to be Taken
	Timeline
	Progress/Monitoring/

Benchmark
	Person(s)

Responsible
	Budget

And

Funding
	Correction

Strategies

	
	
	Review
	09
	10
	11
	
	
	

	1
	Classroom computers will be updated to provide appropriate technology resources for instructional use.
	7/2009 – 6/2012
	Add/replace in 40 computers per year
	Add/replace in 40 computers per year
	Add/replace in 40 computers per year
	Technology

Coordinator

Building Principals

Classroom Teachers
	$20,000 Local Technology Funds

	Equipment can change with new technology availability.

	
	
	Each May
	
	
	
	
	
	

	1
	Computer lab will be updated to provide increased access for large group projects.
	7/2009 – 6/2012
	Replace Computers
	Replace Computers
	Replace Computers
	Technology Coordinator

	$10,000 Local Technology Funds
	Replace more frequently if breakdowns occur.

	
	
	Each June
	
	
	
	
	
	

	1
	ITV rooms will be updated to allow for more varied course offerings.
	7/2009 – 6/2012
	Equipment meets transmission needs
	Equipment meets transmission needs
	Equipment meets transmission needs
	Technology Coordinator

ITV Technology Coordinator
	$16,000 Local Technology Funds

	Replace if breakdowns occur.

	
	
	Each July
	
	
	
	
	
	

	2

	Technology policies and procedures will be reviewed to insure both safety and instructional needs are addressed.
	7/2009 – 6/2012
	Noted in Board minutes
	Noted in Board minutes
	Noted in Board minutes
	Technology Coordinator

Superintendent

Building Principals
	$50 Local Funds

	New legislation may increase review schedule.

	
	
	Each Dec.
	
	
	
	
	
	

	CSIP Goal 3: Facilities, Support, and ACTION STEPS TFA 4: Resource Distribution
 Instructional Resources TFA 5: Technical Support
Goal: Adequate and equitable technology access will be available to all students, staff, and administration to increase student achievement.
Objective: Linn County R-I personnel and students will use appropriate and safe technology tools and resources that address personal, academic, and career needs, in a safe and responsible manner.

	Strategy
	Action to be Taken
	Timeline
	Progress/Monitoring/

Benchmark
	Person(s)

Responsible
	Budget

And

Funding
	Correction

Strategies

	
	
	Review
	09
	10
	11
	
	
	

	3
	SIS will be used for data collection and analysis.
	7/2009-6/2012
	Monthly Reports
	Monthly Reports
	Monthly Reports
	Superintendent

Building Principals

Secretaries
	$2,500 Local Administrative Funds
	Reports will change according to state requirements.

	
	
	Monthly
	
	
	
	
	
	

	2
	Freegaurd 100 filtering system will be maintained.
	7/2009-6/2012
	Yearly Agreement
	Yearly Agreement
	Yearly Agreement
	Technology Coordinator

Superintendent
	$1,200 Local Technology Funds
	Sites filtered varied as needed.

	
	
	Each July
	
	
	
	
	
	

	3
	Acceptable Use Policy will be agreed to when signing on to a computer by all staff and students/parents.
	7/2009-6/2012
	All Participants
	All Participants
	All Participants
	Technology Coordinator

Building Principals

Superintendent
	$150 Local Funds
	Updates to the policy will be made when necessary.

	
	
	Each August
	
	
	
	
	
	

Increase Parent and

Community Involvement
CSIP Goal

Administration, Data Management, and Communications

Technology Focus Area
Objectives

Strategies
	CSIP Goal 4: Increase Parent and OBJECTIVE AND STRATEGIES TFA 3: Administration, Data
 Community Involvement Management, and Communications
Goal: Parent and community involvement will increase through the use of technology to help support the learning process and raise the level of student achievement.
Objective: Linn County R-I will provide opportunities for parents and community to observe and use instructional technology; will involve a broad, diverse section of the community on the CSIP and technology planning committees; and will use technology to facilitate interactive communications among district staff, parents, and community members.

	Strategy

Number
	Strategy
	METSP

 Number
	MSIP

Number
	CSIP

Number

	1
	Linn County R-I District will provide parents and community members with opportunities to visit instructional rooms and view student work that makes effective use of technology; the Linn County R-I District will provide opportunities for parents and community members to use district technology tools and resources to develop new skills to meet their continuing education needs.

	A2

	7.6

8.3

8.8

8.9
	4.1

	2
	Linn County R-I District will integrate technology into the CSIP planning process; the technology committee members will include parents and community members.

	A1

	8.3

8.8

8.9
	4.2

	3
	Linn County R-I District will use technology tools and resources to disseminate school news and student work and to facilitate input and feedback from parents and community members.

	A2
	7.5

7.6

8.8

8.9
	4.1

	CSIP Goal 4: Increase Parent and ACTION STEPS TFA 3: Administration, Data
 Community Involvement Management, and Communications
Goal: Parent and community involvement will increase through the use of technology to help support the learning process and raise the level of student achievement.
Objective: Linn County R-I will provide opportunities for parents and community to observe and use instructional technology; will involve a broad, diverse section of the community on the CSIP and technology planning committees; and will use technology to facilitate interactive communications among district staff, parents, and community members.

	Strategy
	Action to be Taken
	Timeline
	Progress/Monitoring/

Benchmark
	Person(s)

Responsible
	Budget

And

Funding
	Correction

Strategies

	
	
	Review
	09
	10
	11
	
	
	

	1
	A fall Open House will be held to introduce parents and community members to the technology available for student and community instruction.
	7/2009 – 6/2012
	5% Increase in Atten-dance
	5% Increase in Atten-dance
	5% Increase in Atten-dance
	Superintendent

Building Principals

	$100 Local
	Increase Advertising

	
	
	Each August
	
	
	
	
	
	

	1

	Student work produced with available technology will be displayed during Parent/Teacher conferences and throughout the year in classrooms, hallways, and commons area.
	7/2009 – 6/2012
	Display Schedule Complete
	Display Schedule Complete
	Display Schedule Complete
	Classroom Teachers

	$1,700 Local
	Add display sites

	
	
	Each Quarter
	
	
	
	
	
	

	1
	Community organizations will be provided with information concerning availability of ITV resources for community use.
	7/2009 – 6/2012
	Increase 1 Organi-zation
	Increase 1 Organi-zation
	Increase 1 Organi-zation
	Technology Coordinator

Superintendent

	$200 Local
	Increase ITV resources to allow for more community use.

	
	
	At the end of each school year
	
	
	
	
	
	

	2

	CSIP will be developed/revised using local technology according to ePEGS requirements.
	7/2009 – 6/2012
	Current Revision Date Noted
	Current Revision Date Noted
	Current Revision Date Noted
	Superintendent
CSIP Team

Technology Coordinator
	$1,000 Local

	Replace team members if needed.

	
	
	Each September
	
	
	
	
	
	

	CSIP Goal 4: Increase Parent and ACTION STEPS TFA 3: Administration, Data
 Community Involvement Management, and Communications
Goal: Parent and community involvement will increase through the use of technology to help support the learning process and raise the level of student achievement.
Objective: Linn County R-I will provide opportunities for parents and community to observe and use instructional technology; will involve a broad, diverse section of the community on the CSIP and technology planning committees; and will use technology to facilitate interactive communications among district staff, parents, and community members.

	Strategy
	Action to be Taken
	Timeline
	Progress/Monitoring/

Benchmark
	Person(s)

Responsible
	Budget

And

Funding
	Correction

Strategies

	
	
	Review
	09
	10
	11
	
	
	

	2
	Technology committee will be reviewed yearly to assure membership includes both parents and community.
	7/2009 – 6/2012
	Review Checklist completed
	Review Checklist completed
	Review Checklist completed
	Superintendent

Technology Coordinator
	$30 Local
	Add/delete members as needed.

	
	
	Yearly in Fall
	
	
	
	
	
	

	3

	SIS program will be used to communicate student progress to parents and guardians and provide interactive access to relevant staff.
	7/2009 – 6/2012
	Increase parent portal use 5%
	Increase parent portal use 5%
	Increase parent portal use 5%
	Classroom Teachers

Technology Coordinator

Building Administrators
	$5,000 Local
	Acquire necessary updates to maintain SIS Add students/parents as needed.

	
	
	Bi-Weekly
	
	
	
	
	
	

	3
	District technology-produced newsletter will be used to disseminate school news and student work.
	7/2009– 6/2012
	Quarterly published
	Bi-Monthly Published
	Monthly Published
	Counselor

Classroom Teachers
	$4,000 Local
	Increase production to meet content and demand.

	
	
	Quarterly to Monthly
	
	
	
	
	
	

	3

	Multi-media class will develop and maintain district website.
	7/2009 – 6/2012
	Basic Home Page
	Includes all classes/ programs
	Includes all extra- curricular
	Business Instructor

Building Administrators

Superintendent
	$2,000 Local
	Add maintenance duties to existing personnel.

	
	
	Monthly
	
	
	
	
	
	

Governance
CSIP Goal

Administration, Data Management, and Communications

Technology Focus Area
Objectives
Strategies

Action Steps
	CSIP Goal 5: Governance OBJECTIVE AND STRATEGIES TFA 3: Administration, Data
 Management, and Communications
Goal: The use of technology in administration, management and communications will enhance the teaching and learning process.

Objective: Linn County R-I will implement effective and efficient administration, data management, and communication processes through the use of technology that further supports teaching and learning.

	Strategy

Number
	Strategy
	METSP

 Number
	MSIP

Number
	CSIP

Number

	1
	Linn County R-I District will employ/designate technology leadership position to oversee, and coordinate efforts of a representative committee that helps oversee, the district’s technology implementation, planning, and evaluation efforts.

	A2

	6.1, 6.3

6.4, 6.7

6.8, 7.1

7.2, 7.3

7.4, 7.5

7.6, 8.1

8.2, 8.3

8.6, 8.7
	5.1

	2
	Linn County R-I District will establish/update effective long-range strategies detailing how technology tools and resources support teaching, learning, and administrative activities and help meet the goals and objectives of the district’s comprehensive school improvement plan.

	A1

	6.1, 6.2

6.3, 6.4

6.7, 6.8

7.1, 7.2

7.3, 7.4

7.5, 7.6

8.1, 8.2

8.3, 8.6

8.7
	5.2

	3
	Linn County R-I District will establish/maintain a sufficient budget to cover Total Cost of Ownership.

	A2
	6.4

6.8

8.8
	5.2

	CSIP Goal 5: Governance ACTION STEPS TFA 3: Administration, Data
 Management, and Communications
Goal: The use of technology in administration, management and communications will enhance the teaching and learning process.

Objective: Linn County R-I will implement effective and efficient administration, data management, and communication processes through the use of technology that further supports teaching and learning.

	Strategy
	Action to be Taken
	Timeline
	Progress/Monitoring/

Benchmarks
	Person(s)

Responsible
	Budget

And

Funding
	Correction

Strategies

	
	
	Review
	09
	10
	11
	
	
	

	1
	We will maintain two part-time technology coordinator that will oversee the district’s technology program.
	7/2009 – 6/2012
	 1 FTE
	 1 FTE
	 1 FTE
	Superintendent

	$18,000 REAP

$18,000 Local Funds
	Continue with time given until funds become available to increase.

	
	
	Yearly in May/June
	
	
	
	
	
	

	2

	The technology plan will be reviewed/revised to assure compatibility with the district’s CSIP.
	7/2009 – 6/2012
	Review Checklist

Completed
	Review Checklist

Completed
	Review Checklist

Completed
	Technology Coordinator

Superintendent

Committee Members
	$30 Local Funds
	Review dates may be adjusted. Revisions will be as needed.

	
	
	Yearly in fall after CSIP review
	
	
	
	
	
	

	2
	Needs assessments/ surveys/PBTE’s will be reviewed yearly to determine effectiveness of technology support for teaching, learning, and administrative activities.
	7/2009 – 6/2012
	Review Checklist

Completed
	Review Checklist

Completed
	Review Checklist

Completed
	Technology Coordinator

PDC Chairperson

Committee Members
	$30 Local Funds
	Review dates may be adjusted. Review items will vary with administration.

	
	
	At the end of each school year
	
	
	
	
	
	

	3

	District budget will be amended yearly to include sufficient technology funds to cover Total Cost of Ownership.
	7/2009 – 6/2012
	3% Increase

	3% Increase
	3% Increase
	Superintendent

Building Administrators

Technology Coordinator
	$18,000 REAP

$50,000 Local Funds
	Amendments may vary according to available funding. Additional funding sources may be sought.

	
	
	Yearly in June
	
	
	
	
	
	

Communication

Dissemination

Monitoring

Evaluation

Of the District’s Technology Plan
Communicate, Disseminate, Monitor, and Evaluate

Communicating, disseminating, monitoring and evaluating the technology plan will be a continuous process for the Linn County R-I School District. Progress reports may be made by way of the school newsletter, which is mailed to the patrons of the district and may be added to the website. Progress is also reported in faculty meetings to continue to meet CSIP and technology standards. These reports will inform the district of purchases, changes in policies, and other pertinent information relating to technology. District technology information is available through the DESE website, accessible to anyone with Internet access. Staff has access to the technology plan through the district network. A copy is kept in the Superintendent’s Office for any person interested in reading it.
Communication

Technology issues are discussed with the administration and the staff is informed on what is happening in the area of technology. The Technology Coordinator discusses with the administrators issues relating to requests for purchases and progress reports are given about current activities.

Monitoring

Goals and objectives will be examined to see if progress toward meeting the stated objectives is being met. The technology department uses the technology plan as a guide to make purchases, updates and to plan for expansion. Individual goals and objectives are evaluated by the action plan. Adjustments that need to be made to correct or improve the technology plan will be completed as they arise.

Evaluation

The School Board evaluates the technology program every December. At this time, the plan is updated and approved by the board. The technology mission statement is used to determine the effectiveness of the program and also the detailed criteria of the technology plan. If any changes are required, it will be adopted at this time. The board will assess the plan according to the state requirements.

 The plan will then be sent for evaluation and approval by the state department’s Instructional Technology Department for purposes of E-rate funding and to maintain the standards set forth by the Department of Elementary and Secondary Education. If needed, the technology plan will be adjusted so that it will pass to receive the required approval. The technology plan will continue to be the evaluation for the district’s technology program for the stated three-year period after which a new plan will be written according to the Department of Elementary and Secondary Education’s guidelines. When all of the stated objectives of the technology plan have been accomplished, then the evaluation of the technology plan itself will have been considered by the district to be satisfactorily met.

Successful Strategies Used

 The strategies described above in each section have proven to be very affective for the Linn County R-I School District. Patrons’ comments have been positive to the contact they have had with the technology plan and their access to it and the information derived from it. The current plan will continue to use these strategies due to the positive results seen over the past three years.

Appendices

Appendices

The Linn County R-I School District’s technology plan includes appendices as support for and documentation of data included in the written portions of the paper. These appendices can be found in the district’s superintendent office as part of the original and complete technology plan.

Information in the appendices included but not limited are: all raw data listed, the previous technology plan, the state technology plan, the technology plan scoring guide, all board policies relating to technology, MAP scores, technology survey results, technology literacy policy and evaluation procedure, as well as other documents relating to and supporting the technology department.

According to information from the Department of Elementary and Secondary Education, these additional forms of documentation are not necessary to be turned in with the plan for the purpose of the plan’s review and therefore have not been included.

PAGE

