

CABARRUS COUNTY SCHOOLS

INSTRUCTIONAL SCHOOL TECHNOLOGY

District Technology Support

- Dr. Crystal Hill, Assistant Superintendent
- Dr. Katherine Propst, Assistant Superintendent
- Michael Stocks, Director of Technology
- Jennifer Jenkins, Technology Professional Development Coordinator
- Erica Williard, Digital Learning Coordinator

School Level Technology Support

INSTRUCTIONAL TECHNOLOGY SUPPORT

(ITF)

- ▣ Responsible for providing instructional technology assistance to teachers and students.
- ▣ First level of technology support at your school.
- ▣ CCS has a technology work order system. Technology Facilitators and teachers can submit a work order.

(SLMC)

- ▣ Supports ITF and helps train teachers
- ▣ Provides classroom support with technology integration

Technology Availability @ Schools

- **Elementary**-Primarily MAC Computers.
 - Labs and mobile carts with iPads & Macbooks
 - Chrome carts on their way (grades 3-5)

- **Middle and High School**- Primarily PC Computers
 - Labs & mobile carts with iPads, PCs & Macbooks
 - Chrome carts on their way (# Chromes = ADM)

Classroom Technology

- Wifi - 1 WAP per room
- SmartBoard/Apple TV/Projectors
- Desktop Computer (until it dies)
- Teacher Laptop
- Chrome Carts on their way!

Other:

Z-scaler filtering

District Technology Applications

- **POWERSCHOOL**: Student Information System
- **Office 365**: District email and online storage system
- **CANVAS**: We opted in!!! On line LMS
- **SCHOOL NET**: Adding this year
- **Schoolwires**: Teacher Web Page Tool.
- **Microsoft Office**: Application loaded on all computers
- **Cabarrus Apps (Google Docs)**-*CCS has it own Google Docs Domain*
Left active for Chrome reasons, but primary is Office 365
- **CARE**: Web based program that manages all staff development in CCS.
 - Register for workshops and check CEU credit.

Digital Tools to Support Blended Learning

- Aleks
- BenchMark Universe
- Defined Stem
- DreamBox
- Discovery Education
- iCurio
- iReady

Student Email

- Students in grades K-5 do not have email accounts.
- Students in grades 6-12 have filtered Office 365 accounts.

Staff Username and Passwords

- We do not have a single sign on program.
- CCS has several digital resources that use the same username and password each time to login.
 - ▣ Login to any computer in your school
 - ▣ Login to Email
 - ▣ Login to CARE
 - ▣ Login to Google Apps (Cabarrus domain)
 - ▣ Schoolwires (Web Page)
 - ▣ iCurio

BYOT (Bring Your Own Technology)

- **BYOT** will allow teachers and students to bring devices such as laptops and or tablets to school and access the CCS wireless network.
- Check with your ^{Defined Stem} Technology Facilitator about access.

Sign in to View Staff Links

HAVE A GREAT SUMMER!

Cabarrus County Schools
The clear choice.

SUMMER CAMPS

Summer Camp Information

STAFF LINKS

Staff Email

Email Archive Manager

TimeKeeper

AESOP

Employee Handbook

Inclement Weather

Benefits

Be Well

CARE

EVAAS

DataPoint

Maintenance Work Orders

Technology Work Orders

Cabarrus Apps

Eleven/Twelve-Month Non-Instructional Holiday Calendar

Recommendations

- ❑ Do not use **personal accounts** to communicate with students or parents.
- ❑ Do not “friend” students/parents on personal Facebook account, etc.
- ❑ Keep all communication with students and parents professional and “above board”.

Reminder

- An email is a **public record** and may be subpoenaed by a lawyer.
- Keep email - communication short and to the point.
- Keep your emotion out of the communication.

Coming Soon...

- ❑ TAKING ATTENDANCE TRAINING
- ❑ GRADE BOOK TRAINING
- ❑ WEBPAGE TRAINING
- ❑ EMAIL TRAINING (OFFICE 365)
- ❑ ONE DRIVE TRAINING (OFFICE 365)
- ❑ POLICY and GUIDELINE
READING/SIGNATURE REQUIREMENT

QUESTIONS?

Some of the other issues:

- Taking ATTENDANCE
- BUS? CAR? - Know how your students go home
- GRADE BOOK Training - Don't miss it!
- TESTING- Take it seriously!