

SCR 22 Task Force on State Educational Technology

July 9, 2015

Delaware
Department of Education

Agenda

4:30 PM – 6:30 PM

- Introductions of Members and Staff
- Expectations/ Rules/ Mandates of the Task Force
- Provide Background and Review History of Education Technology plans
- Path Forward / Next Steps
- Establish Future Meeting dates and times
- Public Comment

INTRODUCTIONS OF MEMBERS AND STAFF

EXPECTATIONS/ RULES/ MANDATES OF THE TASK FORCE

BE IT FURTHER RESOLVED that the Task Force on State Educational Technology shall review the current condition of technology in the public education classrooms and educational settings of the State and shall prepare a plan to outline actions that support Delaware becoming the premier state for utilizing technology in pre- kindergarten to grade 12 education.

The taskforce shall:

- (a) Review current need of expansion of State-provided bandwidth;
- (b) Determine the current use of educational technology in classrooms or education settings of the State;

The taskforce shall:

(c) Determine the current use of educational technology, assistive technology and instructional materials for students with special needs and incorporate, as appropriate, the work from the Department of Education's comprehensive review of the delivery of special education services, including assistive technology, authorized by Section 307 of the FY 2015 budget epilogue;

The taskforce shall:

(d) Determine the current readiness of staff to teach using educational technology in the State's public education classrooms and education settings and determine the need for improved ongoing professional development in the integration of technology and assistive technology in teaching and utilization of the State educational technology standards;

The taskforce shall:

(e) Recommend strategies and goals for improving and equalizing access to and use of educational technology and assistive technology in all public school systems across the State, including State-run schools;

The taskforce shall:

(f) Coordinate strategies for pre-kindergarten to grade 12 educational technology with national standards;

(g) Recommend a phased plan for the implementation of the State educational technology plan;

The taskforce shall:

(h) Recommend a funding plan for the implementation of the State educational technology plan;

(i) Recommend a plan to track and assess progress in the implementation of goals set forth in the State Educational Technology Plan.

COMMITTEE NORMS

PROVIDE BACKGROUND AND REVIEW HISTORY OF EDUCATION TECHNOLOGY PLANS

PATH FORWARD / NEXT STEPS

ESTABLISH FUTURE MEETING DATES AND TIMES

PUBLIC COMMENT

