DOCUMENT RESUME

ED 444 449 IR 020 086

TITLE Connecting @ the Crossroads, NECC 2000: National Educational

Computing Conference Proceedings (21st, Atlanta, Georgia,

June 26-28, 2000).

INSTITUTION National Educational Computing Conference.

PUB DATE 2000-00-00

NOTE 542p.; For selected individual papers, see IR 020 087-093.

PUB TYPE Collected Works - Proceedings (021)

EDRS PRICE MF02/PC22 Plus Postage.

DESCRIPTORS Conferences; Education; Elementary Secondary Education;

*National Organizations; *National Programs; Organizations

(Groups); Workshops

ABSTRACT

This document contains the proceedings of the National Educational Computing Conference (NECC) 2000. It includes the advance program and registration materials for the NECC. Major themes of NECC 2000 include: connecting technology to teaching and learning; staying connected with professional development; moving beyond the crossroads; teachers as agents for change; connected communities: schools, businesses, and resources; and beyond the crossroads: where do we go from here? The following information is provided: a schedule of events; profiles of keynote speakers; event highlights; descriptions of workshops; and the educational program, including concurrent sessions, papers and posters, and "make and take" sessions. Also listed are the NECC 2000 Conference Committee and Program Committee, exhibitors, tours, and National Educational Computing Association (NECA) board of directors, membership, and societies. Registration information, travel/transportation, and housing reservation materials, tours, workshops, sessions/breakouts, speaker index, NECC 2000 conference and program committees, NECA Board, member society representatives/staff, and special acknowledgments are also included. (AEF)

NECC 2000: "Connecting @ the Crossroads" (Georgia World Congress Center, Atlanta, Georgia, June 26-28, 2000)

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY

D. Ingham

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION

- This document has been reproduced as received from the person or organization organization organization.
- Minor changes have been made to improve reproduction quality.
- Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

Antroduction from NECC 2000 Chair

How profound that as the world embraces the 21st century we join together at the 21st National Educational Computing Conference (NECC 2000) at Atlanta's Georgia World Congress Center. These research proceedings of NECC 2000-Connecting @ the Crossroads project you in to multidimensional crossroads:

- Atlanta's existence is at a *crossroads* of transportation, air, rail, and highway, but most recently *fiber*.
- Fiber is providing a crossroads bringing together the world, communities, and schools.
- Schools are at a *crossroads* as they determine whether to continue as is, or to choose a new pathway.

And so, you as an individual become the profound nexus to all the others *Connecting @ the Crossroads* and to those you will return to at home.

Just as the information highway is fueled by data, we as educators will find in these proceedings the reports on the presentations, innovations, trends, and research that will assist education in becoming increasingly data-driven. The importance of credible cognitive research *connected* to pedagogical research *connected* to the integration of technology as an instructionally relevant and practical tool will propel us forward to engage each student in achieving success.

Connecting Technology to Teaching and Learning; Staying Connected with Professional Development; Moving Beyond the Crossroads: Teachers as Agents for Change; and Connected Communities: Schools, Businesses, and Resources are the major themes of NECC 2000, which will eventually lead us to the ultimate theme, Beyond the Crossroads: Where Do We Go From Here?

These themes demonstrated through general sessions, paper sessions, traditional and Internet poster sessions, workshops, and informal networking are the result of the deliberate diligence and expertise of numerous individuals and groups. All of these indomitable people join with me in encouraging you to select the most energizing pathway at NECC 2000-Connecting @ the Crossroads that may serve to provide you with the platform from which to launch your students in to success in the new millennium.

Paul Ohme NECC 2000 Conference Chair

FINAL PROGRAM

GEORGIA WORLD CONGRESS CENTER
ATLANTA, GA

HOSTED BY

Georgia Institute of Technology's Center for Education Integrating Science, Mathematics, and Computing (CEISMC)

SPONSORED BY

National Educational Computing Association (NECA), Inc.

IN COOPERATION WITH

Georgia Department of Education

Georgia State University College of Education

Georgia Tech Research Institute

University of Georgia College of Education

Alabama State Department of Education

Georgia Educational Technology Conference

Georgia Association of Educators

Professional Association of Georgia Educators

National Education Association

JUNE 26-28, 2000

CONNECTING @ THE CROSSROADS"

As the world embraces the 21st century, we welcome you to the 21st National Educational Computing Conference (NECC 2000) at Atlanta's Georgia World Congress Center (GWCC). Three years ago, when our committee welcomed the chance to bring NECC to Atlanta, we recognized how profoundly appropriate it was that we come together at this **Crossroads** in place, time, and revolutionary transformation—the intersection of education, technology, and learning. NECC 2000 is truly a multidimensional **Crossroads**, as

- Atlanta is as a Crossroads of transportation: air, rail, highway, and most recently telecommunication technologies.
- Telecommunication technologies provide a Crossroads to bring together the world, communities, and schools.
- Schools are at a Crossroads as they determine whether to continue as is
 or choose among paths to engender excellence in learning.

And so, you, as an individual, become the profound conduit to all the others **CONNECTING** @ **THE CROSSROADS** and to those you will affect when you return home.

As you immerse yourself in many technological, intellectual, and social connections over the next few days, know that we are celebrating the educational opportunities that must be afforded all students in the new millennium. Each of us has been entrusted with the responsibility of educating the future workforce and ultimately the political, economic, spiritual, community, governmental, and educational leaders of the 21st century. We encourage you to use **CONNECTING** @ **THE CROSSROADS** as the platform for connecting to credible cognitive research, which is connected to pedagogical research, which is connected to the integration of technology as an instructionally relevant and practical tool that will propel us forward to help each student achieve success.

We join with you in reveling in the incredible behind-the-scenes magic accomplished by the indomitable energy, dedication, and vision of numerous volunteers we now call friends. We hope this conference will be the personal nexus of your future and the future of your students!

Paul Ohme, Conference Chair CEISMC, Georgia Institute of Technology

Claudia Huff, Conference Co-Chair GTRI, Georgia Institute of Technology

Lynne Schrum, Conference Co-Chair
University of Georgia-Athens

Kathy O'Neill, Program Chair Georgia State University

Anita Best, Program Co-Chair

ISTE (International Society for Technology in Education)

John Richards, Program Co-Chair Turner Learning

A second-to-none learning extravaganza awaits educators of all levels at NECC 2000—You'll learn strategies and practical solutions for integrating and implementing technology into your educational experience.

Get ready...get set...learn!

TABLE OF CONTENTS

NECC 2000 SCHEDULE OF EVENTS2-3
KEYNOTES4
EXHIBIT HOURS5
HIGHLIGHTS 5–8
ON-SITE INFO & SERVICES
HOTELS & SHUTTLES11
TOURS
WORKSHOPS 13-18
MAKE & TAKE SESSIONS19
DAILY SESSIONS & BREAKOUTS
SPEAKER INDEX
NECC 2000 CONFERENCE COMMITTEE64
NECC 2000 PROGRAM COMMITTEE65
NECA BOARD, MEMBER SOCIETY REPRESENTATIVES, & STAFF
SPECIAL ACKNOWLEDGMENTS

BEST COPY AVAILABLE

made

SCHEDULE OF EVENTS

8 am-5 pmPT³ (by invitation), Sheraton Atlanta	7 am-6 pmRegistration — GWCC
5:30-7:30 pm	7:15-8:15 am First Timers' Session, GWCC, Ballroom IV
	8 am- 4 pm Kids' Aerospace Camp*
TURDAY, JUNE 24, 2000	8:30–9:45 am Keynote: John Kuglin, GWCC, Hall G Sponsored by Compaq Computer Corporation
7 am-7 pmRegistration — GWCC	8:30–11:30 am Morning Workshops*
8 am-5 pmISTE Affiliates Meeting Westin Peachtree Gaza	9:45 am-5:30 pm Exhibit Halls D, E, F Open
8 am-5 pmPT ³ (by invitation), Sheratosi Atlanta	9:45–10:45 am Continental Breakfast in Exhibit Hall Sponsored by AOL.school
8:30-11:30 am Morning Workshops*	10 am-12 noon
9 am-1pm Tour: A Taste of the Peach*	GWCC, Room 367W
9 am-4 pm Education (3r a Sustainable Future	10 am-12 noon Make & Take Sessions*
Symposizem* (preregistration only, seats may be available.)	10 am–12 noon Student Showcase, sponsored by HiFusion, GWCC Level 2, opposite Room 265W
am–4 pm Full-Day Workshops*	10 am-1 pm Georgia Superintendents & School Board
:30-4:30 pm Afternoon Workshops*	Members Meeting (by invitation), Omni, Mimosa & Rutherford Rooms
pm–12 midnight Tour: Spectacular Stone Mountain Park*	11 am-12 noon
-10 pmAtlanta Braves Game*	11 am–12 noon DeKalb County Meeting (by invitation), GWCC, Hall G
	12:30-1:30 pm Concurrent Sessions 2
NDAY, JUNE 25, 2000	12:30-1:45 pm ISTE Membership Meeting,
am-7 pmRegistration — GWCC	GWCC, Room 164W
3 am–2 pmPT³ (by invitation), Sheraton Atlanta	1–3 pm Congressional Hearing on Web-Based Education
3:30–11:30 am Morning Workshops*	(open), GWCC, Hall G
9 am-3 pm Tour: Covington's Mansions*	1–4 pm
am-4 pm Full-Day Workshops*	Foundation (by invitation), Omni, Mimosa Room
9 am—4 pm Education for a Sustainable Future Symposium* (preregistration only,	1:30–3:30 pm Web Poster/Posters, GWCC Room 367W 1:30–3:30 pm Make & Take Sessions*
seats may be available.)	
pm-5 pm Tour: Atlanta's Famous Firsts*	1:30-3:30 pm Student Showcase, sponsored by HiFusion, GWCC Level 2, opposite Room 265W
pm–5 pm Tour: Georgia's Stone Mountain*	1:30–4:30 pm Afternoon Workshops*
:30-4:30 pm Afternoon Workshops*	2-3 pm Concurrent Sessions 3
2:30–5:30 pm International Visitors' Reception,	3-3:30 pm Refreshment Break in Exhibit Hall
& Special CNN Tours*, CNN/Omni Terrace	3:30-4:30 pm Concurrent Sessions 4
3–5 pm U.S. Dept. of Education (by invitation), GWCC, Room 366W	5–6 pm""Thrashers"-of-a-Feather Sessions
5–6 pm First Timers' Session, GWCC, Ballroom IV	5–6 pmAlabama Tech Coordinators Meeting (by invitation), GWCC, Room 364W

BEST COPY AVAILABLE

* STARRED EVENTS REQUIRE A TICKET AND/OR PREREGISTRATION. CHECK AT ON-SITE REGISTRATION FOR TICKET AVAILABILITY.

7-9 pm Opening Reception, GWCC West Concourse

Sponsored by NetSchools & Hewlett-Packard Company

Open to all NECC Registrants!

GWCC = GEORGIA WORLD CONGRESS CENTER

5-9 pm Atlanta Zoo Extravaganza*

Sponsored by Simplexis.com

SCHEDULE OF EVENTS

TUESDAY, JUNE 27, 2000
6:45–8 am Fun Run/Walk
Sponsored by PowerSchool, Inc., Centennial Olympic Park
7 am-5:45 pm Registration — GWCC
7 am–8 am Volunteer Thank You Breakfast, GWCC, Level 1
7:15-8:15 am First Timers' Session, GWCC, Ballroom IV
8 am-4 pm Kids' Aerospace Camp*
8:30–10 am Keynote: Craig Barrett, GWCC, Hall G with special presentation by U.S. Secretary of Education Richard W. Riley
8:30–11:30 am Morning Workshops*
9:30 am-5 pm Exhibit Halls D, E, F Open
10–10:30 am Coffee Break,
GWCC West Meeting Room Levels
10 am-12 noon Web Posters/Posters, GWCC, Room 367W
10 am-12 noon Make & Take Sessions*
10 am-12 noon Student Showcase, sponsored by HiFusion, GWCC Level 2, opposite Room 265W 10:30-11:30 am Concurrent Sessions 5
12 noon-1 pm
1 pm-5 pm Tour: Atlanta's Famous Firsts*
1:30–2:30 pm
-
1:30–3:30 pm Web Posters/Posters, GWCC, Room 367W 1:30–3:30 pm
1:30–3:30 pm Student Showcase, sponsored by HiFusion, GWCC Level 2, opposite Room 265W 1:30–4:30 pm Afternoon Workshops*
2:30–3 pm
GWCC, West Meeting Room Levels
3–4 pm Concurrent Sessions 8
4-5:30 pm NECA LIGHTS Reception (by invitation), Omni, Greenwood Room
4:30–5:30 pm Concurrent Sessions 9
5:45–6:45 pm" "Thrashers"-of-a-Feather Sessions
5:45–6:45 pm U.S. Dept. of Ed Assistive Technology Session (open), GWCC, Ballroom IV
5:45–6:45 pm Mississippi Dept. of Education Meeting, (by invitation), Hyatt Regency Hotel, Baker Room
6:30–9 pm NECC 2000 Predance Minimall Hyatt Regency Hotel, Regency Ballroom
9 –11 pm Dance & Conference Social, Hyatt Regency Hotel, Centennial Ballroom Sponsored by Microsoft Corporation & Compaq Computer Corporation

WEDNESDAY, JUNE 28, 2000

, , ,
7 am-3 pm Registration — GWCC
7:15-8:15 am "Thrashers"-of-a-Feather Sessions
8 am-4 pm Kids' Aerospace Camp*
8:30–9:45 am Keynote: Duane Ackerman, GWCC, Hall G
8:30-11:30 am Morning Workshops*
9 am-1 pm Tour: A Taste of the Peach*
9:30 am-2:30 pm Exhibit Halls D, E, F Open
10–10:30 am
10 am–12 noon
10 am-12 noon Make & Take Sessions*
10 am-12 noon Student Showcase, sponsored by HiFusion, GWCC Level 2, opposite Room 265W 10:30-11:30 am Concurrent Sessions 10
11:45 am–1:15 pm Luncheon* & Keynote: Betty Siegel, GWCC, Ballrooms I–III Sponsored by Cisco Systems, Inc.
12 noon-1 pm Concurrent Sessions 11
1:30-2:30 pm Concurrent Sessions 12
2:30-3 pm Refreshment Break, GWCC, West Meeting Room Levels
3–4 pm Concurrent Sessions 13
4:15–5 pm Closing Giveaways & NECC 2001 Preview GWCC, Hall G

TOURS

Tour participants are asked to meet inside the west entrance of the GWCC 15 minutes prior to the start time of each tour. Tours may be added to your registration through On-Site Registration. Guides will lead participants to the bus loading area.

WORKSHOPS

Seats in workshops may still be available!
Stop by On-Site Registration for details. Costs are
\$70 for half-day and \$140 for full-day. Buses will
load at the Tours Departure/Return Area outside
and to the west of the NECC Registration area
between the Georgia International Plaza and the
Georgia Dome.

"MAKE & TAKE" SESSIONS

Seats in Make & Takes may still be available! Stop by On-Site Registration for details. The cost is \$10. Descriptions are on page 19.

 \preceq

KEYNOTES

ALL KEYNOTE SESSIONS WILL BE HELD IN HALL G AT THE GWCC.

JOHN KUGLIN

The Technology Puzzle: Understanding and Connecting the Pieces

MONDAY, 8:30-9:45 AM

John Kuglin is Director of Educational Outreach and Executive Director for NASA's Earth Observing System at the University of Montana-Missoula.

As classrooms transition into the new millennium, technology is a critical tool for schools. However, new developments are occurring at breakneck speeds. Educators find themselves staring into the box of a 5,000-piece technology puzzle. In this presentation, Kuglin will demonstrate the availability of the puzzle pieces and demystify the process for connecting them in a manner that leaves participants feeling comfortable. Kuglin will highlight current and emerging Internet, video, computer, and satellite technologies with suggestions for implementing these tools in a cohesive manner.

CRAIG BARRETT

Computers, Connections, and Community: Why We Care and Why It Matters

TUESDAY, 8:30-10 AM

Craig Barrett is President and Chief Executive Officer of the Intel Corporation.

SPECIAL PRESENTATION BY U.S. SECRETARY RICHARD W. RILEY

TUESDAY, 8:30-10 AM

JOIN INTEL IN HALL "H" IMMEDIATELY Innovations in **FOLLOWING THE** technology **TUESDAY KEYNOTE FOR** and in-REFRESHMENTS AND AN novative INTRODUCTION TO MANY OF INTEL'S educational **EXCITING NEW** initiatives are ACTIVITIES! connecting us to

the wider world in various ways, and also to one another. Come hear how learning communities (administrators, teachers, students, parents, community-based organizations, and businesses) are collaborating to improve learning and performance, and tie us more closely together.

Barrett's interactive presentation will include demonstrations onstage by teachers from around the country who have incorporated technology in meaningful ways into their classroom curricula, administrators who have used technology in innovative ways to get parents and their local community more involved in education, and a diverse group of students who are involved in making technology happen in their schools.

DUANE ACKERMAN

Eye for Opportunity

WEDNESDAY, 8:30-9:45 AM

Duane Ackerman is Chairman and CEQ of the Atlanta-based BellSouth Corporation.

Ackerman will focus on the enormous opportunities that the information economy and broadband technologies have created for students as learners and future employees, for educators as shapers of technology and technology use, and for communities as the standard-bearers for quality of life. His perspective arises from the breadth of BellSouth operations, which provide telecommunications, wireless communications, cable and digital television, advertising and publishing, and Internet and data services to more than 36 million customers in 20 countries worldwide.

BETTY SIEGEL

Connecting for Success

WEDNESDAY LUNCHEON*, 11:45 AM-1:15 PM. GWCC, BALLROOMS I-III

Betty Siegel is the first woman to head an institution in the 34-unit University System of Georgia. She has been President of Kennesaw State University since 1981.

Siegel will bring her remarkable sense of humor and perspectives on how we cope with change and the future to the NECC 2000 luncheon program. She has been instrumental in the inclusion of technology in the teacher preparation program in Georgia and is widely recognized for her vision and leadership.

As Kennesaw State University President, Siegel is focused on the potential of technology to improve and affect education, specifically its impact on the university. She recently hired a Chief Information Officer to ensure that KSU is moving forward to meet the needs of its students and faculty.

* \$25 ticket purchase required.

OPENING RECEPTION

Please join us Sunday night to celebrate NECC 2000's crossroads extravaganza, "Connecting to the Future"! Held in the west concourse of the GWCC, this event will feature food, beverages, and four bands (from mellow jazz to swingin' blues to toe-tapping Dixieland to rock 'n' roll) and is hosted by NetSchools and the Hewlett-Packard Company. Bring your dancing shoes if you like to party, or find a quiet spot to reunite with old friends. Attendance is complimentary with your registration—don't forget to pick up your badge first!

Sunday, June 25, 7-9 pm, GWCC, West Concourse, Levels 1 & 2

SPECIAL FOR FIRST TIMERS

Join us in Ballroom IV to learn how to navigate through the city of Atlanta, the GWCC, the Exhibit Hall, and the conference program. Find out how you can make the most out of your premier NECC experience! Presented by Nancy Clark and Mindy DiSalvo, DeKalb County Schools, Georgia.

Sunday, June 25, 5–6 pm; repeats Monday, June 26, and Tuesday, June 27, 7:15-8:15 am, GWCC, Ballroom IV

INTERNATIONAL VISITORS' RECEPTION AND CNN TOURS

NECC 2000 welcomes our international attendees to a reception at the Omni Terrace at CNN's global headquarters! Right next to the GWCC, CNN develops and produces programming for 24 news and multiple non-news channels targeted to audiences around the world as well as programming and technology resources for education. The reception will feature presentations by Turner Learning and the CNN International Channel. A NECC First Timers' video will also be presented.

In addition, for an extra fee, you may choose to preregister for one of the CNN Studio Tours set aside especially for NECC international participants during the reception. There are a limited number of slots for tours, so acceptance will be on a first-come, first-served basis. tickets must be purchased at On-Site Registration prior to the Reception. No tour tickets will be sold at the Omni or at CNN.

The Standard Tour includes stops in the interactive exhibit area, digitally enhanced control room theater, and special effects studio. View the main newsrooms of CNN and Headline News from a glass overlook, one floor above. \$8.

The VIP Tour is more in-depth and personalized than the Standard Tour and includes visits to the actual newsroom floors of CNN Headline News, CNN Sports Illustrated, CNN International, and CNN Interactive. \$25.

Sunday, June 25, 2:30-5:30 pm, Omni Terrace, Omni Hotel. Tour start time is 4:30 pm.

THE NECC EXHIBIT HALL—LARGEST OF ITS KIND IN THE COUNTRY!

Be sure to visit the largest national education-technology exhibit in the country, featuring 1,200+ booths and more than 350 companies! Refer to the NECC 2000 *Exhibit Guide* (in your registration packet) for a complete listing of NECC 2000 Exhibitors and descriptions of each. Take your first stroll through this record-breaking exhibit during the Morning Continental Breakfast, and return for a relaxing ice cream, pretzel, popcorm, and refreshment break that same afternoon.

Continental Breakfast in Exhibit Halls D, E, F, Monday, June 26, 9:45–10:45 am; Sponsored by AOL.school.

Refreshment Break in Exhibit Halls D, E, F, Monday, June 26, 3-3:30 pm

STUDENT PERFORMERS

Student Performers from DeKalb County (Georgia) Schools will provide entertainment before the Monday and Tuesday keynote sessions (8–8:30 am) and the Wednesday conference luncheon (11–11:45 am). School names and performer names will be included in each day's conference newsletter. We hope you'll turn out early to show your support and give 'em a hand!

WHAT'S IN YOUR BAG?!

Check it out! Thanks to Apple for providing NECC with amazing tote bags for each attendee. Each bag contains the following goodies:

- National Educational Technology Standards (NETS) for Teachers, first edition
- Commemorative NECC 2000 CD-ROM
- ISTE Catalog
- · CoSN Membership Brochure
- Clipboard (IBM Global Education, TIVOLI, and Lotus Development)
- Custom Note Pad (PowerSchool, Inc.)
- Day Planner (Edmark)
- 3-Color Highlighter (Intel Corporation)
- Pen (National Computer Systems)
- Post-It Note Pad (Knowledge Adventure)
- CD Caddy (LearningPays.Com)
- Name Badge Lanyards (Compag Computer Corporation)
- Luggage Tag* (Follett Software Company)
- Screen Sweep (Follett Software Company)
- Pen (Riverdeep Interactive Learning)
- · Mouse Pad (Palm, Inc.)
- Mouse Pad (Scholastic Internet Group)
- Name Badge Holder (TimeCruiser)
- * TIPI SLIP YOUR BUSINESS CARD OR ID INSIDE AND ATTACH TO THE STRAP OF YOUR CONFERENCE TOTE BAG FOR EASY IDENTIFICATION DURING THE CONFERENCE...

WEB COMMISSION HEARING

The Web-Based Education Commission will hold a hearing on *The Promise of the Internet to Empower K–12 Learners*. Nebraska Senator Bob Kerrey is the chair, and Rep. Johnny Isakson of Georgia is the vice-chair. Witnesses will participate in a facilitated dialogue covering K–12 technology-related issues, including online schools, online courses, professional development, standards and assessment, accreditation, access for underserved populations, online privacy, and evaluation.

Monday, June 26, 1-3 pm, GWCC, Hall G

MONDAY NIGHT ZOO EXTRAVAGANZA

Get wild at our Monday night event at the Atlanta Zoo! Visit Yang Yang and Lun Lun, the zoo's recently acquired giant pandas, along with a host of other marvelous animals. Join us for a delicious array of food and beverages while you visit Atlanta's animal friends. \$25 per person includes transportation to and from conference hotels and GWCC. Please check at On-Site Registration for ticket availability. Sponsored by Simplexis.com.

Monday, June 26, 5-8:45pm. Shuttles will provide continuous service between hotels and the zoo, 5-9 pm.

TUESDAY FUN RUN/WALK

Start your morning off right with a brisk walk or run! Space is limited and will be on a first-come basis. Each participant will receive refreshments. The first 300 to register will also receive a commemorative T-shirt following the event. Sign up on-site at the NECC 2000 Information Booth located in the main registration area at the GWCC. Free to all NECC 2000 attendees. Sponsored by PowerSchool, Inc.

Tuesday, June 27, 6:45–8 am. Please confirm run location and busing schedule at the NECC 2000 Info Booth when signing up.

TUESDAY PREDANCE MINIMALL

Go on a shopping expedition hosted by a selection of NECC 2000 exhibitors at the Hyatt Regency Atlanta. No sales are allowed on the floor of the primary conference exhibit, so the NECC 2000 Minimall is your chance to purchase software, hardware, and materials to take home with you. Sack-sitting will be provided by the Hyatt for those attending the dance (fee applies). Entrance is free to all NECC 2000 attendees.

Tuesday, June 27, 6:30–9 pm, Hyatt Regency Atlanta, Regency Ballroom. Shuttles will provide continuous service between the Hyatt and other conference hotels, 6:30 pm–12 midnight.

TUESDAY DANCE/SOCIAL

NECC 2000 would not be complete without a dance-'til-you-drop party! Our Microsoft- and Compaq-sponsored event will feature "Music in Motion," one of Atlanta's most popular dance bands. Each attendee will receive tickets good for two hosted drinks of his or her choice (including beer, wine, and call-brand drinks) and each is invited to indulge his or her late night sweet tooths at our sumptuous dessert buffet (French pastries, chocolate fruit fondue, and dessert cheeses) with gourmet coffees. Free to all NECC 2000 attendees.

Tuesday, June 27, 9–11 pm, Hyatt Regency Atlanta, Centennial Ballroom. Shuttles will provide continuous service between the Hyatt and other conference hotels, 6:30 pm–12 midnight.

WEDNESDAY CONFERENCE LUNCHEON WITH BETTY SIEGEL

The conference luncheon includes your choice of Mexican/chicken or Mediterranean/ vegetarian wraps, coffee or tea, and a taste-tempting dessert. Our speaker will be Betty Siegel, President of Kennesaw State University in Georgia. \$25 ticket purchase is required, and space is limited. Check with On-Site Registration for ticket availability.

Wednesday, June 28, 11:45 am-1:15 pm, GWCC, Ballrooms I-III

"THRASHERS" OF-A-FEATHER

Informal opportunities for those with common interests to gather and exchange ideas will be offered twice during the conference. Please see pages 33 and 48 for a listing of titles and room locations at the GWCC. Additional topics will be announced in the daily newsletter and at the NECC Information Booth.

Monday, June 26, 5-6 pm, and Tuesday, June 27, 5:45-6:45 pm

STUDENT SHOWCASE HIGHLIGHTS INNOVATIVE PROJECTS

All attendees will have an exciting opportunity to see examples of what schools are doing with technology. Students will present creative projects that use technology to facilitate learning. Questions will be answered and handouts will be provided. See great ideas successfully implemented!

Monday, June 26, and Tuesday, June 27, 10 am-12 noon and 1:30-3:30 pm; Wednesday, June 28, 10 am-12 noon; GWCC, Level 2, opposite Room 265W Student T-shirts and refreshment breaks sponsored by HiFusion, Inc.

AWARDS AND PRESENTATIONS

Each year at NECC, we are pleased to recognize and present a number of honored student and educator awards during the keynote sessions (8:30-9:45 am):

Monday, June 26, 2000

Compaq Education Grants, sponsored by Compaq Computer Corporation.

Tuesday, June 27, 2000

- ThinkQuest Junior Team, sponsored by Advanced Network & Services, Congratulations to "Best-of" Contest winners: teachers Cynthia Lang and Amy Gill-Price and students Chelsea, Lianna, Timothy, Daniel, Colin, and Justin.
- Multimedia Mania, sponsored by ISTE's HyperSIG. The winning teachers are presenting Multimedia Mania, Tuesday, 1:30-2:30 pm, Room 165W. Congratulations, Mark Rice, Stringer, Michigan; Arnie Covey, Waterloo, Ontario, Canada; and Mary Sippel, Neufane, New York.

Wednesday, June 28, 1999

- Research Paper Award sponsored by ISTE's SIGTE. The winners, Kara Dawson and Aileen Nonis, will present a session based on their paper, Preservice Teachers' Experiences in a K-12/University Technology-Based Field Initiative: Benefits, Facilitators, Constraints, and Implications for Teacher Education, Wednesday, 10:30-11:30 am,
- 2000 Outstanding Technology-Using Leader Award sponsored by ISTE. Congratulations Richard Feutz, Northwest Council for Computers in Education, Brainbridge, Washington!
- 2000 Outstanding Technology-Using Educator Award sponsored by ISTE. Congratulations Sharon Dollice, Michigan Association for Computer-Related Technology Users in Learning, Grand Rapids, Michigan!
- Leadership in the Classroom Award, sponsored by Tech Corporation. Congratulations, Joan Kay Goble, Camelton, Indiana, and Susan Hedlun Flentie, Lewiston, Montana!

AUXILIARY MEETINGS/ACTIVITIES

- PT3 GRANTEES MEETING (BY INVITATION), THURS., JUNE 22, 5-7 PM; FRIDAY-SUNDAY, 8 AM-4 PM, SHERATON ATLANTA HOTEL
- **EDUCATION FOR A SUSTAINABLE** FUTURE SYMPOSIUM (PREREGISTRATION ONLY, SEATS MAY BE AVAILABLE.) SATURDAY-SUNDAY, JUNE 24-25, 9 AM-4 PM, OMNI HOTEL, BARRINGTON ROOM
- ISTE MINORITY LEADERSHIP SYMPOSIUM (BY INVITATION), SATURDAY, JUNE 24, 9 AM-5 PM, WESTIN PEACHTREE PLAZA.
- · COMPUTER SCIENCE AND INFORMATION TECHNOLOGY SYMPOSIUM 2000 (BY INVITATION). SUNDAY, JUNE 25, 8:30 AM-5:30 PM, WESTIN PEACHTREE PLAZA
- ISTE LEADERSHIP SYMPOSIUM 2000 (BY INVITATION), SUNDAY, JUNE 25, 8 AM-6:30 PM WESTIN PEACHTREE PLAZA
- U.S. DEPARTMENT OF EDUCATION (BY INVITATION), SUNDAY, JUNE 25, 3-5 PM, GWCC, ROOM 366W
- **■** GEORGIA SUPERINTENDENTS & SCHOOL BOARD MEMBERS MEETING (BY INVITATION) MONDAY, JUNE 26, 10 AM-1 PM, OMNI, MIMOSA & RUTHERFORD ROOMS
- DEKALB COUNTY MEETING (BY INVITATION), MONDAY, JUNE 26, 11 AM-12 NOON, GWCC, HALL G
- CONGRESSIONAL HEARING ON WEB-BASED EDUCATION (OPEN), MONDAY, JUNE 26, 1-3 PM, GWCC, HALL G
- "POWER TO LEAD" SIMULATION, BELLSOUTH FOUNDATION (BY INVITATION), MONDAY, JUNE 26, 1-4 PM, OMNI, MIMOSA ROOM
- ALABAMA TECH COORDINATORS MEETING (BY INVITATION) MONDAY, JUNE 26, 5-6 PM, GWCC, ROOM 364W
- NECALIGHTS RECEPTION (BY INVITATION), TUESDAY, JUNE 27, 4-5:30 PM, OMNI, GREENWOOD ROOM
- U.S. DOE SESSION ON ASSISTIVE TECHNOLOGY, TUESDAY, JUNE 27, 5:45-6:45 PM, GWCC, BALLROOM IV
- MISSISSIPPI DEPARTMENT OF EDUCATION MEETING (BY INVITATION), TUESDAY, JUNE 27, 5:45-6:45 PM, HYATT REGENCY HOTEL, BAKER ROOM

INTEGRATING EDUCATION **TECHNOLOGIES FOR A SUSTAINABLE FUTURE SYMPOSIUM**

Attention K-12 Teachers

& Administrators! Discover how you can be part of equipping students throughout the nation with the skills, knowledge, character, and vision they need to become productive citizens who contribute to a sustainable, informationrich future.

Seats may still be available in this twoday preconference event presented and organized by Education for a Sustainable Future, Cobb County's Technology Innovation Challenge Grant, and The Center for a Sustainable Future (a division of Concord Consortium).

This event will showcase:

- · the integration of technology into performance-based units on sustainability,
- · leading-edge professional development opportunities, and
- · Web-based dissemination strategies.

Participants will take part in:

- · large-group sessions with input from leading educational technology specialists, software developers, pedagogical experts, and international leaders in sustainability;
- · interactive presentations given by K-12 classroom teachers who have developed and implemented a variety of multidisciplinary units;
- opportunities to learn about exciting new netcourses for teachers and students that will be available as pilots for Fall 2000, and
- · small group, hands-on lab sessions that will introduce participants to several new, freely-available software packages.

DATE/TIME: June 24-25, 9 am-4 pm (breaks included, lunch on your own); LOCATION: Omni Hotel, \$50. Space is limited to 100 participants.

CEU AND SDU REGISTRATION

Continuing Education Units (CEUs) and Staff Development Units (SDUs) will be offered by the Georgia Staff Development Council and Georgia State University Continuing Education. Information and registration is available at On-Site Registration during the dates and times listed below.

CEU/SDU Registration Hours: Monday, June 26, 2-5 pm; Tuesday, June 27, 10 am-5 pm; Wednesday, June 28, 9 am-12 noon

(ISTE) INTERNATIONAL SOCIETY FOR TECHNOLOGY IN EDUCATION SOCIETY MEMBERSHIP/ BUSINESS MEETINGS

For membership information, please visit ISTE's Web site: www.iste.org

	Peachtree Plaza	
The following meetings will be held at the	ne GWCC, Room 164W.	
ISTE Membership Meeting	Monday, June 26, 12:30-1:45 pm	
HyperSIG–Multimedia/Hypermedia	Monday, June 26, 3:30-4:45 pm	
SIGTC-Technology Coordinators	Tuesday, June 27, 10:30–11:45 am	
SIG/Tel-Telecommunications	Tuesday, June 27, 1:30-2:45 pm	
SIGTE-Teacher Educators	Tuesday June 27, 3–4:15 pm	

Saturday, June 24, 8am-5pm, Westin

Wednesday, June 28, 10:30-11:45 am

KIDS' AEROSPACE CAMP AT GEORGIA TECH

This three-day, supervised science program for youth entering Grades 4-8 will take place on the Georgia Tech campus, 8 am-4 pm, June 26-28. Transportation to and from the GWCC will be provided. Please note that on-site registration for this event will not be available. See page 12 for more details.

CLOSING SESSION

ISTE Affiliates Meeting

SIGCS-Computer Science

Join us for a preview of Chicago's NECC 2001: Building on the Future, and for a drawing of special prizes including hardware, software, and an airfare/registration package for NECC 2001! Must be present and have photo ID to win.

Wednesday, June 28, 4:15-5 pm, GWCC, Hall G

THANK YOU **VOLUNTEERS!**

IN ADDITION TO OUR CONFERENCE AND PROGRAM COMMITTEES, NEARLY 1,200 ADDITIONAL VOLUNTEERS HELP CREATE A TERRIFIC AND MEMORABLE NECC EXPERIENCE FOR PARTICIPANTS.

ON-SITE INFO & SERVICES

NECC EVENT TICKETS

Participants taking preregistered tours and events will receive event tickets along with their registration badges. For workshops, Make & Take sessions, the conference luncheon, tours, and the zoo, your event ticket is all you need to present at your event to gain admittance. Those attending the Saturday night Braves game need to exchange their badge ticket for a stadium ticket at at the Event & Workshop Tickets Counter at On-Site Registration. Tickets may be available for some events, including workshops. Please check at On-Site Registration.

"ASK ME" INFORMATION VOLUNTEERS

Teams of NECC 2000 volunteers will be available during the conference to provide attendees with quick answers, directions, and other guidance as needed. Look for the purple "Ask Me" signs!

ATLANTA AMBASSADORS

Downtown Atlanta is a safer, cleaner place to visit because of the Downtown Improvement District's Ambassador Force, a 50+ person hospitality/security group that helps the Atlanta Police Department patrol downtown and also assists visitors with helpful information about the city. Look for team members wearing white helmets in the downtown area—they are noted for their friendliness, hospitality, and concern for those who work, live, and visit Atlanta. The force covers two shifts per day on 16 walking beats in the 120-block Downtown Improvement District.

AUDIOTAPING

Many of the NECC 2000 Program Sessions are being recorded on audiotape and are available for sale to NECC 2000 attendees during and after the conference. Sales are located in the public space across from Room 160W (follow the signs!). In most instances, session material will be available within one hour of the session's end. An order form for tapes has been included in each registration bag and will be available on the NECC Web site following the conference. Sessions that are being taped will be denoted with a 🖭 icon.

CAFÉ CONNECT & CREATE SOMETHING

Join us at the BellSouth Foundation's Café Connect & Create Something, located beneath the escalators between the West lobby and the main registration area. This area will be available throughout the conference for attendees to check e-mail, surf the Web, plan their schedules using our online Web Conference Planner, and learn more about how the BellSouth Foundation is supporting teachers in the southeast United States.

E-MAIL STATIONS

NECC 2000 is happy to provide attendees with high-speed Internet, e-mail, and Web access from approximately 200 workstations located at the West meeting room levels. Access will be available beginning Saturday afternoon, June 24, and will continue throughout the conference. Connectivity and PC hardware is provided by Lightspan, Inc. and Gateway. Macintosh hardware is provided by Apple.

FOOD SERVICE

There are several food service options available within the GWCC and at the Omni Hotel's Food Court. Food concessions are also offered in Exhibit Halls D, E, and F. Stop by the Restaurant Information Booth in the lobby for a listing of local eateries.

HOTEL SHUTTLE SERVICE

Shuttle service, sponsored in part by Sun Microsystems Computer Corporation, will be available between official NECC 2000 conference hotels and the GWCC. Please see the shuttle schedule on page 11 for hours of operation and boarding details. All conference shuttles will arrive at and depart from the main entrance of the GWCC. Shuttle fliers are available at the NECC 2000 Info Booth and at the Shuttle Info Booth in the transportation staging area. Inquire at your hotel lobby for the pickup location and times for your particular hotel.

IMPORTANT PHONE NUMBERS

PRESS ROOM

404.222.6002 404.222.6003 404.222.6004 (FX)

HOUSING BOOTH

404.222.6007

INFORMATION

404.222.6008

COMMITTEE HEADQUARTERS

404.222.6000 404.222.6001

LOST & FOUND

The NECC 2000 Information
Booth, located in the main
registration area, will maintain
a Lost & Found box. Please
bring all found items here, and
check with the booth staff for
items you may have lost or
misplaced. Any unclaimed items
will be shipped to the NECA
Headquarters office in Oregon
following the conference.

NON-SMOKING

We ask that NECC 2000 participants refrain from smoking within the conference facility. Your cooperation is appreciated!

BEST COPY AVAILABLE

WWW.NECCSITE.ORG

VELCOME TO NECC 2000

NECC CD-ROM

NECC 2000 registrants

receive a commemorative

registration bags. The CD

workshop and conference

session, as well as the

conference Research

contains descriptions of each

Proceedings and PDF files of

the Final Program and Exhibit

Guide. Additional copies of

the CD are available at

On-Site Registration and

Society for Technology in

Education) after the

conference, for \$5

(www.iste.org) .

through ISTE (International

dual-platform CD-ROM in their

ONSITE INFO & SERVICES

ON-SITE CONFERENCE PLANNER

The Conference Schedule Planner System, sponsored by Chancery Software, gives attendees the opportunity to use the Internet to view the conference schedule and plan their daily itinerary. Attendees can:

- see up-to-the-minute information on scheduled activities;
- query the system by time, date, topic, and presenter;
- · store their itineraries on the system and revise them as needed;
- · have the system identify schedule conflicts;

Access the planner through the NECC Web site (www.neccsite.org) using one of the many e-mail stations throughout the GWCC or in the BellSouth Foundation's Café Connect & Create Something.

DAILY NEWSLETTER

Be sure to pick up the NECC daily newsletter to find out about conference highlights and session changes. The newsletter is available each day at the registration counters, the keynote sessions, and the NECC 2000 Information Booth.

PRESS ROOM/LOUNGE

NECC 2000 will provide members of the national, regional, and local media with a multiactivity Press Room located in the GWCC, Room 163W. Local and long distance (using credit card) telephone service will be available, as will Ethernet and T-1 speed Internet access. The Press Room/Lounge will be open and staffed from 5–7 pm Sunday, 8 am–6 pm Monday and Tuesday, and 8 am–2 pm on Wednesday. For conference updates, a schedule of press-related events, access to equipment reserved specifically for the press, and other special requests, please show your press credentials in the Press Room.

SERVICES FOR PERSONS WITH DISABILITIES

If you require accommodations to attend or participate in NECC 2000, please ask for Jane Royall or Kim Hartsell at the NECC 2000 Information Booth. Real-time captioning and sign language interpreters will be available for each of the keynote sessions. For those sessions not captioned, interpreters participants who are deaf or hard of hearing will be provided on request. A limited number of wheelchairs and assistive listening devices will be available on request. Please note that it may not be possible to honor requests for accommodations that are made on-site.

SACK SITTERS, SHIPPING, AND STORAGE SERVICE

The Sack Sitters booth is located on the Exhibit Hall level, between Halls D and E in the connecting corridor. This service will provide:

- · UPS Shipping: Next Day, Second Day, Three Day, and Ground;
- International Shipping;
- "Rent-A-Box" for session materials and exhibit goodies. A one-time fee buys overnight storage and continual accumulation for the duration of the conference;
- · All packaging material purchase, including boxes, packing tape, and labels;
- · A full-time Traces and Claims office to locate and resolve lost or damaged parcels;
- Sack Sitters accepts Visa, MasterCard, Amex, Diners Club, checks, and cash, and they
 can ship on UPS accounts.

Hours of operation are Monday, June 26, 9 am-6 pm; Tuesday, June 27, 9 am-5:30 pm; and Wednesday, June 28, 9 am-4:30 pm.

LAST-DAY LUGGAGE STORAGE

For your convenience, luggage storage services will be provided by the GWCC on Wednesday, June 28, in the On-Site Registration area, 7 am-6 pm. \$1.50/bag or jacket.

HOTELS & SHUTTLES

SHUTTLE SERVICE (BETWEEN CONFERENCE HOTELS AND THE GWCC/EVENING EVENTS)

Friday, June 23	5–8 pm
Saturday, June 24	-
Monday, June 26	′ am–7 pm
Tuesday, June 27	am-7 pm
Wednesday, June 28 7	am–6 pm

INFORMATION &
SUMMARIES FOR ALL
MAIN SPEAKERS IS
AVAILABLE ON THE
NECC CD-ROM!

(THE CD IS FREE TO ALL ATTENDEES! SEE YOUR REGISTRATION BAG.)

Unless otherwise noted, shuttles will depart from and return to the main entrance of the Georgia World Congress Center (GWCC) every 15–20 minutes (every 30 minutes Friday, June 23). This schedule is subject to revision and was accurate as of press time. Please do not forget to check the GWCC and your hotel lobbies for up-to-date frequency, dates, and changes! Though this schedule may also be affected by traffic conditions and other events taking place in the Atlanta downtown area, every effort is being made to ensure that your transportation service is timely, comfortable, and consistent. Please let our service providers, Atlanta Arrangements, know if your experience is otherwise.

Schedules are available at the transportation desk near the entrance to the west concourse and at the NECC 2000 Information Desk in the On-Site Registration area.

NECC 2000 transportation service is sponsored in part by Sun Microsystems Computer Corporation.

NECC 2000 HOTELS

Hyatt Regency Atlanta (HQ)
Atlanta Marriott Marquis
Courtyard by Marriott Downtown Atlanta 175 Piedmont Avenue, NE
Days Inn Atlanta
Embassy Suites
Fairfield Inn Downtown Atlanta
The Georgian Terrace (Midtown)
Hampton Inn and Suites Atlanta Downtown 161 Spring Street
Hilton Atlanta and Towers
Holiday Inn Downtown Atlanta 101 International Boulevard
Holiday Inn Midtown North
Omni Hotel at CNN
Ramada Hotel Downtown 70 John Wesley Dobbs Avenue, NE 404.659.2660
Ramada Inn & Conference Center (Midtown) 418 Armour Drive, NE 404.873.4661
Renaissance Atlanta Hotel Downtown 590 West Peachtree Street 404.881.6000
Ritz Carlton Atlanta Hotel
Sheraton (Downtown)
Suite Hotel Underground
Westin Peachtree Plaza
Wyndham Atlanta Hotel

MORE HOTELS
MAY HAVE BEEN
ADDED AFTER
PRESS TIME OF
THIS PROGRAM.
PLEASE CHECK
WITH THE
HOUSING DESK IN
THE ON-SITE
REGISTRATION
AREA FOR MAPS,
ADDITIONAL
ADDRESSES, AND
PHONE NUMBERS.

NECC 2000 TOURS

NECC 2000 TOURS

There is a lot to enjoy in Atlanta...from major league baseball to hikes to the Atlanta Zoo, to a number of historical and cultural landmarks. Atlanta and its surrounding region offer a unique variety of opportunities to make your visit memorable. Please join us on these specially selected treks that highlight Atlanta's many attractions and destinations. Tours require prepayment and advance reservations. Tickets for tours that still have space available may be purchased at On-Site Registration in the GWCC. Tour guides, with signs for each tour, will meet participants inside the west entrance to the GWCC 15 minutes prior to departure.

DAY	NAME	TOUR TIME	BUS BOARDING
Saturday, June 24	. A Taste of the Peach	. 9 am–1 pm	8:45 am
	Spectacular Stone Mountain Park	6 pm–12 am	5:45 pm
Sunday, June 25	. Covington's Mansions & Magnolias	9 am–3 pm	8:45 am
,	Atlanta's Famous Firsts	. 1 pm–5 pm	12:45 pm
	Georgia's Stone Mountain	. 1 pm–5 pm	12:45 pm
Tuesday, June 27	. Atlanta's Famous Firsts	. 1 pm–5 pm	12:45 pm
Wednesday, June 28	. A Taste of the Peach	9 am–1 pm	8:45 am

TAKE YOURSELF OUT TO THE BALL GAME!

Atlanta Braves versus Milwaukee Brewers Saturday, June 24, 7:10 pm, Turner Field

Those who have purchased tickets for Saturday night's Braves/Brewers game need to exchange the badge ticket received with their NECC 2000 registration for a stadium ticket at the Event & Workshop Tickets Counter at On-Site Registration during regular registration hours Friday, June 23, and Saturday, June 24. Some tickets will be available at On-Site Registration—please check. Transportation to and from Turner Field is not provided, but you can get directions at www.atlantabraves.com/braves_tf_directions/0,1640,13,00.html.

A seating chart for the stadium is available at www.atlantabraves.com/braves_schedule/0,1629,0,00.html.

NECC 2000 KIDS' AEROSPACE CAMP AT GEORGIA TECH

- Monday, June 26, \$50
- Tuesday, June 27, \$50
- Wednesday, June 28, \$65

Fees include all materials and supplies, daily lunches, transportation, T-shirt, admission fees to Museum of Aviation (all days), and transportation to and from the Museum of Aviation in Warner Robins, GA (Wednesday only).

This three-day supervised science program for youth entering Grades 4–8 will take place on the Georgia Tech campus, 8 am-4 pm, June 26–28. Participants will explore flight and space by completing fun hands-on aviation/aerospace activities including construction of kites, hot-air balloons, gliders, rockets, and much more. Campers will receive free posters and software. A trip to the Museum of Aviation in Warner Robins, Georgia, is included on the third day.

Attendees may attend one, two, or three days of the program. Buses for the Kids' Camp will depart each day at 8 am and will drop students off in the bus loading/unloading area in front of the Georgia Dome each afternoon at 4 pm. Chaperones will stay with students until they have been picked up by their parents or legal guardians.

WORNING WORKSHOPS

8:30-11:30 am

AFTERNOON WORKSHOPS

1:30-4:30 pm

FULL-DAY WORKSHOPS

9 am-4 pm

Georgia Showcase

Workshops feature local presenters and/or topics of specific interest to Georgia teachers, administrators, technology coordinators, and specialists.

WORKSHOP TRANSPORTATION

Transportation is provided to all off-site workshops. Buses will board in front of the Georgia Dome just west of the GWCC main entrance. Please check below for your workshop's exact bus loading and departure times.

IMPORTANT! Some buses depart as early as one hour prior to workshop start time, so you are advised to plan accordingly. *Transportation will not be provided for participants who miss their buses.*

OFF-SITE WORKSHOP BUS SCHEDULE

Location	<i>Morning</i> Load/Depart	<i>Full-Day</i> Load/Depart	<i>Afternoon</i> Load/Depart
CEISMC	7:50 am/8 am	8:20 am/8:30 am	12:20 pm/12:30 pm
Clayton	7:20 am/7:30 am	7:50 am/8 am	. 11:50 am/12 noon
F3 Lab	7:50 am/8 am	8:20 am/8:30 am	12:20 pm/12:30 pm
		7:50 am/8 am* 1 8:05 am/8:15 am	
Pace	7:35 am/7:45 am	8:05 am/8:15 am	12:05 pm/12:15 pm
Logosium (SU	JF249) @ UGA	7:50 am/8 am	N/A
* Continuous	shuttles between the GWC	C and GSU starts at 7:30 an	and runs until 4:30

and operated by ISTE
(International Society for
Technology in Education). More
information about how ISTE
connects educators worldwide to
dependable resources can be
found on the ISTE Web site at
www.iste.org.

WORKSHOP LOCATION ABBREVIATIONS

pm; every 15-20 minutes.

Clayton	
F3 Lab Foundations for the Future Forum	
CEISMC LabGeorgia Institute of Technology's Center for Edu Integrating Science, Mathematics and Computing	
GWCC Georgia World Congress Center	
GSUGeorgia State University	
A&H = Arts and Humanities Building	
COE = College of Education	
CS = Classroom South Building	
LovettThe Lovett School	
PacePace Academy	
UGAUniversity of Georgia-Athens	

SATURDAY MORNING

Tips and Strategies for Enhancing Student and Teacher Multimedia Presentations

Lyneil Burmark, Lou Fournier

Seminar/Demo

GWCC, Room 256W

SAA101

DVD Technology: Practical Applications for Every Classroom

Ann Cunningham, Sandra Benedetto, Karen Butler (Exhibitor-sponsored workshop)

Seminar/Demo

GWCC, Room 264W

SAA102

Putting Total Cost of Ownership to Work

Sara Fitzgerald, Betty VanDam, Marla Davenport (Sponsored by the Consortium for School Networking [CoSN])

Seminar/Demo

GWCC, Room 254W

6 SAA103 Assessing Technology

Tricia Howell, Gale Hulme, Katle Lovett, Georgia Barnwell, Sandy Ewanowski, Mary Mason, Sandi Glass

Seminar/Demo

GWCC, Room 255W

SAA104

Five Hundred Miles—Teaching Persistence, Developing Expertise

Jamie McKenzie Hands-On

GWCC, Room 265W

SAA105

The School Odyssey: Using Digital Portfolios

for Assessment and Accountability

David Niguidula, Hilarie Davis

Hands-Ön

GSU, CS305

SATURDAY AFTERNOON

Electronic Portfolios = Multimedia Skills + Portfolio Development

Helen Barrett Seminar/Demo

GWCC, Room 264W

SAP113

Reaching Every Learner: Using Multimedia and Multiple Intelligences

Lynell Burmark, Lou Fournier

Seminar/Demo GWCC, Room 256W

SAP114

Beyond HTML: Web Site Design

Chris Clark

Hands-On GSU, COE Open

SAP115

Teaching with the Internet

BEST COPY AVAILABLE

Sheila Gersh

Hands-On

GSU, CS305

SAD117

Imaging and Imagination: Visual Tools in the K-12 Classroom

Larry Johnson, Annette Lamb

GWCC, Room 254W Seminar/Demo

SAP118

PK-2? What's Out There for You?

Gail Lovely

Seminar/Demo

GWCC, Room 255W

SAP119

Module Maker-Web-Based Learning and Online Research Modules

Jamie McKenzie

Hands-On

GWCC, Room 265W

SAP120

Responsible Use of the Internet in Schools: Legal and Ethical Issues

Nancy Willard Seminar/Demo

GWCC, Room 257W

SATURDAY FULL-DAY

Go Anywhere Multimedia: Digital Cameras in the Classroom

Molly Carbo, Mark Delano, Nori Murphy, Greg Peck Hands-On Clayton, Room 14

Technology Grantseekers' Toolkit for the New Millennium

Gary Carnow

Seminar/Demo GWCC, Room 260W

SAF128

Integrating Technology into the K-12 **Classroom through Interactive Projects**

Edna Gentry, Donna Cauley, Jane Jones GSU, CS401 Hands-On

SAF129

In 3, in 2, in 1 ... We're Live!

Virginia Jewell

Hands-On

GWCC, Room 262W

SAF130

Online Learning for Teachers and Students

Kirsten Johnson, Barbara Treacy, Susie Metrick Hands-On GSU, CS403

SAF133

Why Did the Robot Cross the Road? Come Find Out!

Steve Lindaas, Alison Wallace, Mary Beth Kelley-Lowe, Terry Feltis Hands-On Pace, Lab 2

SAF134

Query Power: Using Microsoft® Access in a Constructivist Classroom

John McGowan Hands-On

GWCC, Room 263W

SAF135

Helping Your Students Create Projects with Microsoft® Office and the Web

Tina Mondale Hands-On

GSU, COE100

SAF139

Is It Working? Designing a Technology **Evaluation and Assessment Plan**

Jeff Sun

Hands-On

Pace, Lab 1

O SAF140

Teachers Creating Classroom

Web Pages Jeff Tharpe

Hands-On

GSU, COE252

SAF141

Putting It All Together: Technology, Teaching, Lessons and Learning

Lois Thornberg Hands-On

Clayton, Room 4

SAF142

WebCT: The Complete Introductory Training Session

Anna Hillman, David Wells

Hands-On

GSU, COE130

SAF143

Standards-Based, Student-Centered, **Scalable Professional Development**

Art Wolinsky, Tom March

Hands-On

GSU, COF106

SAF146

ThinkQuest®: The Coaches' Workshop

Robert Sibley, David Warlick, Nancy Velez (Sponsored by ISTE's Organization Affiliate Executive Board) GWCC, Room 261W Seminar/Demo

SUNDAY MORNING

O SUA200

Using Multimedia to Enhance **Learning and Motivate Students**

Salvatore Angelica

Hands-On GSU, CS403

SUA202

American Memory Digital Primary Resources: Connect the Past,

Present, and Future

Leni Donlan

(Sponsored by the National Council for the Social

Studies [NCSS])

Hands-On GSU. COE130

SULAPOR

You Need a Little Inspiration⁶ to Solve Your Problems!

Lestie Flanders

Hands-On

Pace, Lab 1

SUA204

Staff Development for the Integration of Technology

into Instructional Strategies

Terri Jenkins, Lynn Baber Seminar/Demo

GWCC, Room 256W

SUA205

WebQuests:

Taming the Wild, Wild Web

Pamela Kuck Seminar/Demo

GWCC, Room 269W

WELCOME TO NECC 2000

SUA206

PowerLearning—Creating Student-Centered, Problem-Based Classrooms

Jamie McKenzie

Hands-On

GWCC, Room 265W

SUA207

PowerLearn:

Best Practice and New Trends in Technology Staff Development

Len Scrogan

Seminar/Demo

GWCC, Room 362W

SUA208

Make It with Microsoft® Office

Vicki Sharp, Richard Sharp

Hands-On

GSU, COE246

SUA209

Building Videoconferencing Activities for the K-12 Classroom

Stan Silverman, Gene Silverman, Fred Podowski,

Paula Pisano, Nancy Schempp Seminar/Demo

GWCC, Room 264W

SUA210

Creating Successful Proposals for **Educational-Technology Projects**

Jeff Sun, Heather Hurley

Seminar/Demo

GWCC, Room 255W

SUA211

Understanding Digital Images

Sharon Yoder, Irene Smith

Seminar/Demo

GWCC, Room 260W

SUNDAY AFTERNOON

Weaving It All Together:

A Professional Development Tapestry

Jackie Burniske, Joan Gil, Vicki Dimock

Seminar/Demo GWCC, Room 269W

SUP216

Gearing Up for Online Projects

Maria Davenport, Rachel Brown, Lyne Motylinski

GSU, COE246 Hands-On

SUP218

PowerLearning—Creating Student-Centered, Problem-Based Classrooms

Jamie McKenzie

Hands-On

GWCC, Room 265W

SUP219

Student Leadership, Technology, and **Empowerment: A Program That Works**

Rae Nites, Jayne James

Hands-On

GSU, COE130

SUP221

Communicate, Collaborate, and Celebrate: Reaping the Benefits of the Internet

Ladd Skelly

(Exhibitor-sponsored workshop)

Hands-On

SUP222

Music In Education™: The First Music **Classroom Network for Instruction**

Michael Skinner, Shelby Fullerton

(Exhibitor-sponsored workshop)

GWCC, Room 255W Seminar/Demo

SUP223

Animation with the HyperAnimaniacs

Kate Vanderhorst, Rod Rychliski

Pace, Lab 1

SUP224

Framing the Grant: Teaching, Not Technology

Paola Williams, Watts Margit

(Sponsored by ISTE's HyperSIG) Seminar/Demo

GWCC, Room 256W

GSU, CS403

SUNDAY FULL-DAY

Create Your Own Electronic

Teaching Portfolio

Helen Barrett

Hands-On

Clayton, Room 4

SUF226

Technology Coordinators: Coping, Thriving, Sharing

Willis Binnard

(Sponsored by ISTE's SIGTC) Seminar/Demo

GWCC, Room 254W

SUF228

Bytes, Camera, Action, MovieWorks!

Corinne Carriero, Ellen Robertson

Hands-On GWCC, Room 262W

Creating Web-Based Courses

with WebCT

Chris Clark

(Sponsored by ISTE's SIG/Tel)

Hands-On

GSU, CS305

SUF231 **Every Child Can Learn to Read**

with Technology

Tricia Cooling, Stacey Bennett

Hands-On GSU, COE106

SUF233

Creating Web-Based Lessons: WebQuests and Other

Internet Projects

Miguel Guhlin, Jim Baldoni

Hands-On GSU, COE116

SUF234

Planning for Success—Developing **Effective Strategic Long-Range Plans**

lan Jukes, Ted McCain Seminar/Demo

GWCC, Room 257W

SUF236

New and Emerging Competencies for Building-Level Technology Champions (formerly Improving Teaching and Learning through Technology at the Campus Level)

Keith Krueger

(Sponsored by the Consortium for School Networking [COSN] with support from BellSouth)

Seminar/Demo

GWCC, Room 267W

SUF237

Creating Database-Backed Web Sites with FrontPage® 2000

Todd McIntire

Hands-On GSU, COE100

SUF238

Virtual Reality in and out

of the Classroom Jim McKeown, Roger Reed

Seminar/Demo

GWCC, Room 268W

Beginning Photoshop®

Bonnie Meitze

Hands-On GSU, A&H211

SUF240

The Classroom and Beyond: **Integrating Handheld PCs**

and Digital Cameras

Gregory Peck, Mark Delano, Molly Carbo,

Nori Murphy

Hands-On Clayton, Room 14

SUF243

Staff Development and the Web: Making It Work for Teachers

Neal Strudler, Marianne Handler

(Sponsored by ISTE's SIGTE) Hands-On GWCC, Room 263W

SUF244

Going Bananas over Dreamweaver®

Manorama Tataiver

Hands-On GSU, COE Open

SUF245

The Digital Camera in the Classroom

Andy Ventress

Hands-On F3 Lab

SUF247

ClassWebs: Cultivating the Internet for Learning

David Wartick

Hands-On

Seminar/Demo

Cynthia Duniap, Anne Knight

GSU, COF252

GWCC, Room 261W

SUF248

Professional Development Planning: Can You Succeed without It?

SEATS WAY STILL BE AVAILABLE—CHECK @ ON-SITE REGISTRATION

SUNDAY 8:30 AM-7 PM

SUF249

Logosium 2000 Full-Day Conference and Social Dinner

Gary Stager (Sponsored by ISTE's SIGLogo) Hands-On

UGA

MONDAY MORNING

@ MA301 Are You Connected? **Everyday Internet Use**

Sheila Barnes, Lynne Purcell, Lisa Ciardulil Hands-On GSU, COE106

MA302

SCR*TEC's Profiler: Supporting **Collaboration and Targeting Staff Development Needs**

Christina Biauer Hands-On

GWCC, Room 262W

Using the InTech Model in the **Student-Centered Classroom**

Melody Bonnette, Sandy Swartz Hands-On GSU, COE100

MA304 Web Tools

Laren Brooks, Lynnette Morrison

Hands-On GSU, CS305

MA305

Use AppleWorks® with Elementary Kids

Janet Caughlin, Connie Baxter

Hands-On

MAZOS

3-D Graphics Kids Love! Robert Frazier

Hands-On

Clayton, Room 4

Pace, Lab 2

Connecting Multiple Intelligences and Technology

Jeannie Heacock

Hands-On

Lovett, Lab C

MA310 From Digital to Analog: Videotaping Your PowerPoint® Presentations

Crill Head, Glenda Miller

Hands-On

GSU COF252

MA311

Technology-Assisted Project-Based Learning

Anthony Jongejan, Kathy Buchanan Hands-On Clayton, Room 14

MA312

Using Clay Animation in Your Classroom!

Meiinda Koik, Nancy Smith, Mark Benno (Exhibitor-sponsored workshop) GWCC, Room 265W Hands-On

MA313

Create and Manage Your Web Site Using Net Objects Fusion⁶ 5.0

Keith Mack, Karen Mack Hands-On

GWCC, Room 263W

MA314

Technology as a Tool for the **Elementary Social Studies Classroom**

LaRay Mason, Paulette Williams, Laurie Surles, Michael Berson, Sue McGinniss (Sponsored by the National Council for the Social Studies (NCSSI)

Hands-On

GSU, COE Open

GSU, COE116

Lovett, Lab D

GSU, CS403

GSU. A&H211

⊘ MA316 PowerPoint*: Bringing Method to the Madness

Phyllis Snipes Hands-On

MA318

Narrowing the Internet: Create a Web **Page Directing Student Learning**

Maria Narciso, Paul Tarantiles

Hands-On

MA321

Learn How to Host a Collaborative **Internet Project**

Susan Silverman

Hands-On

MA347

Beginning Internet

John Richardson Hands-On

MONDAY AFTERNOOM

SCR*TEC Presents: Using Free Tools to Create and Assess Web-Based Lessons

Douglas Adams, Jim Gardner, Christy Blauer GWCC, Room 263W

MP325

Acrobat^e 4.0 Boot Camp for Education

Steve Adler Hands-On

Pace, Lab 1

GSU, COE106

From Information to Knowledge: Using Geographic Information Systems in Schools

Kristen Bjork, Patricia Wang-Iverson,

Elizabeth Biork

Hands-On

MP328

Technology in the Multidisciplinary Classroom—How Does It Work?

Linda Bloom

(Exhibitor-sponsored workshop)

Hands-On GSU, COE100

MP329

MarcoPolo: Internet Content Staff **Development Resources**

Todd Brekhus

(Exhibitor-sponsored workshop)

GSU, COE246 Hands-On

MP330

Bring Learning to Life—Integrating Multimedia Sounds and Music into Student Projects

Greg Butler, Kelly Starr Hands-On

GSU, COE130

MP331

The Image Connection: **Communicating Effectively** with Instant and Digital Images

Tom Crockett

(Exhibitor-sponsored workshop)

GSU, CS403 Hands-On

MP332

What Can You Do with a Graphing Calculator?

Ben Davis, Jimmy Bostock

Hands-On

GSU, COE252

The Fourth Dimension— Animating 3-D Worlds

Robert Frazier

Hands-On

Clayton, Room 4

MP334

A Quest for the Crossroads: WebQuests, Thinking Skills, and Technology

Jeannie Heacock

Hands-On Lovett, Lab C

SEATS MAY STILL BE AVAILABLE-**CHECK @ ON-SITE REGISTRATION**

S

17

WORKSHOPS

MD335

Research, Replication, Results: Integrating Technology from Georgia to Louisiana Classrooms

Adrianne Hunt, Joana Dieterich, Sheila Talamo, Linda Whitacre Hands-On GSU, COE116

MP336

Bring Visual Learning into the Classroom with Inspiration®

Robin Christensen, Susan Krug (Exhibitor-sponsored workshop) Hands-On

F3 Lab

MP337

Snatching Moments: Connecting with the Curriculum Integration Specialist Within

Christy Johnston (Exhibitor-sponsored workshop) Hands-On

GSU, CS401

MP339

Setting Up and Maintaining a Web Server for the Novice

Bradley Moore Hands-On

GSU, COE Open

MP340

Pagemaker® 6.5: A Recipe for Success

Rae Niles Hands-On

GSU, A&H211

MP341

A Principals' and Administrators' **Guide to Leading and Evaluating Effective Technology Integration**

(Exhibitor-sponsored workshop)

Hands-On

GWCC, Room 262W

MP342

Kids, Curriculum, and Technology: **Putting It All Together**

Linda Reynolds, Mike Barney Hands-On

Lovett, Lab D

MP343

Social Studies Inquiry through WebQuests: A Hands-on Opportunity for Exploration and Construction

Gail Ring, George Lipscomb, Stephanie Van Hover (Sponsored by the National Council for the Social Studies [NCSS])

Hands-On GSU, CS305

MP344

Harnessing the Power of Streaming Video

Samuel Shiffman

Hands-On

GWCC, Room 265W

MP346

Technology and the Curriculum: Creating a Virtual Resource Center

Carol Whelan, Alita Robertson, Margaret Curette, Hailey Davidson, Rachel Sellers

Hands-On **CEISMC Lab**

TUESDAY MORNING

Creating a Digital Portfolio

Arnie Abrams

Hands-On

GSU, COE Open

TA402

Interactive, Dynamic Educational **Web Sites**

Teresa Bromley, Jo Lynn Allen, Linda Babb, Paula Duncan, Judy Parham Hands-On

GWCC, Room 265W

TA403

Moving beyond Multimedia Basics with Kid Pixe

Beverly Burks, Roberta Marshall, Regina Woods, Catherine Ritter

Hands-On

GSU, A&H211

TA404

Successful Curriculum Integration **Strategies Based around Application** Software

Greg Butler, Kelly Starr

Hands-On

TA405

Use AppleWorks® with Middle- and **High-School Kids**

Janet Caughlin

Hands-On

Pace, Lab 2

GSU, COE130

TA407

Integrating Technology Successfully into K-12 Curriculum

Don Henderson, Sheila Herd, Jack Podell (Exhibitor-sponsored workshop)

Hands-On

GWCC, Room 262W

TA409

Typography: Artistry with Words

Carol Kelly, Davis Brock

Hands-On GSU, COE106

TA410

Classroom Campfires: Don't Internet, Integrate!

Annette Lamb, Larry Johnson

Hands-On

TA412

Applying NASA Research to **Project-Based and Problem-Based** Curricula for Grades 4-12

Robert Myers, Laurie Ruberg

Hands-On

© TA413

Create a WebCT Course!

Karen Oates

Hands-On

GSU, CS403

F3 Lab

GSU, COE100

LEGO® MINDSTORMS™: Inexpensive,

Easy Classroom Robotics

Timothy Phillips, Michael Phillips

Hands-On

GSU, COE252

♦ TA415

Internet-Enriched Language Arts

Lynne Purcell Hands-On

GSU, COE246

TA416

Meeting at the Crossroads: **Enhancing Cross-Curricular Projects with Technology**

Serena Roberts, Erin Thaler

Hands-On

GSU, CS305

TA418

SCR*TEC Presents: **Creating Web-Capable Databases**

Using FileMaker™ Pro

Allen Steckelberg, Douglas Adams, Christy Blauer, Jim Nazworthy

Hands-On GWCC, Room 263W

TA419

Scanners and Their Applications

Thomas Toleston, Mary Jo Toleston

Hands-On GSU. COE116

TA421

Internet Project-Based Learning for the Classroom Teacher

B. Jean Weller, Kate Santhuff

CEISMC Lab Hands-On

The Network Is the School

Jim Woodell Hands-On

GSU, CS401

TUESDAY AFTERNOON

Help Students Learn from One **Another: Collaborative Learning** Tools in Action

Michelle Baker, Marge Cappo, Judith Levy Cohen (Exhibitor-sponsored workshop)

Hands-On Lovett, Lab D

TP426

A Wild Ride: Technology Integration with Middle-School Classrooms@work

Hands-On

TP427

Electronic Portfolios for Teachers and Students: An Introduction to Electronic **Portfolios for Teachers and Students**

Nancy Becker, Bobbie Welch

GSU, COE Open Hands-On

Software Evaluation 101

TP429

Warren Buckleitner Hands-On

GSU, COE130

TUESDAY AFTERNOON, CONT.

Piecing Together the Engaged Learning Puzzle

Constance Cassity, Louanne Smolin Hands-On GWCC, Room 263W

TP431

Problem-Based Learning: Drawing from the Web Well

Hilarie Davis, Robert Myers GWCC, Room 265W Hands-On

TP432

Getting your Database Online with FileMaker™ 5.0

Lestie Fisher Hands-On

Pace, Lab 2

Tap in to Online **Professional Development**

Judi Fusco, Patti Schank, Mark Schlager,

Hunter Gehlbach

Hands-On Pace, Lab 1

TP434

Eileen Gallagher, Yvette Chisom

Technology Tools for Administrators GSU, COE116 Hands-On

TP435

Weave Your Own Web Site

Wendy Marshall Hands-On GSU, COE106

Teaching with Primary Sources

Donna Miller Hands-On

GSU, COE252

Travel USA: Technology Integration with Elementary Classrooms@work

Amy Pearl

Hands-On

GSU, COE246

TP439

Standards-Based Teaching and Assessment Strategies

Francesca Venning

(Exhibitor-sponsored workshop)

Hands-On GWCC, Room 262W

TP441

Creating Virtual Tours with QuickTime™ Virtual Reality

Denaya Wininger, Michael Wininger

Hands-On GSII A&H211

WEDNESDAY MORNING

Web Publishing for Teachers

Darlene Andre, Bruce Ahlborn

Hands-On Pace, Lab 1

WA501

Global Challenge: Technology Integration with High School

Classrooms@work

Anne Batey, Amy Pearl Hands-On

GWCC, Room 265W

GSU, A&H 211

WA502

Transforming Schools through Technology Integration

Kristin Ciesemier, Seymour Hanfling, Jim Nazworthy, Bruce Hoffacker, Raynette Sanchez, Elizabeth Byrom GWCC, Room 263W Hands-On

WA503

Creating Web Graphics Using Adobe® Photoshop[®] 5.5

Leslie Fisher

Hands-On Pace, Lab 2

WASO4

Creating Electronic Stories

Sheri Herod, Diane Allen, DeNeene Henderson,

Barbara Sanders Hands-On

WA507

Innovative Strategies to Enhance Learning with Mobile Technologies

Francesca Venning

(Exhibitor-sponsored workshop)

GWCC, Room 262W Hands-On

DON'T FORGET TO

FILL OUT YOUR

CONFERENCE

EVALUATION!

A FORM IS

INCLUDED IN EACH

CONFERENCE

REGISTRATION

TOTE BAG.

COMPLETE YOUR

EVALUATION

AND RETURN IT TO

THE NECC 2001

BOOTH!

REST COPY AVAILABLE

SEATS IVAY STILL BE AVAILABLE-**CHECK @ ON-SITE REGISTRATION**

WAKE & TAKE sessions are two hours long and have a hands-an component that results in participants leaving with a product such as a WebQuest, Web page, big book, or electronic presentation. The format is collaborative groups of three to a computer, except for the "Geographic Information Systems (GIS) for Educators" Make

Make & Take sessions require preregistration and payment of a \$10 fee. Check On-Site Registration for availability of these sessions.

MONDAY MORNING

10 AM-12 NOON

MTM001

K-12 Videoconferencing for Teaching and Learning: Planning and Implementation Kirk deFord

MTM002

Wanted:

A Cross-Curricular Activity Becky Firth

MTM003

Electronic Me-Books: Helping Students Develop Language Skills Timothy Green, Jody Peerless

MTM004

Musical Crossroads: The Rhythm of Technology Jeanne Muñoz

MONDAY **AFTERNOON**

1:30-3:30 PM

MTM005

Take a Byte out of the Internet-Feeding Classrooms Betty Higdon

MTM006

The Internet and the Primary Student Emmett Mullins

MTM007

Create Web Graphics like the Professionals Carol Siwinski

800MTM

Making Your Teaching Portfolio a Teaching Tool: A Web-Based Approach Hong (Carol) Yin Sun

MTM009

Geographic Information Systems (GIS) for Educators John Kuglin, Chris Kuglin, Lauren Mackay

TUESDAY MORNING

10 AM-12 NOON

MTT010

WWW.Creating Curriculum Web Pages with FrontPage Express Sandy Beck, Kathy Adkins, Linda Spudic

MTT011

Supporting Problem-Based Learning Activities with Freeware Mary Burns, Victoria Dimock

MTT012

Mouse or No Mouse Tammy Donalson

MTT013

Tackling Technology Integration: No Athletic Gear Required Carmen Gonzales, Susan Bussmann, Kathrine Martinez Graham, Susan Smith

MTT014

Geographic Information Systems (GIS) for Educators John Kuglin, Chris Kuglin, Lauren Mackay

TUESDAY AFTERNOON

1:30-3:30 PM

MTT015

Virtual Reality for Real Learning Mark Christal, Nancy Allen

MTT016

Playing with Matches: Teaching to Standards without Getting Burned Terrie Gray, Brian Bridges, Mike Menchaka

Create a Scavenger Hunt Web Site Kathy Lincoln

MTT018

The Internet Book Club for K-12 Collaboration Bonnie Thurber, Bob Davis, Tamara McCulloch

Geographic Information Systems (GIS) for Educators John Kuglin, Chris Kuglin, Lauren Mackay

WEDNESDAY MORNING

10 AM-12 NOON

MTW020

Online Course Creation: Accessing Innovative Digitized Multimedia Resources

Lyn Swett Miller, Bert Ross, Ann Rose

MTW021

Nothin' on the Net: Pointing Students to Research Sources Vickie Seavers, Nancy Nielson

MTW022

Geographic Information Systems (GIS) for Educators John Kuglin, Chris Kuglin, Lauren Mackay

WELCOME TO THE NECC 2000 PROGRAM!

NECA and the NECC 2000 Committee
extend a special thanks to our speakers.
Their willingness to take the time to
prepare sessions and workshops and share
their expertise means we can present
an excellent program that covers the
breadth and depth of the use of
technology in education.

MONDAY

Concurrent Sessions 1: 11 am-12 noon Concurrent Sessions 2: 12:30-1:30 pm Concurrent Sessions 3: 2-3 pm Concurrent Sessions 4: 3:30-4:30 pm

TUESDAY

Concurrent Sessions 5: 10:30–11:30 am Concurrent Sessions 6: 12 noon–1 pm Concurrent Sessions 7: 1:30–2:30 pm Concurrent Sessions 8: 3–4 pm Concurrent Sessions 9: 4:30–5:30 pm

WEDNESDAY

Concurrent Sessions 10: 10:30-11:30 am Concurrent Sessions 11: 12 noon-1 pm Concurrent Sessions 12: 1:30-2:30 pm Concurrent Sessions 13: 3-4 pm

SESSION TYPES/THEMES

All sessions take place at the Georgia World Congress Center (GWCC).

General Sessions are identified under the following themes and strands:

- Beyond the Crossroads, Where Do We Go from Here
- Distance Learning
- Connecting Technology to Teaching & Learning
- Instructional Strategies, Technology Integration, and Management of Technology in the Classroom
- · Project-Based Learning, Information, and Visual Literacy
- Facilitating Learning in Teams
- Assessing Student Learning and Connecting to Standards and Assessment
- Laptops
- · Preschool and Elementary
- · Language Arts and Social Studies
- · Math and Science
- Computer Science
- Other Subject Areas
- Special Needs and Assistive Technology
- · Internet/Web
- Multimedia
- · Support and Maintenance
- Funding, Planning, and Implementation
- · Evaluation
- · Research
- Staying Connected with Professional Development
 - · Staff Development
 - Preservice and Graduate Teacher Education
- Standards, Assessment, and Accountability: Staying Connected
- Moving beyond the Crossroads: Teachers as Agents of Change
- Connected Communities: Schools, Businesses, and Resources
- · Social, Ethical, and Policy Issues

GENERAL SESSIONS are one hour long and may be presented by an educational practitioner(s) or by a NECC 2000 Exhibitor. Exhibitor presentations are an integral part of our conference program and are solicited and juried through our standard proposal recruitment process. NECA member societies sponsor sessions from their areas of expertise with admission open to all conference attendees.

Note: Following each session description. Grade Level is listed followed by Audience. Note that "coordinators" includes administrators, library/media specialists, staff developers, and curriculum specialists.

SPOTLIGHT SESSIONS are one hour long and are led by leaders in the field of educational technology. They are featured during each of the 13 concurrent session blocks.

PAPERS are original peer-juried research papers on the general theme of using technologies to enhance education. Two papers are presented in each general session time slot.

POSTERS are informal sessions that allow participants to engage in one-on-one or small-group discussions. Visuals may be in the form of "hard" media such as poster board or bulletin board displays, or they may be electronic. Poster sessions are located in room 367W in the GWCC.

INTERNET POSTERS have the enhancement of Internet connectivity. They are located in room 367W in the GWCC.

STUDENT SHOWCASE features students and teachers demonstrating projects that use technology to promote learning and student achievement. Student Showcase presentations are located on Level 2 of the GWCC, opposite room 265W.

MONDAY, 8:30-9:45 AM

KEYNOTE

The Technology Puzzle: Understanding and Connecting the Pieces

John Kuglin, University of Montana-Missoula As classrooms transition into the new millennium, technology is a critical tool for schools. However, new developments are occurring at breakneck speeds. Educators find themselves staring into the box of a 5000-piece technology puzzle. In this presentation. Kuglin will demonstrate the availability of the puzzle pieces and demystify the process for connecting them in a manner that leaves participants feeling comfortable. Kuglin will highlight current and emerging Internet. video, computer, and satellite technologies with suggestions for implementing these tools in a cohesive manner.

MONDAY, 10 AW-12 NOON

STUDENT SHOWCASE

Located on Level 2, opposite Room 265W.

Use Technology to Raise Student Test Scores in Reading, Language Arts, and Math

Carolyn Huff (CA), with students Cynthia Kuhlman. Annie Neely, Darryl Felker

Students from the Atlanta Public Schools will demonstrate how their district has incorporated a comprehensive technology-based curriculum resulting in dramatically higher student test scores in reading, language arts, and math.

K-12; Teachers. Coordinators

How to Create an Effective, Student-Run Technology Help Desk

Matthew Byars. East Jessamine Middle School. Jessamine County Schools (KY), with students Kieryanne Sloan. Annanda Higginbotham. Kim Burge. Jessica King. Beau Murphy. Charies Young The cure for your technology woes is right under your nose: your students! Learn how to create an effective. student-run help desk in your school or district.

General. K-12, Community College, University/ College: Teachers. Coordinators, Postsecondary Educators

POSTERS

All posters take place in Room 367W.

The Technology Leadership Institute: It's More than a Purple Shirt

Jim Dilimann (KY). Doug Reed (KY). Carolyn Rude-Parkins (KY). Steve Brown (KY)

PS-M01-10, Table 3

Learn how Jefferson County Public Schools and the University of Louisville are collaborating to offer a master's program for experienced teachers focused on instructional technology leadership.

General: Teachers. Coordinators. Postsecondary Educators

National Pet Census:

A Collaborative Web-Based Project Paula Don (PA)

PS-M02-10, Table 1

Participating schools are counting pets!

Data. ideas, and information resulting from the data collection experience are shared.

Activities and links are included on the site.

Creating Preferred Futures-An Online Course in Futures Thinking

Seth Itzkan (MA), Sandy Burchsted (TX)

PS-M04-10, Table 12

The future is our only destination! Creating Preferred Futures links classes from around the globe in an interactive futures education curriculum. Explore scenarios. trends, and community involvement.

General, K-12; Teachers

Implementing the National Technology Goals 2000 into Classroom Instruction Darls Johnson (OH)

PS-M05-10, Table 7

Get an overview of constructivism and technology usage in classrooms. Explore how computers, assistive technologies, and the Internet facilitate instruction.

General. K-12. Community College, University/ College; Teachers. Teacher Educators, Postsecondary Educators. Coordinators

The Turtle School of Dance: Using MicroWorlds[®] to Meet State Mathematics Curriculum Standards Michael Lipinski (MA). Kathleen Bridgewater (MA)

PS-M06-10, Table 9

Our Turtle School of Dance project demonstrates how creative use of MicroWorlds can help teachers create exceptional elementary geometry lessons that meet state mathematics goals.

4-8; Teachers, Teacher Educators, Cnordinators

Cross-Curricular Units Develop Student Learning

Craig Maniey (NE), Gien Eberspecher (NE). Neal Topp (NE)

PS-M07-10, Table 4

See cross-curricular comprehensive units developed by teachers and students to bridge core content areas and implement recent technology strategies.

6-12: Teachers, Teacher Educators, Postsecondary Educators

Jumping into the Millennium with Students and Technology

Janie McClam (TX). Margie Villanucva (TX). Patty Urias (TX). Maria Muñoz (TX)

PS-M08-10, Table 6

Three multilingual elementary teachers and the literacy leader demonstrate successful use of technology and the Web in the classroom and the work environment. They will also discuss their school district's successful grantwriting initiative.

General, K-3, 4-6; Teachers, Postsecondary Educators, Coordinators, Teacher Educators

Change Teaching and Learning with Technology and Constructivism Margaret Rice (AL). Elizabeth Wilson (AL). B. Joyce

Stallworth (AL). William Bagley (AL). Keith Rice (GA) PS-M09-10, Table 10

Discover how activities using technology and constructivism can help transform your classroom from a direct-instruction, teachercentered environment into a student-centered collaborative environment.

University/College. 6-12; Teachers. teacher educators

Promoting Spanish Language Learning Adventures with Computer-Based Technology

Chris Wings (MA), Victoria Munroe (MA). Carol Holzberg (MA)

PS-M10-10, Table 11

See the benefits of adding several technology-rich computer activities (including multimedia CD-ROMs, e-mail, and Internet research) to Swift River's Spanish language curriculum.

General, K-12, K-8; Teachers, Teacher Educators, Coordinators

Assessment in and Evaluation of Online Learning

Jane Zaliner (GA)

PS-M11-10, Table 2

A year of study was distilled into a Webbased course. Take an in-depth look at assessment and evaluation of students. faculty, courses, and programs delivered online.

Community College. University/College; Postsecondary Educators. Coordinators

Online Testing for the Classroom Joseph Zlsk (PA)

PS-M12-10, Table 8

Online testing provides unique opportunities for teachers to quickly and effectively assess student understanding of classwork and homework. Learn how to develop online tests.

General: Teachers, Teacher Educators. Postsecondary Educators

CONCURRENT SESSIONS

MON., 10 AW-12 NOON, CONT.

WEB POSTERS

All posters take place in Room 367W.

The Math Forum: How and Why Should You Use It?

Sheldon Berman (PA), Jody Underwood (PA)

Sheldon Berman (PA), jody Underwood (PA

IPS-M13-10, Table 18

Learn about the Math Forum, the hottest site on the Web for mathematics education. Explore Ask Dr. Math, Problems of the Week, Teacher2Teacher, and more!

K-12. Community College, University/College; Teachers. Teacher Educators, Postsecondary Educators

The Louisiana Challenge: A Systemic Model to Enhance Student Achievement

Karla Bowlin (LA), Dolores Champagne (LA), Willa Freeman (LA), Pam Quebodeaux (LA), Carol Wells (LA)

IPS-M14-10, Table 17

Challenge facilitators share how to increase student achievement through telecommunications by addressing professional development, school readiness, parental involvement, school-to-work transition, and lifelong learning skills.

K-12: Teachers. Coordinators

NASA Online Resources: Exploring Our World and Beyond John Evans (VT)

IPS-M15-10, Table 15

NASA's Learning Technologies Project offers online resources in science and mathematics. Explore a world of NASA Web-based resources for educators.

K-12: Teachers, Teacher Educators, Coordinators

The Internet:
Bridging the Gaps among Schools,
Assessment, and Parents
Susan Graham (MA). Jennifer Degnan (MA)

IPS-M16-10, Table 23

The Internet provides parents and educators with a variety of assessment and personalization tools that aid in the selection of appropriate learning products and activities.

K-8: Teachers, Teacher Educators

Cumberland County Schools' Web Academy Reshapes Classrooms of the Future

Allan Jordan (NC), David Jackson (NC), Janet Kehoe (NC)

IPS-M17-10, Table 16

The Web Academy provides online instructional opportunities for students and staff. Look inside the academy to see how it benefits everyone.

General, 9-12; Teachers, Coordinators, Postsecondary Educators

Is Your Web Site Just Another Roadside Attraction?

Rick Monroe (AZ)

IPS-M18-10, Table 22

Ideally, the Web should promote the rehearsal and mastery of skills and thinking. Visit a site that does.

K-12; Teachers, Coordinators

Integrating Writing and the Internet Across the Curriculum

John Ost (NH)

IPS-M19-10, Table 19

Get strategies for online writing instruction and see demonstrations of the collaborative writing environment that is part of the author's Scribes Online series.

K-12; Teachers. Coordinators

Connecting Schools and Parents in a Meaningful Way:

A Minneapolis District Project

Sheldon Ramnarine (MN)

IPS-M20-10, Table 21

Studies prove that increased parental involvement leads to higher student achievement, reduced absenteelsm. and higher graduation rates. See how one large urban district is using the Web to get students, teachers, and parents involved and connected in a meaningful way to help students succeed.

General: Teachers

Jump-Start Integration with the Internet

Carol Siwinski (PA)

IPS-M21-10, Table 13

Combine productivity applications and the varied tools of the Internet for successful curriculum integration. Explore Web publishing, online telecollaboration, and integrated lesson plans.

General, K-12; Teachers, Coordinators

History beyond the Classroom Walls: Virtual Field Trips

Susan Smolin (NY), Michele Bower (NJ), Mary Ann Rota (NJ)

IPS-M22-10, Table 20

Construct Revolutionary War lessons around virtual field trips. Blend Web development, the Internet, and history—and leave the driving to usl

K-12; Teachers. Coordinators

The Good, the Biased, and the Ugly Jana Tobbe Hickey (KY). Laura Clifford (KY). Cathy Watson Pittman (KY)

IPS-M23-10, Table 24

Explore this interactive Web-based project that investigates issues related to why Web information should be accessed only by an "informed" mind.

K-12; Teachers, Teacher Educators, Coordinators

INTIME: Integrating New Technology into the Methods of Education Using Online Video Best Practices

Karia Krueger (IA). Doreen Hayek (IA). Sharon Smaidino (IA)

IPS-M24-10, Table 14

This catalyst grant will generate videos on the Web showing PK-12 teachers integrating technology and components of quality education. The videos can be used in training preservice teachers.

K-12. University/College: Teacher Educators

MONDAY, 11 AVI-12 NOON

SPOTLIGHTS

Education and Democracy: Technology for What?

Carl Glickman. University of Georgia (GA)

002 Room: Ballroom IV

Examine the purpose of American education and how rises in sophisticated technologies have coincided with decreases in ideals of democratic participation. However, technology can increase student achievement and participation.

K-12; Teachers, Teacher Educators, Coordinators

Reach the Reluctants:
Strategies to Win the Participation of Late Adopters

Jamie McKenzie, From Now On-The Educational Technology Journal (WA)

[003 Room: Ballroom II/III

In bringing new technologies into schools, we have paid too little attention to those who are reluctant. Discuss strategies for getting everybody up to speed.

K-12: Coordinators

Switching Gears: Preparing Students for the Digital Economy

Alan November. Educational Renaissance

Alan November, Educational Kenaissan Planners (MA)

M004

Room: Ballroom I

Technology is important, but it only represents the digital plumbing; the real learning revolution is in information and communications. Find out why we must replace teacher-student dependency with student self-directed and self-motivated learning.

General, K-12, Community College, University/ College: Teachers. Teacher Educators, Postsecondary Educators, Coordinators

The cassette icon (indicates the session will be audiotaped. Please see page 9 for details.

CONCURRENT SESSIONS

PAPERS

Two papers per one-hour session.

Information Technology in Teacher **Education: A Closer Look**

Talbot Bielefeldt (OR)

M005 Room: 268W

ISTE reports on recent firsthand research into how teacher education institutions achieve integration of technology into their programs. In the research reported here, 416 U.S. schools, colleges, and departments of education were surveyed, with focus placed on integration of technology, facilities and Infrastructure, field experience opportunities, and the ability to use common software tools

Community College, University/College; Teachers, Teacher Educators, Postsecondary Educators, Coordinators

eEducation:

Interdisciplinary Crossroads Kathleen Micken (RI). Alan Cutting (RI)

Room: 268W

This paper presents a framework for activities as well as assistive and instructional technology for students with mild to moderate disabilities.

K-12: Teachers, Coordinators

BEYOND THE CROSSROADS, WHERE DO WE **GO FROM HERE?**

Preparing Students and Teachers for Their Digital Worlds: Curriculum Evolution Gordon Dahiby (IA)

Room: 255W

Today's students and teachers are not only experiencing the early implications of growing up in an Information Age society. but also are going to live in it and shape it. Learn how curriculum and teaching and learning strategies are changing to help our learners excel. (Sponsored by ISTE's SIGTC)

K-12. University/College, Teachers. Postsecondary Educators

A Kid's of View Chicago: A Web Project of Child-Created Content

Karen Percak (IL). Sherry Weinberg (IL). Elena Savoy (IL). Orrin Murray

Room: 254W

Chicago Public School children welcome you to Chicago and NECC 2001 with this database-driven Web site. Explore how an entire learning community helped children create meaningful Web content.

General, K-12, University/College; Teacher: Postsecondary Educators, Coordinators

DISTANCE LEARNING

Videoconferencing Innovations and Issues: Museums and Their K-12 Colleagues

Timothy Barshinger (IN)

M009

Room: 158W

Learn how videoconferencing is used in informal learning environments to connect to K-12 students. Discuss research that examines the technology's use as an advanced organizer.

K-12; Teachers, Coordinators

🖭 Bridging the Digital Divide Vicki Kajioka (HI), Donna Shiroma (HI)

M010 Room: 368W

Learn how technology and telecommunications are used to meet the needs of diverse learners in remote locations. Hawaii's E-School has developed standardsbased courses for teachers and students. The presenters will share their successes and challenges in offering educational opportunities to students in rural settings. General, K-12; Teachers, Coordinators

CONNECTING **TECHNOLOGY TO TEACHING** AND LEARNING

Management of Technology in the Classroom

Managing Technology in Your Busy Day!

Jillian Copcland (MD). Patricia Dougherty (MD). Shira Leibowitz (MD)

M011 Room: 361W

Primary teachers, here's your chance to discuss your issues and concerns about successfully integrating technology into your busy classroom. Learn management tips and model lesson plans, and create a network of problem solvers for long-term solutions.

K-6; Teachers, Coordinators

Health and Environmental Education

EnviroNet and HealthNet: **Problem Based Learning Using** Collaborative Data Collection

Kathleen Dunn (MA). Randi Lite (MA)

Room: 364W M012

Engage your K-8 students in data collection. analysis, and interpretation by using student-generated health and environmental online data from HealthNet and EnviroNet.

K-8; Teachers, Teacher Educators, Coordinators

Fostering Critical Thinking, **Empowering Students**

ISTE K-12 Student Committee: **Empowering Students** in Education Reform

Marilyn Piper (WA). Al Rogers. Will Gage. Trong Pham. Emily McCartan. Ryan Powell

M013 Room: 360W

The ISTE K-12 Student Committee will host a panel discussion on how K-12 students are involved in ISTE projects and initiatives. This group will offer suggestions for meaningful ways to include students in education reform. The discussion will present compelling reasons for encouraging the development of K-12 student educational technology leaders. (Sponsored by ISTE)

K-12; Teachers, Coordinators

Logo's Second Millennium

Gary Stager (CA), Jeff Richardson (Australia). Steve Costa (Australia). Coleta Lewis (NY). Cynthia Solomon. Scott Perioff

Room: 157W M013a

Leading Logo-using educators will share their years of classroom experiences and insights on the role of computing in school reform. (A SIGLogo Society Session. sponsored by ISTE's SIGLogo)

General: Teachers, Teacher Educators,

Language Arts and Social Studies

Grammar for the E-Literate Lindy Sayers (TN), Lisa Springman (TN). Karen Douse (TN)

Room: 257W

Grammar is the linchpin of language arts teaching; technology can complement grammar instruction. Exchange the old. boring books for a dynamic and effective approach to grammar instruction.

4-8; Teachers, Coordinators

Math and Science

To "Excel" in the Classroom is Very Elementary Kathy Adkins (GA). Sandy Beck (GA). Linda Spudic (GA)

Room: 260W M015

Use Microsoft® Excel to spread excitement. collect information, and organize data to create templates and graphs to enhance classroom instruction. Cross-curricular examples will be shared.

K-8; Teachers. Teacher Educators. Coordinators

O Dirt Detectives: Collaborative Online Learning Project

Judith Green (IL), Rosiyn Glattman-Hirsch (IL) Room: 166W M016

Dirt Detectives allows chemistry students

anywhere in the country to interact with the Argonne National Laboratory in the analysis of soil specimens. Data collected nationally can be analyzed and compared.

6-12: Teachers, Teacher Educators, Coordinators

ONCURRENT SESSIO

MON., 11 AW-12 NOON, CONT.

Computer Science Teaching Programming with WebToTeach

David Arnow (NY), Gall Miles (NC), Susan Dean (AL), George Crocker (AL). Anne DeFrance (MT). Gerald Welss (NY), Gordon Bassen (NY)

Room: 366W

CCSC members and others describe their experience using WebToTeach, an asynchronous learning network tool for introductory college and high school computer science. (CCSC Society Session)

Community College, University/College, 9-12; Teachers, Postsecondary Educators, Coordinators

Special Needs and Assistive Technology

Special Education Technology **Applications for Students** with Mild to Moderate Disabilities J. Eminett Gardner (OK), Cheryl Wissick (SC).

Dave Edyburn (WI). John Langone (GA)

Room: 156W

Learn about strategies and resources that promote curriculum integration. Web-based instruction, multimedia and simulation activities, and assistive and instructional technology for students with mild to moderate disabilities.

K-12; Teachers, Coordinators .

Internet/Web

Children and Search Engines: What's the Big Deal?

Barbara Halistrom (GA). Anne Wallace (GA)

M019 Room: 160W

Welcome to our version of Consumer Reports, where third- and fifth-grade students evaluate "children's" Internet search engines. The results may surprise you.

K-8: Teachers, Coordinators

Support and Maintenance **SWAT Teams: Students Working** to Advance Technology

Chuck Drake (VA), Lucy Milier (NC)

Room: 261W M021 Learn how a SWAT team can advance your

school's technology program. SWAT teams can assist your school and the community with their technology needs.

4-12; Teachers. Coordinators

The Kids Are Running the School (Network, That Is)

Charlanne Pook (KY). Barbara Barr (KY). Ginger Williams (KY). Val Gallutia (KY)

Spend some time with presenters from the Jessamine County Schools and learn how students run the network and train teachers. Discover how they get their training, what their jobs involve, and future plans.

General. K-12; Teachers. Coordinators

Funding, Planning, and Implementation

Implementing a Fiber-Optic Network in Schools

Room: 362W

Debbie Haydock (MN). Jim Holland (GA)

M023

Explore the use of fiber cabling for K-12 local area networks. Discuss how fiber cabling can provide a solid infrastructure for the future.

K-12, Community College, University/College; Coordinators

STAYING CONNECTED WITH PROFESSIONAL DEVELOPMENT

Staff Development

Getting to Wow! Moving Toward the Constructivist Classroom

Mary Burns (TX), Sharon Adams (TX)

M024 Room: 264W

We know those "wow" classrooms: Students are excited, active, and learning! See best practices and strategies for getting to "wow." presented by teachers and staff developers.

General; Teacher Educators, Coordinators

Teacher-Created Online Interactive Lessons: Tools and Training

Pamcia Laverty (FL)

Room: 267W M025

Discuss alternative methods of staff development and how these have enabled a greater number of teachers to be trained more effectively without disrupting normal school routines.

General, K-12; Teachers, Coordinators

Preservice and Graduate Teacher Education

Technology Innovations and Teacher Preparation through Partnerships and Grants

Curtis Ho (HI), Catherine Fulford (HI), Shulqulang Zhang (HI), Annette Sherry (HI)

Room: 269W

Through the leveraging of multiple grants and community partnerships, teacher education faculty have received training and support in redesigning their courses to address technology standards for preservice teachers.

K-12, University/College; Teachers, Teacher Educators, Postsecondary Educators,

Understanding and Supporting Effective Technology Integration Debra Rein (CA)

Room: 363W Explore the attributes of effective technology integration. Emphasis is placed on support strategies and the evaluation of effective practices. (Exhibitor presentation)

K-12: Coordinators

The School Odyssey: Using Digital Portfolios for Assessment and Accountability

David Niguidula (RI), Hilarie Davis (RI)

Room: 369W

Participate in live assessments of student and school digital portfolios. Learn how your school community can use Web technology to take control of assessment and accountability.

General, K-12; Teachers. Coordinators

MOVING BEYOND THE **CROSSROADS: TEACHERS AS AGENTS OF CHANGE**

SCR*TEC Presents: Kids Are Key to Integrating and Supporting Technology

Douglas Adams (KS), Christy Blauer (KS)

M029 Room: 165W Explore tools, models, and organizations

that demonstrate how students and teachers can learn together. Students can be empowered as educational technology leaders and innovators.

General. K-12; Teachers. Teacher Educators. Postsecondary Educators, Coordinators

CONNECTED COMMUNITIES: SCHOOLS, BUSINESSES, AND RESOURCES

Connecting Families and Schools through Technology

Paula Jameson (OH), Russell Chaboudy (OH), Judy Elfrink (OH). Liz Milford (OH). Dick Dembosky (OH)

Room: 161W

Believing that the key to school success is family involvement, we have developed a technological system that actively involves working families in classroom activities.

K-12; Teachers, Coordinators

WWW.NECCSITE.ORG

ONCURRENTSESSIONS

MONDAY, 12:30-1:30 PM

SPOTLIGHTS

Leading-Edge Computer-Using **Teachers Profiled**

Hank Becker, University of California-Irvine: Ronald Anderson (MN); Sara Dexter (MN); Jason Ravitz (CA); Margaret Riel (CA); Amy Ronnkvist (MN): Yani Wong (CA); Kimberiy Burge (CA)

Room: Ballroom I

Technology-using teacher leaders. practitioners of authentic learning, reform program participants, and educators in high-tech school settings are profiled using national survey data.

General, University/College, 4-12; Teachers, Coordinators, Postsecondary Educators

Building a Connected Learning Community: Learning for Life Marcia Kuszmaul. Microsoft (WA);

Mary Stephenson (WA) Room: Ballroom IV M032

New devices, powerful software, and a global explosion in Web services are empowering lifelong learning anytime, anyplace.

General; Teachers, Teacher Educators, Coordinators

Scoring High with New **Technologies**

Jamie McKenzie. From Now On-The Educational Technology Journal (WA)

Room: Ballroom II/III

Discover how a technology program focused on literacy can dramatically improve the reading, writing, and reasoning powers

K-12: Teachers, Teacher Educators. Coordinators

BEYOND THE CROSSROADS, WHERE DO WE GO FROM HERE?

From Knowledge Reproduction to Knowledge Building

Alan Whitworth (KY)

M034 Room: 368W

Uncover a learning model employed in more than 100 Kentucky classrooms. In this model, students create their own understanding and build a collective knowledge base.

4-12: Teachers. Teacher Educators. Coordinators

Best Practices in the Use of Information and Communication Technology

Poter Wright (Canada)

Room: 255W

See key findings and recommendations from a series of 10 projects to determine best practices in the use of information and communication technology in K-12

General, K-12, University/College: Teachers. Coordinators, Teacher Educators

DISTANCE LEARNING

Quality in Distance Education Courses: A Case Study

Mary Wall (NJ), Joyce Grohman (NJ)

Room: 158W

Learn practical, replicable strategies to assist schools in planning for and enhancing the delivery of distance education, both online and ITV. Receive workable plans to maximize resources, increase student access, and maintain quality in online course delivery.

General. Community College, University/College: 9-12; Teachers, Coordinators, Postsecondary Educators

CONNECTING TECHNOLOGY TO TEACHING AND LEARNING

Management of Technology in the Classroom

Next Steps for the One-, Two-, or Few-Computer Classroom Anne Meyn (TX)

M037

Maximize your resources. Learn tips and strategies to effectively integrate technology into the one-, two-, or few-computer classrooms with and without connectivity.

General. K-12: Teachers, Teacher Educators. Coordinators

Project-Based Learning

SMILE: Software Tools for Learning by Design and Project-Based Learning Janet Kolodner (GA), Kristine Nagel (GA)

Room: 364W

Experience a Supportive Multi-User Interactive Learning Environment (SMILE), developed to support collaboration. discussion, and reflection in project-based learning. Participants will use electronic whiteboarding, gallery walks, pinups, and storyboarding.

4-12; Teachers. Coordinators

Fostering Critical Thinking

Finding It on the Net: Being a Digital Detective David Warlick (NC)

M039

Room: 360W

Room: 361W

Conducting research on the Internet involves asking the right questions and interpreting the most useful clues. Learn to maximize your effectiveness in finding information on the Web.

K-12, Community College, University/College; Teachers, Coordinators

Preschool and Elementary

Using Electronic Books to Promote Vocabulary Development

Norman Higgins (NY)

M040

Room: 257W

Electronic books are fast becoming exciting ways to promote elementary-level vocabulary development. Learn techniques for maximizing the power of these resources in the elementary classroom.

K-6; Teachers, Teacher Educators, Coordinators

Language Arts and Social Studies

o Kids, Museums, and Technology: New Media to Enhance Field Experiences Kerri Smith (OR), Ronda Fritz (OR), Molly Smith (OR), Shirley Baxter (OR)

M041 Room: 254W

This session will take a closer look at the Trails Project, an Internet-based, U.S. government-funded project designed to integrate technology into the classrooms. develop online resources, and foster partnerships among historical sites and classrooms along the Santa Fe and Oregon Trails.

General: Teachers, Coordinators

Math and Science

Expressing Culture and Science through Technology and Community Links

Mary Beth Kelley-Lowe (ND). Don Yellow Bird (ND). Pat Donahue (ND)

M042

Room: 166W

Explore technology collaboration between elders, educators, and implementers. Experience an Internet-based, culturally rich curriculum and student projects from conceptualization to implementation and revision.

General, 4-8: Teachers, Coordinators

<u>Po</u> Building the Future: Assembling Computers with Your Middle-School Students Paul Williams (VA). Sherry Ward (VA). William Dilamater (VA)

Room: 260W See how the Alexandria Country Day School has assembled an impressive collection of computers by teaching their middle schoolers to build them from scratch.

6-8, Coordinators

CONCURRENTSESSIONS

MON., 12:30-1:30 PM, CONT.

Computer Science High-School Computer Science and IT Fluency

Philip East (IA)

M044 Room: 366W
An NRC Committee on Information
Technology Literacy report suggests a
"fluency" approach to "literacy." What might
high-school computing courses influenced
by the report look like?

Community College, University/College, 6-12; Teachers

Internet/Web

Effective Internet Content Management

Nate Casey (MN)

M045 Room: 362W

Find out how Internet content management software can be a valuable tool to enhance learning and can help you get the most from your existing Internet computer resources—even if you never use it to filter Web sites. (Exhibitor presentation)

General, K-12, Community College, University/ College; Teachers, Coordinators

Cyberways and Waterways™: Turning Texas' Rivers into a Virtual Laboratory for Learning

Steve Amos (TX). Betty Stapp (TX)

M046 Room: 160W

The Cyberways and Waterways program integrates technology and education by means of an environmentally based curriculum centered on streams. rivers. coastlines. and oceans.

6-12; Teachers. Coordinators

Cablevision and Bethpage, New York: Partnering to Build a Lifelong Community of Learners Jennifer Ostrager (NY), Tamara Black. Terence Clark

M047 Room: 157V Discover how a partnership between

Cablevision and the Bethpage. New York. community has created an environment for lifelong learning through its online education and professional development initiatives.

4-12; Teachers, Coordinators

Funding, Planning, and Implementation

Ringmasters, Clowns, and Tightropes: Educational Technology Management and Leadership Annew Lamb (TX)

M048 Room: 156W

If you're supposed to be the ringmaster but feel more like a clown, this session will help you address 15 "biggie" educational-technology questions that teachers, parents, and school board members often ask. (Sponsored by the Association for Educational Communications and Technology [AECT])

General: Teachers, Teacher Educators, Postsecondary Educators, Coordinators

Moving beyond Hidden Roadblocks to Successful Technology Programs

Caylen Tichenor (GA)

M049 Room: 256W

Take a humorous, enlightening, and thought-provoking look at the typical roadblocks that are unwittingly erected to prevent instigation of a successful technology program.

K-12: Coordinators

Preparing Digital Age Teachers: Connecting University Training and Staff Development

Curtis Bobbitt (MT), Ariene Borthwick (IL). Evelyn Woldman (MA). Gordon Dalilby (IA). Dale Niederhauser (UT), Willis Binnard

M050 Room: 268W

This panel will help participants compare and contrast successful practices of teacher training in schools of education with successful practices of staff development within school districts. (Co-sponsored by ISTE's SIGTE and SIGTC)

K-12. Community College, University/College; Teachers, Teacher Educators, Coordinators

Staff Development

Successfully Developing Believers: Teachers Able to Dream in ICT Mark Beach (BOP), Donna Broker (New Zealand)

M051 Room: 264W

Tahatal Coast School, one of New Zealand's leading ICT (information and communication technology) schools, offers a model of how ICT is made meaningful within the school environment.

General; Teachers, Coordinators

Web-Delivered Staff Development: Factors for Success

Scott Noon (CA)

M052 Room: 363W

Online professional development provides exciting teacher growth opportunities, but how do you determine which programs are effective and worth the costs involved? (Exhibitor presentation)

General, K-12. University/College: Teachers, Teacher Educators, Postsecondary Educators, Coordinators

Staff Development from the Classroom to the State: Working Models

Kathleen Webb (UT), Harvey Barnett (CA), Melanic Durfee (UT), Zach Tippetts (UT)

M053 Room: 267W

Discover staff development models for the class, school, district, and state levels. Locate free online manuals for 23 classes ranging from computer literacy to classroom integration.

K-12; Teachers, Coordinators

Preservice and Graduate Teacher Education

New Teacher Technology Preparation: Applications or Philosophy?

Patrick Levens (CA)
M054 Room: 269W

Should new teacher induction provide preparation that focuses on mastering microcomputer applications or provide a philosophical framework of reference relative to the use of technology as a curriculum tool?

K-12, University/College, Teachers, Teacher Educators, Coordinators

STANDARDS, ASSESSMENT, AND ACCOUNTABILITY: STAYING CONNECTED

Gauging the Impact-Technology in Schools Cheryl Lemke (CA), Gil Valdez (IL)

M055 Room: 261W

What constitutes effective use of technology? Join this session if you want to jump into the fray of this difficult issue. Insights will be shared from a field project.

K-12; Teacher Educators. Coordinators

Web Portfolios:

Assessment for the 21st Century John Long (FL). Bert Miller (FL). Sue Comerford (FL)

M056 Room: 369W

Learn how to develop Web portfolios that will increase productivity and student achievement.

General; Teachers. Postsecondary Educators. Coordinators

MOVING BEYOND THE CROSSROADS: TEACHERS AS AGENTS OF CHANGE

Power to the Teachers: The Technology Minigrant Approach

Pamela Livingston (PA), Louise Barteow (PA). Holly Perry (PA), Janet Malloy (PA). Christopher O'Nelli (PA), Katle Myles (PA)

M057 Room: 165W

Find out how a public and a private school empowered their teachers to create. through the use of minigrants, a dynamic technology curriculum.

K-12; Teachers, Coordinators

CONNECTED COMMUNITIES: SCHOOLS, BUSINESSES, AND RESOURCES

Funding Your Dreams:
Grantwriting in the Information Age
Sheryl Abshire (LA), Glenn Johnson (NJ)

M058

Room: 161W

Need help obtaining funds to keep your school's technology program up-to-date? Explore grant development with a team of accomplished writers who will use your budget needs as examples in this active session.

General: Teachers, Teacher Educators, Postsecondary Educators, Coordinators

MONDAY, 1:30-3:30 PM

STUDENT SHOWCASE

Located on Level 2, opposite Room 265W.

Using Lab RATS to Create an After-School Technology Center

Debra Brown (TX), with students Reda Singletary. Te Lam. Valerle Porter. Linda Stevens, Janie Strader. Anjake Oza. Rafig Dianani. Brandy Fonteneaux. Yared Martinez. Eliza Martinez. Ted Nguyen Students are challenged, community members come to school, and the curriculum is transformed when you open an after-hours technology center. See how it's done!

General; Teachers, Coordinators

CATS: Computers as Tools for Students

Sue Campbell (WY), with students Chris Brown. Beth Lougee, Rhonda Schmidt

CATS pairs students with and without learning disabilities as Homework Buddies. Students, parents, and teachers learn to use computer-based study strategies to increase achievement.

General, K-12, Community College, University/ College; Teachers, Coordinators

Let's Leaf through This

Cindy O'Sullivan (GA)

Integrated unit involving math, science, language arts, and technology using wireless laptop technology. This unit promotes cooperative learning, hands-on activities, research, application, and communication.

6-8: Teachers

SWAT Empowerment: Students Working to Advance Technology

Carmelita Santlago, Jean Childs Young Middle School

(GA), with students April Goolsby. Tanisha Bell,
Sade McLean. Christina Hardaway, Alisha Dockett,
Derrick Barker. Gary Cage. Elisha Early, Daniel AJo.
Nthando Thandiwe. Derrius Dowell.
Brandon Simmons. Alexander Hightower
SWAT creates a vehicle for students to learn
Web site design and construction using a
community publishing system and Netscape
Composer integrated with finding the
meaningful mathematics that is within their
world. Learn how the OJT and leadership
component begin to empower our total
learning community.

6-12; Teachers

POSTERS

All posters take place in Room 367W.

Discovery Channel School's Educator Workshop

Bob Anderman (MD)

PS-M25-1:30, Table 8

To complement its video products and Cable in the Classroom programming. Discovery Channel School offers educators access to free curricular resources online at DiscoverySchool.com. Learn to locate and adapt sample pages from the DCS library of lesson plans, teaching tips, and resource links.

K-12: Teachers. Coordinators

Develop Multimedia Tools to Support Functional and Community Training

Charles de Krafft (SC), Cheryl Wissick (SC), John Langone (GA), Windy Schweder (SC)

PS-M26-1:30, Table 7

Learn how educators and general education students worked with special education teachers to develop effective real-world activities for grocery shopping, positional concepts, cooking, sign recognition, and fast-food purchasing.

K-12: Teachers, Coordinators

Trails Projects Cyberneers: Integrating Technology with History

Joe Glotzbach (KS), Judeen Bachura (KS), Gordon Schmid (KS), Shella Litke (KS), Mae Thomas (KS)

PS-M27-1:30, Table 11

Breathe life into history! Take old-fashioned activity cards to a new level with multimedia lesson plans.

4-12; Teachers. Coordinators

Linking Learning to Life: The Community as a Primary Source Clndy Grabe (ND). Mark Grabe (ND). Jerry Feltls (ND)

PS-M28-1:30, Table 10

Authentic activity can be defined as functioning in the role of a practitioner. This presentation provides two examples in which technology involves students in the roles of biologist and historian as they gather and interpret information.

General, K-12; Teachers, Teacher Educators, Postsecondary Educators

Teaching Technology Together Julie Hamilton (NE)

PS-M29-1:30, Table 6

Understand how technology can be integrated across the curriculum rather than taught as a separate strand. Student projects collaborative lesson plans, and evaluations will be exhibited.

K-12, Community College, University/College: Teachers. Teacher Educators, Postsecondary Educators, Coordinators

Kentucky's Student Technology Leadership Program

Elaine Harrison (KY)

PS-M30-1:30, Table 3

Find out about STLP students' projects that have affected NETS and Kentucky Teacher Technology Standards. Projects include instructional, technical, and community themes.

K-12; Teachers, Coordinators

The School of the 21st Century Vicki Kajioka (HI). Donna Shiroma (HI)

PS-M31-1:30, Table 4

If technology is the cultural signature of our future, let's invite our youth to join in its creation! To this end, the Hawaii Department of Education launched "E-School."

General, K-12: Teachers, Coordinators

Effective Integration of Technology into a K-4 Elementary School Gallen Mitchell (NJ)

PS-M32-1:30, Table 12

How do you move teachers beyond basic technology skills to true integration? Discuss the best methods and strategies to solve all your dilemmas.

K-12; Teacher Educators, Coordinators

MONDAY, 1:30-3:30 PM, CONT.

TEAMS Distance Learning: Improve Instruction through Distributed Learning

Richard Nupoli (CA), Gayle Perry (CA)

PS-M33-1:30, Table 5

TEAMS Distance Learning involves classrooms across America in a unique model based on hands-on, meaning-centered student instruction and teacher professional development.

K-8; Teachers, Coordinators

Facilitating Online Learning: Supporting Learning in Virtual Communities

Raymond Rose (MA). Sarah Haavind (MA)

PS-M34-1:30, Table 1

Discover how to maximize the learning that takes place in online discussion groups by enhancing the skills of the group leader or moderator.

Community College, University/College; Teachers. Teacher Educators, Postsecondary Educators, Coordinators

Current and Emerging Trends in Faculty Training and Development Misty Smith (AL)

PS-M35-1:30, Table 2

Uncover the current models of faculty development that meet the challenges of teaching in the Information Age.

General. Community College, University/College; Coordinators

Inventors and Inventions That Changed the World Dianne Tuttle (CA). Linda Reynolds

PS-M36-1:30, Table 9

What makes DaVinci. Ford, and Fleming alike? How does mold turn into penicillin? Everything you want to know and more about inventors and inventions!

General; Teachers. Coordinators

WEB POSTERS

All posters take place in Room 367W.

RUSDnet:

Connecting Our Communities

Grace Boerner (CA)

IPS-M37-1:30, Table 23

This session highlights a districtwide Web site with special emphasis on instructional support, notably in "Especially for Teachers" curriculum resources. A number of state-of-the-art technologies are employed.

General, K-12, Community College; Teachers. Teacher Educators, Coordinators Technology and the Modern Language Classroom

Maryanne Boettjer (PA)

IPS-M38-1:30, Table 24

Technology in the foreign-language classroom enhances students' knowledge of the world through opportunities to practice language skills. See sample projects, rubrics, templates, and student work.

General, K-12: Teachers, Teacher Educators

middleschool.com: Designed with the Middle-Level Educator in Mind James Forde (CT). J. Howard Johnston (FL)

IPS-M39-1:30, Table 21

Join us for a discussion and demonstration of middleschool.com (produced by the Champion Middle School Partnership). It assists educators and administrators by providing content targeting their needs.

General, 6-8: Teachers, Teacher Educators, Coordinators

Weaving an Interdisciplinary Web: From Words on the Page to Multimedia on Stage

Susan Hunsinger-Hoff (PA), Graham Martin (PA), Phy Chauveau (PA)

IPS-M40-1:30, Table 14

Explore a dynamic, student-driven Web site rich in integrated technologies and interdisciplinary connections. This how-to session will inspire you to launch any class into cyberspace.

General; Teachers, Teacher Educators, Coordinators

Techs4schools: An Online Tech Support Community

Sophia Mansori (MA). Karen Sınith

IPS-M41-1:30, Table 15

Techs4schools, a free service from TECH CORPS, connects technology coordinators with IT professional through a web-based mentoring program providing schools with tech support, advice, and resources.

The Lexipedia Process: Creating Concept Maps with Web-Based Dictionary and Thesaurus Resources Robert Parks (NY), Jean Callahan (NY), Richard Kiely (NY)

IPS-M42-1:30, Table 19

Using the Wordsmyth Educational Dictionary-Thesaurus (www.wordsmyth.net), we demonstrate creation of computerized lexicons that open up conceptual and morphological pathways through dictionary, thesaurus, and media resources.

K-12, Community College. University/College: Teachers, Teacher Educators, Postsecondary Educators, Coordinators Odyssey Online:

An Internet Resource for the Social Studies Classroom

Patricia Rodewald (GA). Nancy Clark (GA)

IPS-M43-1:30, Table 20

The Odyssey Online Web site features ancient Mediterranean and African objects as a focus for document-based learning in world history.

K-12; Teachers. Teacher Educators. Coordinators

Road Scholars Online: Fostering Critical Thinking on Real-World Issues Elizabeth Schwartz (MO)

IPS-M44-1:30, Table 17

Join Road Scholars Online with Jeeves as we explore different ecosystems and interview stakeholders in real-world debates about environment, economics, and demography.

4-12: Teachers. Teacher Educators. Coordinators

Bringing Teachers Online with Web-Enhanced Staff Development

Jana Sladkova (NY), Emily Hacker (NY)

IPS-M45-1:30, Table 16

How do you make Web resources accessible to overworked, computer-novice instructors? See models of successful Web-enhanced staff development combining online and inperson instruction.

General, Community College, Teachers, Teacher Educators, Coordinators

Achieve Technology Proficiency for Educators and Students Ron Stevens (CA). Marcia Sprang (CA) IPS-M46-1:30, Table 13

Discover how educators achieve proficiency in technology. Use the IMMEX assessment software to create snapshots of students' information use and problem-solving strategies.

General, K-12, Community College, University/ College, Teachers. Teacher Educators, Postsecondary Educators. Coordinators

Early Connections: Technology in Early Childhood Education

Judy Van Scoter (OR)

IPS-M47-1:30, Table 18

Learn what technology can—and can't—do for young children. Be introduced to new online, research-based information and resources.

K-3; Teachers, Coordinators

Quick Starts: Web Toolboxes to Support Technology Integration Cheryl Wissick (SC), Dave Edyburn (WI). Jim Gardner (OK)

IPS-M48-1:30, Table 22

Receive Quick Starts to Web sites for models of technology integration, virtual field trips, thematic units, and interactive educational games.

K-12; Teachers. Teacher Educators, Coordinators

S

500

MONDAY, 2-3 PM

SPOTLIGHTS

QO Teach to Learn: Positive Practices in Professional Development

Sara Armstrong, The George Lucas Educational Foundation (CA)

M059a Room: Ballroom II/III Dedicated to telling the stories of education. the George Lucas Educational Foundation shares current research and best practices from schools and programs across the country.

General: Teachers, Teacher Educators

Oo Staff Development: A Key to Technology's Effect on Learning Stephen Barkley, Performance Learning Systems (GA) M059 Room: Ballroom I

Technology can affect student learning in our schools as long as teachers are provided with effective teaching tools. Explore learning versus teaching. job-embedded staff development, and more.

General; Teachers, Teacher Educators, Postsecondary Educators, Coordinators

[Identifying Some of the Best IT Projects in the United States

David Moursund, ISTE (International Society for Technology in Education) (OR)

Room: 254W M060

The U.S. Department of Education periodically identifies promising and exemplary information technology (IT) in education projects. Methods, criteria, and results for the first year will be presented.

General; Teachers, Teacher Educators, Coordinators

Snapshot Surveying Teachers and Administrators around the Country

Cathle Norris. University of North Texas: Neal Topp (NE); Elliot Soloway (MI)

Room: Ballroom IV

Rather than guessing at the activities, beliefs and needs of teachers and administrators with respect to technology in education. we have been conducting snapshot surveys of educational professionals around the country. For example, we will report on a statewide survey of all teachers in Nebraska using our Web site (http:// snapshotsurvey.org). Armed with the responses from these surveys, we make suggestions for how schools address professional development, technology purchases, and curriculum integration. K-12: Coordinators

BEYOND THE CROSSROADS, WHERE DO WE GO FROM HERE?

New Horizon on the Desktop: Thin Client Solutions for Educators Karen Greenwood (CA)

M062

Room: 363W Find out how thin clients marry the lowcost, easy-to-use interface of PCs with the power and security of mainframe computers to create a flexible, scalable solution for schools. (Exhibitor presentation)

DVD: The New Communication Disease Everyone Wants to Catch!

General: Teachers. Coordinators

Gall Wortmann (IA)

M063 Room: 257W

Witness the contagious excitement that DVD generates in the classroom. See specific examples of DVD in content application (including barcodes, video blackboard, etc.). Share curricular integration possibilities.

General: Teachers, Teacher Educators, Postsecondary Educators

DISTANCE LEARNING

Free Tools for Organizing Online Learning Andrew Brovey (GA)

M064

These online tools may not be fancy, but they are free! See and experience no-cost options for Web-based discussions, resource sharing, and assessment.

Room: 368W

Community College, University/College, 6-12; Teachers, Coordinators, Teacher Educators, Postsecondary Educators

Online Teaching through Online Learning

Bruce Droste (MA)

Room: 362W M065 Virtual High School's online Teacher's

Learning Conference (TLC) prepares educators for successful teaching in an online environment through instruction in online pedagogy, assessment, and standards. (Exhibitor presentation)

9-12; Teachers. Coordinators

CONNECTING **TECHNOLOGY TO TEACHING** AND LEARNING

Instructional Strategies and Technology Integration

Integrating Technology with Classroom Curriculum, Library, and Fine Arts

Judy Clark (TX). Barbara Cardon (TX). Sandy Whitney (TX)

M066 Room: 361W

Learn how research-based instruction integrates computer technology with curriculum, library research, and fine arts to create an enriching learning experience for students.

General. K-8: Teachers. Coordinators

Multimedia

OO New Models for School Collaboration: Multimedia Projects in the Classroom

Marie Sayles (CA), Ron Dack (CA). Susan Mahony (CA)

Room: 364W

Talk about integration! Learn how one center piloted a collaboration with six schoois to support multimedia projects integrating arts and technology into classroom curriculum.

4-12: Teachers, Coordinators

Promoting Interdisciplinary Learning

O.o. The Great Chocolate Experience Gienda Bequette (IL)

M068 Room: 360W

Hear how your class, school, district. province, or state can be involved in this 'chocolaty-good" project that integrates technology into any grade level, across all disciplines, and correlates with the Illinois Learning Standards and National Educational Technology Standards.

K-12: Teachers. Teacher Educators. Coordinators

Preschool and Elementary

Oo K- 3 Technomaniacs Michelle Webb-Upham (AZ). Susan LaValley (AZ)

Room: 255W

Technology is a tool for enhancing your curriculum. Find out about the appropriate use of software and the Internet in the K-3 classroom.

K-3: Teachers. Teacher Educators. Coordinators

THANK YOU, VOLUNTEERS!

In addition to our Conference and Program Committees, nearly 1,200 additional volunteers help create a terrific and memorable NECC experience for participants

CONCURRENT_SESSIONS

MONDAY, 2-3 PM, CONT.

Math and Science

Get the Picture- Visualization Tools for Science and Math Bob Kolvoord (VA)

M070

Room: 166W

Visualization tools provide new avenues of exploration for science students. Discover software and curriculum for integrating computers in teaching and learning science skills and content.

General: Teachers, Teacher Educators. Postsecondary Educators, Coordinators

Computer Science

How to Improve Your Students' Results in AP Computer Science Charles Rice (NY), Maria Litvin, Debbie Carter, Joe Kmoch

M071

Room: 366W

A panel of experienced computer science teachers who are also AP exam readers will present fresh ideas on how you can improve the results of your students on their AP computer science tests. Learn what you and your students should focus on.

K-12: Teachers. Postsecondary Educators. Coordinators

Special Needs and Assistive Technology

Project GENASYS (Generating Assistive Technology Systemically)

Libby Cohen (ME), Dale Blanchard (ME).

Libby Cohen (ME), Dale Blanchard (ME), Deb Dimmick (ME), Nancy Lightbody (ME), Loraine Spenciner

M072

Room: 260W

By incorporating learner-centered principles to deliver support technology, specialized software, and Web accessibility, Project GENASYS stimulates powerful changes in how educators teach all students.

Community College, University/College; Teacher Educators

Internet/Web

for Your Imagination

Laura Hunter (UT), Kathleen Webb (UT)

M073

Room: 160W

Create a weather station. Create a curriculum-based Web site. Create a Web activity. Create an online class. Free online tools make it easy and fun!

K-12. Community College, University/College: Teachers. Teacher Educators, Postsecondary Educators, Coordinators

Developing Teacher and Student Relationships Across the Distance: Global Connections

Laura Mates (IN). Susan Golder (PA). Donna Wilkin (IA). Nancy Alberti

M074

Room: 157W

Join us as teachers, students, and administrators from various locations in the United States and Italy share a collaborative project in teaching and learning with technology. (Sponsored by ACM SIGCUE)

K-12: Teachers, Coordinators

Support and Maintenance

Computer, Heal Thyself! Helping End Users Become Technology Responsible

Michael Houser (Germany). Marcia Applegate (Germany). Tom Posey (Germany)

M075

Room: 261W

Explore three topics that will help end users to work rationally and technology to operate flawlessiy: (1) Steps to Computer Independence. (2) Calamity Avoidance. and (3) Crash! Yikes! What Now?

General; Teachers. Coordinators

Funding, Planning, and Implementation

eIntegration.com- Buying in to Technology Integration Marguerite Hart (IN). Ruth Huff (IN). Sandy Rogers (IN)

M076

Room: 256W

This session will focus on how one district created an environment for using technology as a tool for teaching and learning. Leave with a plan you can replicate.

K-12: Teachers. Teacher Educators. Coordinators

Early Adopters of Technology in a University Setting Karen Dates (GA)

M077

Room: 158W

Review a recent research study of university faculty members who are considered to be early adopters of technology and consider the study's effect on technology workshop development.

Community College. University/College: Postsecondary Educators. Coordinators

STAYING CONNECTED WITH PROFESSIONAL DEVELOPMENT

Developing a School Networking Course

Cathy Cavanaugh (FL). Terence Cavanaugh (FL)

M078

Room: 156W

When schools become networked, who keeps the network operating? Help educators satisfy their need for networking knowledge by offering a course in networking. Learn how we created ours.

General: Teachers, Postsecondary Educators. Coordinators

Staff Development

BUILT for the Bayou: Building Understanding & Instructional Leadership through Technology Felicia Coleman (LA). Sheryi Abshire (LA)

M079 Room: 264W

BUILT for the Bayou is a professional development catalyst for educational improvement in southwest Louisiana, targeting preservice educators, district-level technology mentors, and university professors.

General. K-12. University/College; Teachers, Teacher Educators. Coordinators

Preservice and Graduate Teacher Education

60 K- 16 Technology Integration for Improved Learning

Tim Best (OH), Jennifer Moormeier (OH). Bonnie Brownstein (NY), David Fletcher (NY)

M080

Room: 268W

Using technology frameworks and planning tools, preservice and practicing teachers design classroom experiences that emphasize technology and align curriculum, instruction, and assessment.

General, K-12, Community College, University/ College: Teachers, Teacher Educators, Postsecondary Educators, Coordinators

Integrating Technology into Teacher Education: Project THREAD, A Progress Report

David Heflich (NV). Neai Strudier, Donald Anderson

M081

Room: 269W

A report on the progress of Project THREAD, a federally funded attempt to fully integrate technology into the preparation of preservice teachers at UNLV.

K-12. Community College. University/College: Teacher Educators, Postsecondary Educators. Coordinators

STANDARDS, ASSESSMENT, AND ACCOUNTABILITY: STAYING CONNECTED

NETS for Teachers: Foundation Standards and Essential Conditions Lajeane Thomas (LA). Peggy Kelly (CA). Gary Bitter (AZ). Heidi Rogers (ID). Carol Hruskoey (WV)

M082 Room: 369W

Participants will have the opportunity to get more information about NETS for Teachers: Foundation Standards and Essential Conditions and understand how this latest release fits into broader NETS initiatives. (Sponsored by ISTE)

K-12, University/College; Teachers. Teacher Educators

MOVING BEYOND THE **CROSSROADS: TEACHERS AS** AGENTS OF CHANGE

Village Green: Facilitating Change in a Learning Community Lori Mullen (SC), Laura Stanton (SC)

Room: 165W

Examine the effect technology has had on the teachers and schools in Greenville, South Carolina. Find out how technology has been integrated across all grade levels and disciplines with a focus on the arts.

General: Teachers, Coordinators

CONNECTED COMMUNITIES: SCHOOLS, BUSINESSES, AND RESOURCES

Peace Partners: Creative Expressions in a City of Violence

Elizabeth Moore Rhodes (LA). Lori Kennedy-Roark

(LA), Loren Bianchard (LA)

M084 Room: 161W

Can creative expressions be used to transcend aggression among adolescents in the local culture? Look at a partnership for peace in New Orleans that uses technology as the primary medium for exploring this question.

K-12, University/College, Teachers. Teacher Educators, Coordinators

Social, Ethical, and Policy Issues

Digital Copyright from the Teacher's Desk

Caroline McCullen (NC). Mary Musacchia (NC)

M085 Room: 267W

Need help sorting through the maze of copyright Issues and how they apply to your students? Get up-to-date answers from a teacher and a lawyer who deal with copyright issues daily, and see real-world examples of properly documented projects.

General, K-12: Teachers. Teacher Educators.

MONDAY, 3:30-4:30 PM

SPOTLIGHTS

5 The Supreme Court Is in Session: Ask the Experts

Larry Anderson, Mississippi State University; Al Rogers (CA); Chervi Lemke (CA); Bonnie Bracey (VA); Margaret Honey (NY); Andy Carvin (DC)

MORE Room: Ballroom I

Premier leaders of technology gather in one place so you can ask them your burning questions. Join us and discuss today's most critical issues!

General: Teachers, Teacher Educators, Postsecondary Educators, Coordinators

Preparing to Teach 21st Century Learners

Thomas Carroll, U.S. Department of Education (DC)

M087

Room: Ballroom IV Preparing technology-proficient educators to meet the needs of 21st Century learners is a critical issue for teacher preparation programs across the country. The panel will report on the progress of the Preparing

Tomorrow's Teachers to Use Technology (PT3) grants and next steps in this rapidly growing initiative.

Community College, University/College; Teachers, Teacher Educators, Postsecondary Educators

• Thinking Visually with WebQuests

Bernie Dodge, San Diego State University (CA)

M088

Room: Ballroom II/III

WebQuests require learners to design, infer, create, and agree. Learn 10 ways to support thinking in a WebQuest with graphic organizers.

General; Teachers, Teacher Educators, Postsecondary Educators, Coordinators

BEYOND THE CROSSROADS, WHERE DO WE GO FROM HERE?

Student and Teacher Partnerships: Making It All Happen Dennis Harper (WA), James Smith (WA). John Hardy (WA)

MORG Room: 254W

Learn how students are taking a lead in their own education. The Generation www.Y model trains K-12 students to partner with teachers to integrate technology into the curriculum. Forty states and more than 1,000 schools are using it.

K-12. University/College; Teachers, Teacher Educators, Postsecondary Educaturs, Coordinators

All Roads Lead to Home:

An Integrated Technology Curriculum Margaret Hollies (IN), Donna Skeens (IN), Beth Lehner (IN), Barbara Danquist (IN), Julie Clark (IN). Marcy Miller (IN)

Room: 255W M090

Take a closer look at the All Roads Lead to Home Project and find out how this integrated technology project has touched the curriculum across all grade levels and united the entire educational community.

General, K-12; Teachers, Teacher Educators, Coordinators

Internet2: Network Revolution for the New Millennium

Ilang lan (AL)

Room: 158W M091

Find out how Internet2 intends to establish a multimedia academic broadband network operating at least 100 times faster than today's networks. More than 100 universities have joined forces with government and industry to employ Internet2.

General. K-12. Community College, Postsecondary Educators, Coordinators

DISTANCE LEARNING

Putting a Course Online: Teamwork, Creativity, and the Bottom Line Nancy Boling (MS). Shirley Smith (SC), Lucy Ferron (MS), Les Charlton (MS), Vicki Shirley (MS)

Room: 368W

This session will emphasize the process of creating a "real" online school complete with interactive classroom. library, conference room, and student lounge. Developed for the Advanced Placement Calculus course offered by SERC (Satellite Educational Resource Consortium). it is used by the instructor and students to communicate, collaborate, and motivate each other in the learning process.

General; Teachers, Curriculum Specialists

Instructional Strategies and Technology Integration

Technology:

Courage and Confidence

Paula Duncan (SC), Teresa Bromley (SC), Judy Parham (SC). Jolynn Allen (SC) Linda Babb (SC)

M093

Room: 361W

Learn how you can use a variety of technology tools to change your teaching methods at the high-school level and empower your students to become active learners and presenters.

9-12: Teachers, Coordinators

MONDAY, 3:30-4:30 PM, CONT.

Project-Based Learning Entrepreneurship Education: Living the Life of an Entrepreneur Mathew Georghiou (NS)

Room: 363W

Explore the barriers, challenges, and solutions to effectively delivering entrepreneurship education. Includes demonstration of GoVenture® Live the Life of an Entrepreneur software simulation program. (Exhibitor presentation)

General, Community College, University/College, 6-12; Teachers, Postsecondary Educators, Coordinators

From Cybraries to Electronic Postcards: K-12 Collaborative Environments on the Internet Bonnie Thurber (IL), Bob Davis

M095

Room: 364W

See easy-to-develop online communities used by K-12 teachers that include Web pages and dynamically generated virtual libraries, online surveys, electronic postcards, and book reviews.

K-12, teachers. Coordinators

Assessing Student Learning and Connecting to Standards and Assessment

O.O. Beyond Multiple Choice and Scores: The IMMEX Problem-Solving Assessment Approach

lovcelin Palacio-Cayetano (CA). Jimmy Ikeda (CA)

M096

Room: 156W

Explore how educators are engaging students in problem solving and selfassessment of strategies using IMMEX assessment software that generates real-time snapshots of students' problem solving.

K-12, Coinmunity College, University/College; Teachers, Postsecondary Educators, Coordinators

Language Arts and Social Studies

Cross-Cultural Understanding through Playful Online Class Konno Eriko (Japan). Ohtani Chie (Japan).

Kazuki Yoshitomi (Japan)

Room: 157W

The Nippon Educational Computing Association (Japan) presents their research into the impact of online learning in an eighth-grade classroom. including its promotion of cross-cultural understanding.

K-12. Teachers

Shouting Out the Window: Students Publish Online

Susanna Lang (IL)

Room: 257W

Publishing can build a young writer's selfesteem in a variety of ways. Explore a variety of publishing options made possible by the Internet with authorities who have written extensively about writing workshops and the value of publication.

K-12: Teachers, Teacher Educators, Coordinators

Computer Science

Addressing Prerequisite Deficits within the Curriculum to Improve Outcomes for Underprepared and Nontraditional Students Helene Bergman (NY)

M099

Room: 366W

How can we better prepare our college and university students for the rapidly evolving data communications industry? Find out how one computer science department revamped its curriculum to address this issue.

Community College, University/College; Postsecondary Educators, Coordinators

Special Needs and Assistive Technology

Where the Crossroads Meet: Software Solutions for the Total Classroom

Lynne Cater (GA). Pam Zipperer (GA)

M100

Room: 260W

Educators may feel apprehensive when faced with the task of adapting technology for children with special needs. See popular software that uses existing solutions to bridge this technology gap.

K-12: Teachers, Teacher Educators, Coordinators

Internet/Web

Cultural Connections: Similarities in Technology, Teleresearch, and Classroom Practices Dorothy Valcarcel Craig (TN), Alfonso Bustos Sanchez

(Mexico), Jaci Stewart (TN)

Room: 160W

This panel presentation reveals significant findings from three student inquiry and teleresearch projects conducted in the United States and Mexico. Project results. classroom implications, and replication suggestions are discussed.

K-12, University/College: Teachers, Teacher Educators, Postsecondary Educators. Coordinators

Funding, Planning, and Implementation

Common Experiences: **Establishing District Priorities** for Technology and Curriculum Integration

Marielle Palombo (MA), Rob Ramsdell

Room: 256W

Get introduced to a model for establishing district and school priorities for technology and curriculum integration. Learn practical tools, ideas, and strategies.

General: Teachers, Coordinators

Evaluation

Evaluation Mapping and Planning Tools for the Technology-Supported Classroom John Cradler (CA), Betsy Goeltz (ID). Ruthmary Cradler (CA)

M103

Room: 261W

This presentation provides educators with a new and tested process for planning and conducting credible evaluations of the effect of technology on student learning. The process not only provides evaluation information required by most state and federal funders but also gives teachers and administrators the information needed to help make ongoing improvements in the use of technology.

General: Teachers, Teacher Educators, Postsecondary Educators

Research

Using Video to Document Technology Infusion in Our Schools Marcle Bober (CA), Ellie Lynch (CA)

M104

Room: 360W

Videotape is an underused resource for data analysis. If used creatively and studied thoroughly, it allows researchers and evaluators to conceptualize technology infusion from new angles and perspectives.

K-12, University/College, Teachers, Postsecondary Educators, Coordinators

STAYING CONNECTED WITH PROFESSIONAL DEVELOPMENT

Strategies for Technology Leadership: Administrators as Models

Eileen Gallagher (IL), Yvette Chisoin (IL)

Room: 166W Helping administrators become active users of technology and model its appropriate use can help your school in integrate technology. Get ideas from Chicago (Illinois)Public Schools on how to implement a professional development program targeted to administrators at your school. General; Coordinators

Staff Development

OnLy U: Teaching Teachers to Use Technology Samantha Morra (NJ)

Room: 267W

Learn about an exciting and unique yearlong staff development program designed to empower teachers with the tools and skills necessary to successfully use technology.

K-12; Coordinators

Georgia's High School InTech: What Is It Like?

John Wiggins (GA). Mimi McGahee (GA). Diane Barron, Jeffrey White. Beaumie Kim, Kim Nichols

Room: 264W

If you wonder what all the excitement about Georgia's InTech is about, or if you're designing technology professional development for your school district or state, drop in!

University/College, 9-12; Teachers, Teacher Educators, Coordinators

Preservice and Graduate **Teacher Education**

O Build a Vision for Technology Integration Ann McCoy (AK)

Room: 269W M108

Using ISTE/NCATE Standards. faculty identified expectations for students' technology use and barriers to technology integration. Faculty development models were created and evaluated for effectiveness.

General, University/College; Teacher Educators, Postsecondary Educators

Video Streaming = Exemplary Teaching

Mimi McGahee (GA). Dwayne Trouilie (GA)

Room: 268W M109

For preservice and inservice teachers to gain insight into the impact of technology integration into the curriculum, Valdosta State University streams video of master teachers of technology integration.

K-12, University/College; Teachers. Teacher Educators

The Clearinghouse Presents: **Electronic Learning Resources** for the New Millennium Brian Bridges (CA)

Room: 369W Celebrate the best English/language arts. history/social science, mathematics, and science software evaluated by the

Clearinghouse during the last year. Clearinghouse staff will demonstrate these programs, distribute Director's Choice booklets, and explore the Clearinghouse

Online Web site. General: Teachers, Teacher Educators,

Coordinators

MOVING BEYOND THE **CROSSROADS: TEACHERS AS AGENTS OF CHANGE**

oo Internet Tools for Teachers! David Dockterman (MA)

M111

Room: 362W

This session will assist teachers in learning about the tools and services available that can connect their work life at school to the work they carry home. It will also demonstrate how the Internet can help teachers prepare for the classroom and reach outside the school. (Exhibitor presentation)

K-8; Teachers. Teacher Educators. Coordinators

Getting Published: Sharing Technology Successes with Others

Carol Simpson (TX), Shelley Giantz (OH), Kathy Schrock (MA), Ferdi Serim (NM), Renée Olson (NY)

Room: 165W

Editors and writers for school technology publications share tips and insights about writing and reviewing for publication. Learn what editors look for and how to submit your ideas.

K-12; Teachers. Coordinators

CONNECTED **COMMUNITIES:** SCHOOLS, BUSINESSES, AND RESOURCES

Linking Schools and Communities: The Local Access Connection

Jerry Abraham (MN)

M113 Room: 161W

See how a local school district in Minnesota has contracted with the city to manage and operate its community local access channel. Watch samples of various programs and find out how you can establish a similar agreement.

General; Coordinators

MONDAY, 5-6 PM

THRASHERS"-

OF-A-FEATHER SESSIONS

More topics and sessions may be available. See the NECC Info Booth and/or the daily newsletter for additional topics added since press time.

Technology in Teacher Education Room 165W Roger Carison

Sail the Net: Internet Safety Rules

Room: 366W Kob Heriong

USA- Germany Partnership-Laptop Computers for Teachers and Students

Room: 161W Mark Keith

Online Professional Development Room: 158W Gary Maestas

Using the Internet as an Educational Tool Room: 360W Mary McNabb

Connecting around the World with Compressed Video

Room: 361W Al Mizell

Digital Portfolios for Students, Teachers, and Schools

Room: 156W

David Niguidula, Heien Barrett, Hilarle Davis

Web-Based Resources: K-12

Room: 368W Gwendolyn Peart

Project RAM Room: 369W Barbara Rouse

Eco-Connections Room: 363W Matt Stacev

School Libary Media Specialists

Room: 166W

Theresa Stosek. Joyce Valenza

CHECK THE DAILY NEWSLETTER FOR

ADDITIONAL THRASHERS TOPICS!

TUESDAY, 8:30-10 AM

KEYNOTE

Computers, Connections, and Community: Why We Care and Why It Matters

Craig Barrett, Intel Corporation (CA)

T001

Room: Hall G

As classrooms transition into the new millennium, technology is a critical tool for schools. However, new developments are occurring at breakneck speeds. Educators find themselves staring into the box of a 5000-piece technology puzzle. In this presentation. Kuglin will demonstrate the availability of the puzzle pieces and demystify the process for connecting them in a manner that leaves participants feeling comfortable. Kuglin will highlight current and emerging Internet, video, computer, and satellite technologies with suggestions for implementing these tools in a cohesive manner. (See page 4 for a biography of this speaker.)

with Special Presentation by U.S. Secretary of Education, Richard W. Riley.

TUESDAY, 10 AM-12 NOON

STUDENT SHOWCASE

Located on Level 2, opposite room 265W.

Weaving Technology through Your Curriculum

Lori Brandman, Shallowford Falls Elementary-Cobb County Schools (GA), with students Amanda Ku. Kristin Hooper, Audrey Hall. Sean Hellman. Austin Freese. David Tatum

Fifth-grade students show how to use bookmarked sites on the Internet and programs such as Microsoft Word. PowerPoint. Microsoft Publisher. and Inspiration to enhance their learning in all curriculum areas.

K-8: Teachers

Technology Fair: Students Preparing, Producing, and Presenting

Sherah Carr. Alton C. Crews Middle School (GA). with students Laura Bishop. Laura Wood
See projects that middle-school students presented at their school's instructional technology fair. Learn how the fair was organized. advertised, and supported by the community.

K-12: Teachers. Coordinators

Potter Mania

Karen Conner. Huntsville City Schools-Chapman Elementary (AL), with students Jared Brown. Chris Lovoy, Katle Morring, Trevor Jones. Evan Wells. Amber Wilbourn

"Potter Mania" is a thematic unit based on the Harry Potter books by J. K. Rowling integrating the use of technology. The students produced a multimedia presentation as a culminating activity. It is an Alabama Council for Technology Education award-winning presentation.

General, K-12

Technology Across the Curriculum Mark Rice. West Jasper School/William Carey College (MS)

See 10 years of state, national, and international award-winning projects (Grades 2-12) designed around HyperStudio®, simulations, and real-world across-the-curriculum student projects. See and learn how technology has reformed a rural school.

K-12, University/College: Teachers. Postsecondary Educators. Coordinators

POSTERS

All posters take place in Room 367W.

Never Too Young to Be Stars Marsha Boring (CA)

PS-T49-10, Table 11

Kindergartners love to be movie stars! Think they're too young for technology? See what five year olds can do!

K-6; Teachers, Coordinators

Surfing in to the 21st Century: The Technology-Rich Inclusive Classroom Karl Bowen (IL). Heather Cook (IL). Klm Crum (IL). Karon Gephart (IL)

PS-T50-10, Table 5

See how the latest software and hardware has been used with successful inclusive classrooms. Take home examples of collaboration projects, rubrics, Internet use, and much more.

General, 4-8; Teachers, Coordinators

Celebrating Diversity in Turkey: The Land Where East Meets West

Joy Brenneman (MA), Erin Williams (MA). Carol Holzberg (MA)

PS-T51-10, Table 6

Learn about a schoolwide project integrating several computer-based activities (e.g., Internet research, e-mail, and electronic presentations) into the study of Turkish people and culture.

General, K-12; Teachers, Teacher Educators, Coordinators

Bridging the Gap between Communities and Schools through Technology Sandy Elnsel (AL)

PS-T52-10, Table 9

The Internet offers exciting possibilities for informing communities about what students are learning. Learn how to link community and schools through technology.

General. 4-12: Teachers. Teacher Educators. Coordinators, Postsecondary Educators

TEACH-IT: Technology for Teachers, By Teachers

John Fulwiler (LA), Rosalind Haic (LA), Charles Duffy (CA), Debra Bordelon, Charles Sevick

PS-T53-10, Table 2

A historically Black university engages preservice and noncertified teachers in a continuum of instruction, training, workshops, and service learning in the community through various technological delivery systems.

K-12, University/College; Teachers, Teacher Educators, Coordinators

An Education in Online Learning

Nancy Haas (CA), Sylvia Martinez (CA). Dan LaFountain (MD), Gary Stager (CA)

PS-T54-10, Table 1

Can online learning be more than just delivering lectures on the Internet? See how an online educational program can create learning communities through existing, affordable technology.

K-12, Community College. University/College: Teachers, Teacher Educators, Coordinators

SMILE: Student Mentors in Learning Experiences

Denise Harreii (1N)

PS-T55-10, Table 4
SMILE is a mentoring club in which elementary students become technology experts and use their newfound talents to assist teachers and peers. Receive information about starting a SMILE group in your school.

General. K-12; Teachers, Coordinators

Water: Running through the Curriculum

Sheila Kelly (MA)

PS-T56-10. Table 10

Water as a theme for science, ecology, and history, pervades our curriculum. Enhance students understanding of the water cycle through satellite imaging and other technology.

General, 4-8; Teachers, Coordinators

Student Work in a Problem-Based Learning Unit

Cindy Kovalik (OH) PS-T57-10, Table 3

Problem-based learning invites alternative assessment strategies. This poster session showcases seventh-grade student work from a technology integration initiative using problem-based learning as an instructional strategy.

General. K-12, University/College; Teachers, Teacher Educators, Coordinators

WWW.NECCSITE.ORG

ERIC

CONCURRENT_SESSIONS

The Educational Technologist as Curriculum Specialist

Kevin McGillivray (Germany), Elizabeth Walker (Germany), Gene Knudsen (Germany), Oren Edie (Germany), Tara Beau (Germany), Bonnie Hopkinson. Tom Perceault, Sonja Border

PS-T58-10, Table 8

How can we best assist teachers to make the most effective connection between software tools and curriculum? Hessen Educational Technologists will share their model.

General, K-12: Teachers, Teacher Educators, Coordinators

Virtual Learning Interface for K-12 Education

Arthur Recesso (GA)

PS-T59-10, Table 7

Interact with virtual characters as they demonstrate their ability to teach students and support classroom learning. Characters speak and have students solve problems.

K-12: Teachers, Teacher Educators. Coordinators

Videoconferenced Family Powwows with Native American Keypals: Online Culture Sharing

Agnes Zaorski (NJ)

PS-T60-10, Table 12

Videoconferenced family powwows with our Native American key pals will facilitate a 21st century style of the Native American "storyteller" oral tradition.

General, K-8; Teachers, Teacher Educators, Coordinators

WEB POSTERS

All posters take place in Room 367W.

Science, the Web, and a New Regionalism Joseph Biessing (GA), Ann McCartney (GA)

IPS-T61-10, Table 15

Learn how to develop a Web site that integrates science and technology into the curriculum, uses the school district's network, and creates a community of learners.

K-12; Teachers, Coordinators

Step Up to 2000: Internet Reading Corner for Children

Joyce Cartwright (TX)

IPS-T62-10, Table 19

Visit the online reading corner for a variety of elementary-level children's stories. Read or listen to fairy tales, fables, poems, folktales, and nursery rhymes.

K-6; Teachers, Coordinators

Lessons and Links for Multicultural Resources

Ronald Helms (OH), Colleen Finegan (OH), Bonnie Mathies (OH)

IPS-T63-10, Table 21

Explore a cross-section of Internet multicultural resources that have been critically parceled out for their effectiveness in promoting diversity education in the classroom.

K-12, Community College. University/College: Teachers, Teacher Educators, Postsecondary Educators, Coordinators

Using Ecotonization to Teach Environmental Education: Bridging the Gap

Kris Kieckner (MN)

IPS-T64-10, Table 17

Looking for something to grab your students' attention and keep them motivated to learn? Explore the potential of Ecolonization and Shockwave™.

General: Teachers, Postsecondary Edurators, Coordinators

Using Student Web Presentations in Large-Enrollment College Courses Matthew Laposata (GA)

IPS-T65-10, Table 22

Student Web presentations are a great way to integrate technology into college courses. But how do you use them in large classes? Find out here.

Community College, University/College; Teachers, Postsecondary Educators. Coordinators

Learning amid a Sea of Information in the New Millennium

James Levin (IL), Dan Kauweii (IL), Young-Jin Lee (IL), Daniei Schiff (IL)

IPS-T66-10, Table 24

The Internet has become a tremendous repository of information and holds much promise—but only if learners are provided the tools to make sense of it.

General; Teachers, Coordinators

Teaching Online: Trials and Tribulations, Sinkholes and Successes Nancy McClure (WV)

IPS-T67-10, Table 16

This session details the steps taken to develop and teach online courses as well as to assess and compare resulting effectiveness of teaching and learning.

General, Community College, University/College: Teachers, Teacher Educators, Postsecondary Educators, Coordinators

Promoting Professional Development Online

Sharyl Nye (AL), Ann Henry (AL)

IPS-T68-10, Table 23

See a demonstration of online registration for professional development technology courses.

General: Coordinators

Get Tangled Up in the Web... Together!

Mary Robertson (KY). Jana Hickey (KY)

IPS-T69-10, Table 14

Learn about a new approach that gets staff members fired up about using WebQuests and online projects with their students! K-12; Teachers. Coordinators

Please Steal This Idea: The K12 Internet Explorers Club

Therese Turman (GA). Craig Liggett (GA). Joan Brown (GA), Jeff Hansen. Ellen Freedman

IPS-T70-10, Table 13

The K12 Internet Explorers Club is a teacher-driven project designed to empower educators in classroom technology use and to mentor others in this process.

General, K-12, Community College, University/ College, Teachers, Teacher Educators, Postsecondary Educators, Coordinators

Starship School: Creating Productive, Safe, Family-Oriented Educational Communities

Hazel Wagner (IL)

IPS-T71-10, Table 18

Technology is revolutionizing learning worlds. Learn how technology affects the thinking tools of disciplines (e.g., the scientific process) and supports integrated and independent self-directed learning.

K-8: Teachers, Teacher Educators, Coordinators

A Virtual Trip through the Civil Rights Movement

Elizabeth (Liza) Wilson (AL), Margaret Rice (AL), Beveriy Ray (AL), B. Joyce Staliworth (AL), Kathy Shaver (AL), Kim Callison (AL)

IPS-T72-10, Table 20

Take a virtual trip through the Civil Rights movement while learning how to use technology for interdisciplinary teaching. University/College. 6-12: Teachers. Teacher Educators. Coordinators

TUESDAY, 10:30-11:30 AM

SPOTLIGHTS

QQ Igniting and Inviting Student (and Teacher) High Performance with Technology

Bobb Darnell. District 124, Arilington Heights (IL)

T002

Room: Ballroom IV

Discover how to help students become responsible, motivated, technologically literate learners. Learn how to explicitly teach students five powerful strategies that will develop their learning-to-learn skills and accelerate learning.

K-12; Teachers, Teacher Educators. Coordinators

Dancing on Quicksand: New Mindsets for the Information Age

lan Jukes, Thornburg Center for Professional Development (Canada): Ted McCain (Canada)

Room: Ballroom I

It's a brand new wild and wired world. However, educators and administrators have been ill prepared by an outmoded system. Learn what it will take to be successful in a brave new world where mindset will rival machines.

General: Teachers, Teacher Educators, Postsecondary Educators, Coordinators

Community, Communication, and Collaboration: Project-Based Learning on the Internet

Al Rogers, Lightspan Partnership, Inc. (CA)

Room: Ballroom II/III

This multimedia presentation takes you beyond the common vision of the Internet as "library" or "delivery system" by showing examples of effective Internet use in schools.

General: Teachers. Teacher Educators. Coordinators

BEYOND THE CROSSROADS, WHERE DO WE GO FROM HERE?

Providing Web Support for Online and On-Campus Instruction Daxing Chen (TX)

T005

Room: 158W

Web-based instruction is becoming an important teaching tool. Learn how to develop a systematic and progressive approach to support a wide range of Webbased learning activities.

General: Teachers, Coordinators

Georgia Learning Connections: We've Got Stuff!

Lisa Ciardulli (GA). Lynne Purcell (GA). Sheila Barnes (GA)

T006

Room: 255W

Visit a unique, online resource built by educators for educators. State standards are directly connected to Web links, lesson plans, and assessments to best facilitate learning.

K-12; Teachers, Teacher Educators, Coordinators

CONNECTING **TECHNOLOGY TO TEACHING** AND LEARNING

Instructional Strategies and **Technology Integration**

Tempting Techsational Tips

Tony Newland (IN), Phyllis Wilson (IN), Mary Jo Kinniman (IN)

T007

Room: 361W

Want to build student success? Been searching for practical strategies and effective ideas on integrating technology use across curriculum? Then this session is for you!

K-6: Teachers, Teacher Educators, Coordinators

Photography

Out of the Darkroom and into the Classroom with Computers

Lestle McGoey (LA), Denise Barnes (LA), Sandy Scott (LA)

T008

Room: 364W

Learn how to develop a high-school photography course using traditional 35mm cameras, digital photography, and darkroom techniques using the computer instead of a traditional darkroom

General, 9-12; Teachers, Coordinators

Fostering Critical Thinking

Blooming" Critical Thinkers for Tomorrow

Anne Davis (GA)

T009

Room: 360W Unleash potential for lifelong learning by integrating current events, critical thinking, and technology. See Bloom's Taxonomy, Internet resources, and braincompatible activities.

4-8; Teachers, Teacher Educators, Coordinators

Assessing Student Learning and Connecting to Standards and Assessment

OD Designing and Developing Standards-Based Electronic Portfolios Helen Barrett (AK)

T010

Room: 260W

Take advantage of technology to bring new life into student portfolios. Learn how to design and develop a standards-based electronic portfolio using a variety of technology tools, including relational databases, hypermedia/presentation software, and Web-accessible hypermedia files.

General, K-12, Community College, University/ College; Teachers. Teacher Educators. Postsecondary Educators

Laptops

Laptops Level the Score for Urban Learners

Linda Gutterman (NY). Brian Morrow (NY). Gladys DelliPizzi (NY), Christine Mulgrave (NY), Steve Jaffe (NY), Brenda Mercado (NY)

Room: 261W

In a world where competition for jobs will be flerce, Community School District Six finds that laptops level the playing field for inner-city students.

4-12: Teachers, Coordinators

Preschool and Elementary

Connecting Fun and **Educational Technology Activities** with the K-5 Curriculum Diane ludd (FL), Inez Heath,

T012

Room: 363W

See demonstrations, examples, and discussion of ways to enhance learning by integrating technology into the K-5 curriculum using a constructivist approach. University/College, K-6, teachers, Teacher Educators, Coordinators

Language Arts

An Odyssey through Technology in the English Class

Linda Babb (SC). Jo Lynn Ailen (SC), Teresa Bromley. Paula Duncan. Judith Parham

T013

Room: 257W An English teacher uses teamwork to help freshmen read. analyze, and synthesize Homer's Odyssey through a multimedia computer project. (Win the war waged by state standards without using a Trojan horse.)

9-12; Teachers

Math and Science

Students Blast Off: A Collaborative Learning Mission Ann McGlone (WA)

T014

Room: 166W

Learn about an exciting educational experience that enables students across the country to explore space survival and to collaboratively experience all aspects of building a space community.

General. K-12, K-8; Teachers. Teacher Educators. Coordinators

Special Needs and Assistive Technology

Technology Solutions That Work in the Academic Areas

Scott Marsiius (WI), Diane Rozanski (WI)

Room: 156W

During this session, you'll take a closer look at software programs that have been successful in assisting students who are struggling with reading, writing and arithmetic.

General; Teachers, Teacher Educators. Postsecondary Educators

Computer Science Star Trek and Beyond:

Ethics and Social Impact

C. Dianne Martin (VA)

T015

Room: 366W Science fiction is more than just popular entertainment; it can also be a tool to illustrate ethical issues in a technologydriven society. Class exercises, case studies. and resources will be shared. (Sponsored by SIGCAS)

K-12, Community College. University/College:

Internet/Web

WebCT: From Implementation to Success

Carolyn Gard (GA)

T016

Room: 160W Support is a critical component of a successful Web-based instructional technology program. Learn about Georgia

State University's support network for its WebCT courses.

Community College, University/College, 9-12; Postsecondary Educators. Coordinators

Multimedia

60 Turn Teens and Teachers on to Technology with HyperStudio⁴ Lisa Boyd (AL)

T017

Room: 369W

Discover exciting, easy ways to incorporate HyperStudio into your lesson plans across the curriculum. See examples of technology incorporation in history projects.

4-12; Teachers, Coordinators

Funding, Planning, and **Implementation**

O Schools Interoperability Framework

Patrick Plant (MN), Barbara Andrepont. Javier Perez-Sanchez. Sue Kamp (DC)

T018

Room: 157W

Learn about the "Schools Interoperability Framework" and current pilot schools. This new initiative uses XML (Extensible Markup Language) to solve a daunting education problem-how to share and report data across all K-12 administrative and curriculum applications.

K-12, General; Coordinators, teachers

Tips for New Computer Coordinators

Richard Smith (TX). Anthony Sassi (TX)

Room: 256W In this session, two highly experienced instructional technology directors will share what they have learned about implementing technology into the classroom and working within and around the system to achieve that goal.

K-12: Coordinators

Research

Brain-Based Research and Technologies: A Natural Fit?

David Williams (IN), Margot Williams (IN)

Room: 254W

See how it fits! Explore the latest brain-based research and how instructional technologies can complement methods and strategies for learning.

General, K-12, Community College, University/ College: Teachers, Teacher Educators, Postsecondary Educators

Staff Development

The ITLP Program

Steve Baule (IL), Karen Arenson (IL)

Room: 267W T021

Learn about the Individual Technology Learning Plan (ITLP) program, which pairs teachers with mentors to help them develop new technology skills and integrating them into their classrooms.

General; Teachers, Teacher Educators. Coordinators

🚾 4001: A Cyberspace Odyssey

Linda Dickeson (NE) T022

Room: 264W Learn how a large school district created more than 4,000 independent Internet users. Topics include innovative training, a comprehensive Web site, online staff development, and customized software CDs.

General; Teachers, Coordinators

Preservice and Graduate **Teacher Education**

Collaborative Teacher Education: An **Online Case Study Shared Across** Universities with Preservice Teachers

Cheryi Mason (VA), Kara Dawson (FL)

Room: 268W T023

Find out how the presenters developed a cohort of social studies educators through online professional discourse with colleagues in geographically disparate locations.

General: Teachers. Teacher Educators. Coordinators

Preparing the Professors: Issues in Educational-Technology **Doctoral Programs**

Diane McGrath (KS), Trudy Abramson (FL). Arlene Borthwick (IL), Marianne Handler (IL). Ann Thompson (IA). Leigh Zeitz (IA)

Room: 269W T024

Educational-technology graduate faculty will lead a conversation focused on the challenges and future visions related to the design of educational-technology doctoral programs. (Sponsored by ISTE's SIGTE)

General, University/College: Teachers. Teacher Educators, Postsecondary Educators

Creating a Culture That Supports Online Instruction

Catherine Thurston (IL), Gregory Waddoups (UT)

Room: 368W T025

Learn about organizational structures. equipment, incentives, professional development opportunities, and technical support that optimize efforts in online course development.

General, Teacher Educators, Postsecondary

MOVING BEYOND THE CROSSROADS: TEACHERS AS **AGENTS OF CHANGE**

Cultivating Powerful Visions of Classroom Integration

Peggy Ertmer (IN), Sangeetha Gopalakrishnan (IN). Eva Ross (IN)

T026 Room: 165W

Find out how one elementary-, one middle-, and one high-school teacher integrated classroom technology. Their stories are conveyed on a CD-ROM that allows one to easily compare their findings.

K-12, Community College, University/College: Teachers, Coordinators

CONNECTED **COMMUNITIES:** SCHOOLS, BUSINESSES, AND RESOURCES

Innovative, Green, and Free! **ETCEP: The Alternative** to Technology Funding Lauren Bonica (NJ), David Steffens (NJ)

Room: 362W T027 Start coilecting empty laser and inkjet cartridges today! Discover how thousands of schools are earning free computer technology through Educational Technology & Conservation Exchange Program (ETCEP). (Exhibitor presentation) K-12: Teachers, Coordinators

O Picture This Century: An Interactive, Interdisciplinary Learning Experience

Sue Kidera (NY), John Schless (NY). Carole Schwab (NY), Barbara Manchee (NY)

Room: 161W T028

Learn about Picture This Century, an exciting and fun interdisciplinary project in which students create an interactive Web site through cooperative learning, community partnerships, and professional development.

General, Community College, University/College, 4-8; Teachers, Teacher Educators, Coordinators

TUESDAY, 12 NOON-1 PM

SPOTLIGHTS

Integrating Technology into Teacher Education - One Syllabus at a Time

Donna Baumbach. University of Central Florida; Gail West (FL); Mary Bird (FL)

T029 Room: Ballroom II/III Presenting the design and results of the SEIR*TEC/SUNRAY Higher Education Institutes that focused on integrating technology into teacher education programs through modeling and online and hands-on activities.

University/College: Coordinators, Teacher Educators

Using Immersive Virtual Worlds in Real-World Classrooms

Chris Dede, George Mason University (VA): Debra Sprague (VA): Theresa Siggins (VA): Elisa Kelley (VA); R. Bowen Loftin (TX)

T030 Room: Ballroom IV
When high-end virtual reality systems are
placed in elementary and secondary
classrooms, students learn science more
effectively. We'll discuss educational
outcomes and their implications for
the future.

General; Teachers, Teacher Educators, Postsecondary Educators, Coordinators

Technology Training for 5,000 Teachers: The Intel® ACE and Power to Teach Programs

and Power to leach Programs
Robert Nolan. Institute of Computer Technology (CA):
Kathy O'Neill: Kim Mulkey: Dan McBride:
Dave Murdock: Paige Kuni: Jennifer Doherty

T031 Room: Ballroom I
Learn what it takes to educate classroom
teachers to integrate technology into their
existing curriculum to help students
increase their learning and achievement.
In these two programs, foundations,
high-tech corporations, and universities
have partnered to offer hands-on technology
training in 11 states and the District

of Columbia. K-12; Teachers, Teacher Educators, Coordinators

BEYOND THE CROSSROADS, WHERE DO WE GO FROM HERE?

Making a Difference:
New Tools for a Timeless Purpose
Lynell Burmark (CA), Lou Fournier (CA)

T032 Room: 255W
The future of education is rushing headlong back to the heart. Learn how to reach the toughest kids through technology and a visionary approach.

General, K-12; Teachers, Teacher Educators, Postsecondary Educators

Expand Learning Possibilities: Internet Computing by the LearningStation.com

Craig Larsen (NC). Buri Hogins (NC). Dale Mann
T033 Room: 362W

Through software rental and thin-client computing, the LearningStation.com provides unique solutions to the difficulties of acquiring and maintaining the latest in computers and software.

(Exhibitor presentation)

K-12: Teachers, Postsecondary Educators, Coordinators

DISTANCE LEARNING

Electronic Delivery of High-School Courses: Status, Trends, and Issues William Thomas (GA)

T034 Room: 368W Are Web-based courses for high-school

Are Web-based courses for high-school students the long-sought "silver builet" that will meet student academic needs? This presentation addresses some of the important policy, instructional, and management issues.

K-12, Community College, University/College; Teachers, Postsecondary Educators. Coordinators

CONNECTING TECHNOLOGY TO TEACHING AND LEARNING

Instructional Strategies

Creativity Extravaganza!
Throwing Mud Pies in the Face of Tradition

John Perry (MS), Larry Anderson (MS), Andy Carvin (DC). Chip Daley (NV), Peter Reynolds (MA)

T035 Room: 361W Break out of your traditional mold! Enjoy a bevy of fun as experts reveal successful strategies that enable everyone to teach

creatively with technologies.

General: Teachers, Teacher Educators,
Postsecondary Educators

Changing the Questions: Students, Information Literacy, and the Web

Joyce Valenza (PA), Michael Wagman (PA)

T036 Room: 364W

This session will offer insight on how librarians and teachers can work together to change the questions they ask their students and to inspire their students to use information more meaningfully.

K-12; Teachers, Coordinators

Fostering Critical Thinking

Heads Up: Automated Capture, Integration, and Access in the Classroom

Meghan Burke (GA), Gregory Abowd (GA)

T037 Room: 158W

Automated capture is negating the need for classroom note taking, allowing students to focus more on the essence of discussions and classroom instruction.

Community College, University/College: Postsecondary Educators, Coordinators

The Adventure Agent Technology Club

Janet Johnson (GA)
T038

T038 Room: 360W
Learn how our students make an "adventure"
out of technology integration as they
conduct fact-finding missions and
presentations using available technology
in their schools.
4-8; Teachers

Assessing Student Learning and Connecting to Standards and Assessment

Evaluating the Effects of Technology Projects: Challenges and Approaches

Vera Uyehara (ND), Terri Austin (IN), Coy Isen (UT)

T039 Room: 254W
The quest for evaluation lies at the heart
of every new initiative. Several U.S.
Department of Education Technology
Innovation Challenge Grant projects share

"lessons learned" in designing evaluation methods and outcome analyses. General: Teachers, Teacher Educators, Postsecondary Educators, Coordinators

Language Arts

Dobble Griswold (CA)

T040 Room: 257W

Get proven ideas and helpful hints for successfully integrating technology into the existing language arts curriculum. Leave with a list of useful resources and Web sites.

4-8; Teachers

Math and Science

Exciting Teaching Adventures in Science with National Geographic Materials

Kathryn Balley (GA)

T041 Room: 166W Think quality and variety! Using a combination of print and technology-based materials, upper-elementary and middle-school teachers are creating terrific science-based and cross-curricular teaching units.

4-8; Teachers, Teacher Educators, Coordinators

Are Your Students Ready for Algebra I? Technology Can Help! Robyn Silbey (MD)

T042

Room: 260W

Students succeed with a comprehensive. customizable middle-school math software program correlated to national standards. It addresses multiple intelligences as it diagnoses, prescribes, teaches, and assesses. 6-8: Teachers, Coordinators

Computer Science

Teaching Computer Programming Concepts Using Visual Basic*

Beth Brown (FL)

Room: 363W T043

High school instructor and author of An Introduction to Programming Using Microsoft Visual Basic presents techniques for using Visual Basic to teach computer programming concepts.

Community College, University/College, 9-12: Teachers, Postsecondary Educators, Coordinators

Beowulf in High-School Computer Science

Cheri Burch (NM). Pacha Kaye (NM)

T044 Room: 366W Beowulf entered our high-school computer science curriculum when students embraced a group project building a supercomputer from a cluster of parallel, low-cost, off-the-

9-12; Teachers, Teacher Educators

Internet/Web

shelf processors.

SCR*TEC Presents: How the Internet Works- An Overview

Douglas Adams (KS)

Room: 160W T045

Ever wonder how the Internet came about? Learn the answer to that question and many more in this introductory session. You'll also learn the basics of networks and TCP/IP, routers, domains, and e-mail.

General: Teachers. Teacher Educators. Postsecondary Educators

Tips, Tricks, and Techniques: Teaching Educational Computer Technology Online

Laura Turner (SD)

Room: 157W T046

Learn online educational technology teaching techniques that work. We will be employing WebCT and following ISTE standards. Software addressed: Office 97/ 2000, Windows® NT®. Netscape® Composer®, AppleWorks® (formerly ClarisWorks), and HyperStudio®.

K-12. Community College, University/College; Teachers, Teacher Educators, Postsecondary

Funding, Planning, and Implementation

Farragut Connected for Learning: Educational Foundation, Partnerships, Grants, and Funding Bill Parker (TN). Lovada Ferguson (TN)

T047 Room: 261W Find out how one high school partnered with local businesses, government, and higher education to help fund its technology needs. We will also look at grants and other sources of funding.

K-12: Teachers. Coordinators

Evaluation

Using Data to Plan and Assess the Effects of Technology

Bonnie Brownstein (NY). Tim Best (OH). Todd Heliman (OH)

Room: 256W Learn about a case study of an Ohio effort to capture appropriate data for planning and assessment. The online instruments will be

examined and results presented. K-12. Community College, University/College; Teachers, Teacher Educators, Postsecondary Educators, Coordinators

STAYING CONNECTED WITH PROFESSIONAL DEVELOPMENT

Computer Applications for **School Administrators**

John Thompson (NY)

Room: 156W

School administrators need to "walk the talk" in using computer applications to improve job performance. Get a solid overview of using computer technology in everyday administrative processes.

K-12; Coordinators

Staff Development

Empowering Teachers through a Technology Integration Academy Karin Porter (TX), Barbara Hunt (TX). LaDonna Conner (TX). Jan Jaeger (TX)

Room: 267W Because of limited support, time, and training, technology integration often is slow to develop. Learn about one possible solution to this problem.

K-6: Teachers, Teacher Educators, Coordinators

Professional Development-A Comprehensive Approach Lydotta Taylor (WV)

T051

From a nonprofit education organization that has trained more than 5,000 educators and community members in West Virginia. learn step-by-step how to build training programs and develop tools to assist teachers in enhancing classroom instruction through technology.

General; Teachers, Postsecondary Educators,

Preservice and Graduate Teacher Education

Jericho: University, Public Schools, and State Department- Future Teachers' Technology Training William (Bill) Fisk (SC), Lynn Noian (SC)

Room: 269W T052 K-16 innovation teams (language arts. science, math, social studies) match up technology skills and applications with state-mandated curriculum and develop technology-rich units for preservice teacher content, methods, and field

K-12, University/College; Teachers, Teacher Educators, Postsecondary Educators, Coordinators

Preservice Professional Portfolios Using State and National Standards Kristle Walsdorf (FL). Susan Lynn (FL)

experience classes.

Room: 268W T053 Investigate strategies for implementing online portfolios using state and national standards as well as techniques for teacher educators to assess preservice

teacher progress. K-12. Community College, University/College; Teachers, Teacher Educators, Postsecondary

STANDARDS. ASSESSMENT, AND ACCOUNTABILITY: STAYING CONNECTED

Technology and Teachers: Assessing Competencies, Assessing **Programs**

Lajeane Thomas (LA), Peggy Kelly (CA). Leslie Conery (OR)

Room: 369W Following an overview of the extended fourphase NETS project by Project Director Laleane Thomas, participants will review and suggest enhancements to proposed assessment strategies and tools. This session provides attendees the opportunity to examine draft assessment strategies and instruments and to provide formative review in this important endeavor.

K-12, University/College, Teacher Educators, Coordinators

Room: 264W

ONCURRENTSESSIONS

TUESDAY, 12 NOON-1 PM, CONT.

MOVING BEYOND THE **CROSSROADS: TEACHERS AS** AGENTS OF CHANGE

Fermilab LInC:

Online Leadership Development Strategies for Technology-Supported Constructivist Learning

Laura Mengel (IL), Sharon Gatz (IL). Stephen Meehan (IL)

T055

Room: 165W

Learn strategies developed over the past six years to foster constructivist learning and technology integration, facilitate national online and face-to-face professional development, and create leadership teams.

K-12, University/College: Teachers, Teacher Educators, Postsecondary Educators, Coordinators

CONNECTED **COMMUNITIES:** SCHOOLS, BUSINESSES, AND RESOURCES

O Virtual Museum Projects to Reclaim and Preserve **Native Cultures**

Paul Resta (TX). Shelly Valdez (NM). Marty de Montano (NY). Mark Christal (TX)

Room: 161W

A model of school and museum collaboration and culturally responsive curriculum is applied to the goal of preserving endangered Native American cultures.

General: Teachers, Postsecondary Educators

TUESDAY, 1:30-2:30 PM

SPOTLIGHTS

(a) Human Motion, Mechanical Physics, Videography, and Animation: How the Science of Biomechanics Uses the Power of Today's Computer Workstation Ben Johnson. Georgia State University

Room: Ballroom IV

Real-world examples of biomechanical analyses performed on Olympic and professional athletes, disabled athletes, the use of canes by the visually impaired, and workers performing occupational tasks will be presented. The science of biomechanics has great potential for influencing the delivery of mathematics, physics, and biological principles to today's middle and high school student.

6-12: Teachers, Teacher Educators

Meeting Standards for Staff **Development: Ensuring Quality**

Joellen Killion, National Staff Development Council (CO)

T058 Room: Ballroom II/III

Review the National Staff Development Council's Standards for Staff Development with a member of the Council's staff. Discuss how these standards relate to technology staff development.

K-12; Coordinators

Beyond Technology to the New Literacy

Ted McCain, Thornburg Center for Professional Development (Canada). Ian Jukes (Canada)

T059

Room: Ballroom I

Learn how we can integrate critical thinking, problem solving, information literacy. the principals of graphical design, and a myriad of other 21st century skills into the learning environment.

General: Teachers

BEYOND THE CROSSROADS, WHERE DO WE **GO FROM HERE?**

Conversations on New Visions in Educational Technology Margo Nanny (CA). Henry Olds (MA)

T060 Room: 255W

Join education leaders to discuss key issues. Choose from Equity Issues, Research & Assessment, Creativity. Upgrading the Teaching Profession, and Quality Content for Future Media.

General, K-12: Teachers, Teacher Educators, Postsecondary Educators, Coordinators

MarcoPolo: Setting the Agenda for a New Discipline

Caleb Schutz (VA). Caleb Schutz (VA)

Using partnerships with leading educational organizations. MarcoPolo provides safe and credible Internet content and professional development to K-12 teachers throughout the United States at no cost.

Room: 362W

Room: 368W

(Exhibitor presentation)

K-12, Community College, University/College; Teachers. Teacher Educators. Postsecondary Educators, Coordinators

DISTANCE LEARNING

Balancing Face-to-Face and Online Experiences in Higher Education Marsha Burmeister (FL). Charles Schlosser (FL)

The best of both worlds: a critical examination of the role of face-to-face instruction within the context of distancedelivered courses in higher education.

General, Community College, University/College; Teachers, Teacher Educators, Postsecondary Educators

Prescriptions for Behavior Modification to Improve Success in Distance Learning

Cordella Twomey (NJ). Trudy Abrainson (FL)

Room: 158W

Teachers in distance learning programs will learn to identify predictors for student success and ways to help students modify their behaviors. This session will look at the learner, the technology, and the curriculum design; the possible barriers to student success; and ways to enhance student success.

General; Teachers, Teacher Educators, Postsecondary Educators

CONNECTING TECHNOLOGY TO TEACHING AND LEARNING

Instructional Strategies and Technology Integration

Technology Projects That Make It Home!

Christopher Curchy (FL). Keith Kyker (FL)

Room: 361W

Explore technology-based lessons and projects that are recorded in a format that students can easily take home and share with their parents. Seeing is believing.

General, K-12; Teachers, Teacher Educators Coordinators

Music

Music Education after 1999

Duane Duxbury (WA)

T065 Room: 364W

Get a close look at a MIDI environment where students learn music theory and keyboard skills for the purpose of writing music.

4-12; Teachers, Coordinators

Technology Education

Farragut Connected for Learning: Cisco Networking Academy Daniel Waters (TN). Bill Parker (TN)

T066 Room: 157W

Take a closer look at the Cisco Networking Academy, a technology-based curriculum course for teaching students about computer networks. Thanks to the academy, students are receiving a general education as well as preparation for the workforce.

Community College, University/College, 9-12; Teachers, Coordinators

Fostering Critical Thinking

Energized, Paperless Research Projects

James O'Neill (IL), Carleen Smith (IL)

Room: 360W

Give your students a new challenge. Instead of having them write a research paper, have them create Web pages or slideshow presentations. They'll become active researchers, publishers, and presenters.

9-12; Teachers, Coordinators

Laptops

Anywhere Now Learning: Universal Laptop Initiative

J. David Martin (VA), Janet Copenhaver (VA)

Room: 369W

The governmental and educational systems in Henry County, Virginia, are providing more than 6,000 laptops for home and school use to students in Grades 4-12. Hear how this group overcame obstacles, how it received funding, and how the learning process changed as a result.

General; Teachers, Teacher Educators, Coordinators

Language Arts

These Are the Days of Their Lives: Students' Author Presentations

Michael Lyons (GA), Louise Scott (GA)

Room: 257W

Join this entertaining and motivating session that combines reading. Web-based research. and computer technology. It also includes examples of student-produced PowerPoint® presentations of authors and books.

4-8; Teachers, Teacher Educators, Coordinators

Math and Science

Problem Solving Our Way **Back into Math**

Pauline Bresnahan (WA), Nancy Wolfrum (WA)

Room: 254W T070

What do you get when you combine staff development, technology, and math? Teachers who are ready to approach their math instruction in a new way.

General, 4-8; Teachers, Coordinators

SeaTrek: Implementation of Telementors

in Middle-School Science

Mike Horan (FL). Barbara Kirkpatrick (FL)

Room: 166W

Find out how the middle-school science curriculum in Sarasota. Florida, was enhanced with the implementation of a telementoring program linking scientists with students to promote student scientific inquiry.

4-12; Teachers. Coordinators

NASA Glenn Distance Learning Program

Ruth Peterson (OH)

T072 Room: 260W

Your students can get the scoop on current NASA research from the researchers and engineers themselves. Take virtual tours of NASA facilities through videoconferencing technologies.

General, K-12: Teachers, Teacher Educators. Coordinators

Computer Science

Cognitive Assessment of Students' Problem-Solving and Programming Skills Fadi Deek (NI)

T073

Room: 366W

Find out about an assessment method devised for measuring students' problemsolving and program development skills. knowledge perception, attitudes, and motivation toward problem solving and programming.

9–12, University/College, Community College; Teachers, Teacher Educators, Postsecondary Educators

Special Needs and Assistive Technology Computer-Based Literacy Training

for Adolescents and Adults

Judy Nantau (IL)

T074 Room: 363W

Explore the scientific theories, principles, and training components of teaching phonological awareness, auditory processing. and decoding skills using computer-based training. (Exhibitor presentation) Community College, 6-12; Teachers

Internet/Web

HyperInternet: Creating Interactive Internet Activities Jim Hirsch (TX)

Room: 160W

Experience how the Internet can be a more integral part of student-centered classrooms. Learn how to use HyperStudio® as an authoring tool to create a wide variety of activities that can be accessed on the Internet for student use at school and home.

K-12: Teachers. Coordinators

Support and Maintenance

Real Help for the Help Desk: Students in Charge

Barbara Barr (KY). Charlanne Pook (KY)

T076 Room: 261W

Johnny's computer doesn't boot! The bookkeeper's balance doesn't compute! How do you keep computers humming on a shoestring? We put the students in charge!

General: Teachers. Postsecondary Educators. Coordinators

Evaluation

O D Beyond Standards: What We Are Learning from Conducting TechAudits Helen Stukota Jancich (IN). Howard Mchinger (IN)

Room: 256W

Learn how Phi Delta Kappa and the Indiana University Center for Research on Technology and Learning launched TechAudits to provide consulting to school districts.

General, K-12, University/College; Teachers, Teacher Educators, Postsecondary Educators. Coordinators

Build Leadership Capacity and Strong Technology Programs Linda Valenzuela (FL)

ፐበ7ዩ

Room: 156W

Leadership is the most important factor affecting the successful integration of technology. Discover the skills and knowledge needed to build personal and organizational leadership capacity. K-12; Teachers, Coordinators

Staff Development

Evaluating Preservice Teacher Education Students' Technology Competence and Confidence

Natalic Milman (VA), Philip Molebash (VA)

Room: 267W

Reports suggest that preservice teacher education students are inadequately prepared to effectively integrate technology into their future classrooms. Find out how universities are addressing these challenges.

University/College; Teacher Educators.

Coordinators

6 Learning to Fish: A Staff Development Model for Self-Sufficiency

Sandy Paben (NY), Jackie LaRose (NY)

Room: 264W

This session will show you a unique staff development model that has changed the way teachers of all levels teach and students learn. It includes a support network for teacher follow-up.

General: Teachers, Coordinators

Preservice and Graduate Teacher Education

Integrating Technology into Preservice Teacher Instruction: A Collaborative Model

Mary Kolesinski (FL), Dana Fredebaugh (FL), Denise Callwood-Brathwaite (FL), Peter Watson (MA), Margaret McDaniels (FL)

Room: 268W T081 Representatives of various sectors of the

educational community present different perspectives on a collaborative project being funded. in part, by a U.S. Department of Education's Preparing Tomorrow's Teachers to Use Technology (PT³) Grant.

University/College, K-6; Teachers, Teacher Educators, Postsecondary Educators,

TUESDAY, 1:30-2:30 PM, CONT.

Preparing Tomorrow's Teachers for Diversity-Responsive, Technology-Rich Learning Kevin Rocap (CA), Maria Quezada (CA)

T082 Room: 269W Learn about the Equity through Distributed Education Network, an online clearinghouse and virtual world providing professional development resources for preservice and inservice teachers.

K-12: Teachers, Teacher Educators. Postsecondary Educators, Coordinators

MOVING BEYOND THE CROSSROADS: TEACHERS AS AGENTS OF CHANGE

🚾 Multimedia Mania: Classroom Models of Technology Infusion Caroline McCullen (NC). Paolo Williams (HI)

Room: 165W

See winning projects from the international multimedia competition. Learn classroom tips, multimedia techniques, and integration strategies from teachers at all levels. (Sponsored by ISTE's HyperSIG)

General, K-12; Teachers, Teacher Educators, Coordinators

NSF Funding Opportunities for High School and Undergraduate Computer Science, Math, and Science Faculty

Harriet Taylor (VA). Dianne Martin (VA). Michael Haney (VA)

Room: 161W

Don't miss this opportunity! National Science Foundation program directors will discuss funding opportunities and exemplary projects for computer science, mathematics, and science high school and undergraduate faculty.

9-12: Teachers, Teacher Educators, Postsecondary Educators, Coordinators

TUESDAY, 1:30-3:30 PM

STUDENT SHOWCASE

Located on Level 2, opposite Room 265W.

Using Technology to Connect Students with the Community

Cindy Henderson, Pelham Road Elementary School (SC), with students Jennifer Pickens, Barbara Turner. Ellen Goldman

Elementary students describe and demonstrate the CD they designed. compiled, and created to spotlight the various facets of their community.

General, K-6: Teachers, Teacher Educators.

Student Support Team to the Rescue

Patrick Hiavaty, Brumby Elementary School (GA), with students Caroline St. John. Louis Lim. Kyle Manthe, Handa Yang

Meet students helping teachers load programs, instruct students for peer-to-peer teaching and learning, and help monitor computer labs.

K-6; Teachers

Under the Sea with Technology

Karen Roark, Whitfield County Schools (GA). with students Joshua Ellis, April Kinsey, Emily Manis. Sarah Manis, Emily Rush, Joshua Tucker, Molly Tucker, Susan Williams

Join us to find the answers to "Do dolphins surf the Web?" and "Can a whale e-mail?" as well as to track the message in the bottle and graph the ocean floor. Come see Save Our Oceans, a multimedia presentation and hidden treasure search.

K-12. teachers

Preservice Teachers' Technology Integration: Lessons from a PDS

B. Joyce Stallworth. The University of Alabama. with students Elizabeth Wilson. Kim Callison. Kathy Shaver, Margaret Rice See IT activities used by preservice teachers in a middle-school language arts class and lesson plans used at a professional development school (PDS).

University/College, 6-12; Teachers, Teacher Educators, Coordinators

POSTERS

All posters take place in Room 367W.

The Woodcliff School Travel Agency: Travel Projects by Students

Sharon Andelora (NI)

PS-T73-1:30. Table 12

After learning word processing, databases. and drawing, elementary- and middleschool students complete a travel project that includes an itinerary, maps, and databases of restaurants, hotels, places of interest, and Web sites.

K-12: Teachers. Coordinators

Let's Make It Real: Meaningful Integration for a New Millennium Lisl Behrend (SC), Anna Marie Bentfeld (SC). Libby Pressicy (SC), Jeanle Eskew (SC)

PS-T74-1:30, Table 4

Four primary-level teachers share successful strategies, lesson plans, and software for the integrating of technology into curriculum. Student work and projects are displayed.

K-3; Teachers, Teacher Educators, Postsecondary Educators, Coordinators

How to Create an Internet Course in 10 Easy Steps

Susan Buchholz (GA), Deborah Huntley (GA), Brenda Cherry (GA)

PS-T75-1:30, Table 1

Find out how we faced the challenges of creating a Web-based course. What did we learn? What would we have done differently? Community College, University/College: Teachers

Guiding New Teachers "Beyond 2000"

Raymond Fehr (KY), Nancy Hack (KY). Rita Greer (KY)

PS-T76-1:30, Table 2

The new millennium has arrived in the Jefferson County Public Schools. See the interactive CD used in new teacher induction.

General: Teachers, Teacher Educators, Coordinators

Lighten Up! Color, Light, Optics, and Photography at Shutesbury Elementary Carol Holzberg (MA). Bonnie Roy (MA).

Ken Lindsay (MA), Jessica Harris (MA)

PS-T77-1:30, Table 5 See how Shutesbury Elementary kindergartners and fourth graders used

computers, digital cameras, and Internet research to conduct scientific investigations of color, light, and vision.

General, K-12: Teachers, Coordinators

Assessing Immediate and Long-Term Benefits of Interactive Studio Physics Michael Kalsher (NY), Holly Traver (NY)

PS-T78-1:30, Table 8

A study reveals that interactive courses do not produce better grade performance than lecture courses. However, students find interactive course collaboration beneficial for modeling real-world teamwork.

General, University/College: Teachers. Coordinators

SATEC: Integrating Mathematics and Technology

Thomas Ledvorowski (TX). Andrew Sorensen (TX)

PS-T79-1:30, Table 9

Learn how teachers are helping students build mathematical concepts through the use of video imaging, data collection tools, spreadsheet software, and other technologies.

6-12: Teachers. Teacher Educators. Coordinators, Postsecondary Educators

Integrating Technology for the Needs of High-Achieving or Gifted Students Lucia Mitcheli (NJ). Gallen Mitcheli (NJ)

PS-T80-1:30, Table 3

Technology is a wonderful vehicle for meeting the needs of high-achieving and gifted students. Learn what is available and what will work for you!

K-8; Teachers, Teacher Educators, Coordinators

CyberGreening: Technology and Environmental Education in the Urban School Holly Shaw (PA). Valeric Adams (PA)

PS-T81-1:30, Table 10

We will share a comprehensive environmental project for middle schoolers that includes creating and maintaining an urban garden and using technological tools to enhance project-related presentations.

6-8; Teachers. Coordinators

Fine Art + Technology:
Motivating Student Learning
in Art Classrooms by Integrating
CD-ROMs and the Internet
Yan Sun (OH)

PS-T82-1:30, Table 6

Discover ways to encourage active learning in fine art classrooms using a multimedia CD and the Internet. Hear integration tips to ensure effectiveness.

General, Community College, University/College, 9-12; Teachers, Teacher Educators, Postsecondary Educators, Coordinators

The Digital Camera and Its Uses in the Classroom

Andy Ventress (IL)

PS-T83-1:30, Table 11

Learn how best to use the digital camera (Casio QV8000SX) in your classroom. Take home handouts with sample activities.

General: Teachers, Teacher Educators, Postsecondary Educators, Coordinators

Little Village to Global Village Marlene Woytonik (IL). Sue Sherman (IL)

PS-T84-1:30, Table 7

Discover how to plan and implement a multidisciplinary project in which students investigate the historical and cultural background of their communities.

K-12: Teachers, Teacher Educators, Coordinators

WEB POSTERS

All posters take place in Room 367W.

Creative Use of Cyberspace: Training Teachers for Inclusion Robin Barton (GA). Mikki Garcia (GA). Kim Sinshauser (GA)

IPS-T85-1:30, Table 18

Learn what goes into the development and use of online, multimedia modules for a Web-based course: Teaching and the Exceptional Child. The course addresses instructional strategies and special education law.

General, Community College, University/College; Teachers, Teacher Educators, Postsecondary Educators Creating a Media Center Home Page Shu-Hsien Chen (GA), Leticia Ekhami (GA)

IPS-T86-1:30, Table 19

Visit a middle-school media center home page. Hear the presenters' experiences designing it.

General, K-12; Coordinators

Digital Bridges: The K-12 Videoconferencing Web Resource for Teachers & Planners Kirk deFord (OR)

IPS-T87-1:30, Table 17

Visit the Digital Bridges Web Site and learn about the content and the basis for this interactive and planning Web resource.

General, K-12; Teachers, Teacher Educators, Coordinators

CNN Student Bureau: Kids, Cameras, and Computers-Real-World Classroom Experiences Sherri Garrett (GA), Alan Duke (GA)

IPS-T88-1:30, Table 20

The CNN Student Bureau Web site puts authentic learning experiences in students hands. Gain hands-on experiences in writing, editing, and producing for a global audience.

Community College. University/College. 9-12: Teachers. Postsecondary Educators. Coordinators

Using a Class Web Site to Teach, Manage, and Motivate Roderick Haines (CA)

IPS-T89-1:30, Table 14

Learn ways to fully integrate a class Web site into your current curriculum and to facilitate your professional growth needs.

4-12; Teachers, Teacher Educators, Coordinators

42eXplore:

An Approach to Internet Integration Larry Johnson (TX). Annette Lamb (TX)

IPS-T91-1:30, Table 13

Each week 42eXplore (http://eduscapes.com/ 42explore) focuses on an interesting topic, at least four supplementary Web site starting points, and lots of technology integration activities. Come explore!

General. K-12. Community College. University/ College: Teachers. Teacher Educators. Postsecondary Educators, Coordinators

Technology for General Physics Courses

Gene Kuleshov (NY), Helene Bergman (NY). Issac Herskowitz (NY)

IPS-T92-1:30, Table 15

The Web Course in the Box provides access to a wide range of resources: animated illustration software. virtual labs. computerized tests, and Web link tutorials. University/College; Teachers. Coordinators

Integrating Technology with Standards in Mind: A Preservice Approach

Susan Ridout (IN), Jane Riehl, Cari deGraaf

IPS-T93-1:30, Table 16

Teacher education students are effectively creating technologically rich language arts units based on newly adopted standards.

General: Teachers, Teacher Educators

What Is under the Covers of an Online Course?

Stan Silverman (NY). Gene Silverman (NY)

IPS-T94-1:30, Table 24

View the guts of an online course for teachers. See e-lectures, assignment rubrics, team activities, and student evaluations.

General: Teachers, Teacher Educators, Postsecondary Educators

Montclair Learning Interchange: Where Teachers Create Content and Share Resources

Paul Tarantiles (NJ), Maria Narciso (NJ), Samantha Morra (NI), Lois Tannous (NI)

IPS-T95-1:30, Table 23

Visit the Montclair Learning Interchange (http://mli.montclair.k12.nj.us). where teachers post projects and share Internet resources. The site can also be used as a staff development tool!

K-12: Teachers. Teacher Educators. Coordinators

Using Internet Technology as a Tool for Assessment and Reflection Mary Richards (ME)

IPS-T96-1:30, Table 22

Maine school districts are using the Internet to assess student performance on key state standards. See how this process works and hear the benefits described by participants.

K-12: Teachers. Teacher Educators. Coordinators

Developing and Integrating Web-Based Resources for Curricular Support Kesheng Yu (NY)

IPS-T96a-1:30, Table 21

The goal of the curricular support group is to provide faculty members with the technology, tools, and support needed to enhance the curriculum.

General, University/College; Postsecondary Educators, Coordinators

TUESDAY, 3-4 PM

SPOTLIGHTS

• NetSchools- Transforming Education

Tom Greaves, NetSchools Corporation (CA)

Room: Ballroom II/III T085 The Study Pro laptop enables every student to have continuous broadband access to the Internet. Find out how connecting teachers and students to the Web, their parents and the community can generate A's in achievement, assessment, accountability, alignment, and access equity. Includes a drawing for prizes!

K-12: Teachers, Teacher Educators, Coordinators

O NECA LIGHTS:

Extending Our Experience and Building a Web of Teachers

Nan Fiickinger, Janet Lane, Mary Winn. Linda Wahlig, and Julie Trell, Sandy Springs Middle School (GA): Elliot Soloway (MI): Gretchen Hahn (MI); Lauretta Burton (GA)

Room: Ballroom I Georgia's NECA LIGHTS 2000 teachers join past participants to tell stories of learning from one another as they embedded technology into their best practices.

K-12; Teachers, Coordinators

Connecting the Crossroads: Connecting to the Future

Linda Roberts, U.S. Office of Educational Technology

T087

Room: Ballroom IV As our schools enter the new millennium, technology will increasingly play a role in teaching and learning. Roberts will highlight the Clinton administration's strategies and accomplishments and provide a preview of next steps and future commitments contemplated for the next five-year national plan for technology.

K-12: Coordinators

PAPERS

Two papers per one-hour session.

Interactive Computer Models for Science Education

Hisham Ai-Haddad (WV). Mike Little (WV)

Room: 166W

The authors will illustrate the major role interactive learning and critical thinking play in high-school education, especially in the field of science. Teaching traditional science concepts in innovative ways helps increase students' knowledge and promote their interest in the basic sciences. See the models described in the paper and how high-school teachers are using them in a number of science classes.

9-12; Teachers

Wheatland:

An Exercise in Systemic Change Debra Dirksen (CO), Major Donald Tharp

Room: 166W

Hear the evaluation results of a rural school district's professional development Goals 2000-funded efforts to provide all teachers and administrators in the district with training and laptop computers.

K-12, University/College; Coordinators, Postsecondary Educators

Web-Based Extended Learning through Discussion Forums

Mary Jo Parker (TX)

T090 Room: 156W

AP biology labs create the focal discussion threads for an online forum between two campuses within one district. User tracking throughout the forum will be analyzed.

9-12: Teachers, Coordinators

Images of Teaching with Computer Technology: A Metaphorical Perspective

Karthigeyan Subramaniam (New Zealand)

practice with computer technology.

Room: 156W Illuminating teachers' images of teaching with computer technology using metaphors: A perspective on teachers' language of

General, K-12, Continunity College, University/ College; Teachers, Teacher Educators, Postsecondary Educators, Coordinators

BEYOND THE CROSSROADS, WHERE DO WE **GO FROM HERE?**

Taking Responsibility for Our Global Society

Andrea Sage (New Zealand). Megan McDonald (New Zealand)

T092

Room: 255W

Discover how New Zealand's heritage of appreciating and successfully managing its natural resources, combined with a multimedia approach to education, inspired a profound learning experience for students that encouraged empathy. tolerance, and respect.

General: Teachers

Communicating a Strategic Vision of Education Technology to Key **Decision Makers**

Connie Stout (TX)

T093

Room: 254W

Discussions with key decision makers getting you down? Get EDvancenet tools that provide research-based information on technology and student achievement. educational equity, and workforce preparedness. (Sponsored by COSN)

K-12; Coordinators

Enriching the Learning Experience: The Value of a FirstClass Solution Scott Weich (ON)

Room: 362W TOQ4

Experience the power of a FirstClass educational community. This session will highlight FirstClass as the most effective solution for building a collaborative community of learners. (Exhibitor presentation)

General, K-12, Community College, University, College: Teachers, Teacher Educators, Postsecondary Educators, Coordinators

DISTANCE LEARNING

Designing Courses with CLASS® Web-Based Courses for Distance Learning

Kathy Northrop (NE), Cindy Roiné (NE)

Room: 368W

CLASS™ award-winning Web-based courses are designed to maximize student learning using leading-edge technology. Learn what's involved in creating courses for a complete Web-based high school diploma sequence.

General; Teachers. Postsecondary Educators

CONNECTING **TECHNOLOGY TO TEACHING** AND LEARNING

Instructional Strategies and **Technology Integration**

Bring the World to Your Classroom through National Geographic School Publishing Educational **Web Site Products**

Dorothy Perreca (DC), Kathy Balley

T096

Room: 369W

The new National Geographic Education Web Site provides teachers and students with materials for creating innovative projects and reports.

K-12; Teachers, Coordinators

O Project K12-Search: Lessons and Search Interface for Electronic Information Literacy David Raker (MA), Jamie Callan (PA)

Room: 257W What use is the Internet, if students can't use it effectively? K12-Search is a collaborative project that attempts to address the challenges and rectify the problems faced in

many elementary school classrooms. K-12; Teachers. Coordinators

ONCURRENT_SESSION

Qo Wired for Success:

A Cross-Curricular Collaboration Jennifer Walts (GA), Regina Baker (GA), Sharon Joiner (GA). Cathy Lane (GA)

T098

Room: 361W

This fast-paced session will give you renewed enthusiasm for tackling technology, readyto-use ideas, reasons to collaborate, and a recipe for success!

K-6; Teachers Teacher Educators. Coordinators

Project-Based Learning

Linking Learning to Life: Model, Tools, and Strategies Linking **Electronic and Real Communities**

Pat Donohue (ND). Vera Uyehara (ND). Jerry Feltis (ND), Mary Beth Kelley-Lowe (ND), Steve Lindaas (ND), Alison Wallace (ND)

T099

Room: 364W

Extending technology experiences to realworld adventures gives learners an opportunity to construct personal understandings of new material, then use problem-solving skills to transfer understanding to new environments.

General, K-12, Community College, University/ College: Teachers, Teacher Educators, Coordinators

Fostering Critical Thinking

Expand Student Research and Technology Skills with Spreadsheets Jan Rader (CA)

Experience the fun of performing simple data collection activities and using electronic spreadsheets to easily record and brilliantly display the findings (in any content area).

General, K-12; Teachers, Teacher Educators, Coordinators

Language Arts and Social Studies

They Came to Ellis Island: Using the Computer to Study Immigration Denise Crisci (NY)

T101

Room: 261W

Learn how to use the power of technology to relive the immigrant experience.

4-8; Teachers, Teacher Educators, Coordinators

Computer Science

Teaching Computer Science with Java: The Good, the Bad, and the Ugly Tom West (Canada)

T102

Room: 366W

Examine important issues such as student expectations, development environments. hardware requirements, teaching issues (objects first), and questions such as "What about the AP?

9-12; University/College: Teachers. Teacher Educators, Postsecondary Educators

Special Needs and Assistive Technology

Project DEVISE: Creating Virtual Reality Environments for Students with Learning Disabilities

Debra Sprague (VA). Chris Dede (VA). John Castellani (VA), Mike Behrmann (VA), Jim Chen (VA)

Room: 165W

Students with learning disabilities often have difficulty understanding abstract science concepts. We have developed and implemented three-dimensional virtual environments that enhance their learning and motivation.

General, 9-12: Teachers, Teacher Educators

Internet/Web

Alternative Classrooms: Effective Learning Anywhere, Anytime Suzanne Miller (CA)

T104

Room: 363W Explore how to use technology to create anytime, anypiace alternative classrooms for students while maintaining the integrity of the curriculum. (Exhibitor presentation)

K-12; Teachers, Coordinators

Adding Asynchronicity to Your Learning Environment with Technology

Curt Minich (PA)

T105

Room: 160W Allow your students to interact with classmates, teachers, and learning materials at any time of the day from any location

with free, easy-to-use Internet technologies. Community College, University/College, 6-12; Teachers, Teacher Educators, Postsecondary Educators

Funding, Planning, and Implementation

You Want It to Do What? When? Coordination in a Districtwide Network Janet Melzel (CA)

Room: 256W

Learn the most effective steps in building the districtwide network you need. General, K-12: Coordinators

Staff Development

Virtual Academy: An Online Staff **Development and Community Project** Juli Garton (WI), Louis Loeffler (WI), Kristine Diener (WI). Susan Hodges (WI)

T107

Room: 267W Learning occurs 24 hours a day at the Virtual Academy, (www.stritch.edu/~techacad/ virtual), where staff development is

presented anytime, anyplace, and at any learning pace. Learn how to create effective online courses for your students.

General. K-12. Community College, University/ College: Teachers. Teacher Educators, Postsecondary Educators, Coordinators

Oo Lighthouse Links ... Teachers Helping Teachers Integrate Technology Laura Mates (IN), Renee Driskell (IN).

Cathy McFarland (IN)

Room: 268W

Join us as we share ideas for implementing a teacher-to-teacher mentoring model focusing on the curriculum integration of technology. (Sponsored by ACM/SIGCUE) K-12; Teachers, Coordinators

Successful Professional Development Doesn't Just Happen

Kelly Starr (WA). Greg Butler (WA)

Room: 264W

Teacher professional development requires much more than machine and software training. Learn how individual teacher skill assessment, goal setting, and resource linking can become foundations for your professional development program.

K-12; Teachers, Coordinators

Preservice and Graduate **Teacher Education**

Models for Change: Streamed Video Connects University and K-12 Model Classrooms M. D. Roblyer (GA). O. P. Cooper (GA). William Wiencke (GA)

T110

Room: 269W Learn how streamed video links model classrooms in schools to those in a teacher education program to promote collaborations between preservice teachers, K-12 students, and faculty.

General, K-12; University/College; Teachers. Teacher Educators, Coordinators

STANDARDS, ASSESSMENT, AND **ACCOUNTABILITY:** STAYING CONNECTED

Find Your Way through the Multimedia Maze Roberta Marshail (TX), Beverly Burks (TX)

T111

Room: 157W

Presenters will help you navigate through the maze of multimedia software features by demonstrating and comparing six popular programs from AppleWorks® slideshow to PowerPoint*.

General: Teachers, Teacher Educators, Coordinators

TUESDAY, 3-4 PM, CONT.

through RITS Nights- A Community Educational-Technology Model

Joan Parris (AL), Cindy McCoy, Matt Akin

T112 Room: 161W
Learn how Deshler High School in Alabama
took a \$10,000 grant and stretched it to
benefit students, teachers, administrators,
staff, and community members through the
Research, Inservice, and Technology in a Safe
Environment (RITS) Nights Project.

Emerging Technologies: College Guidance and Admissions Meet the Internet

General, K-12; Teachers, Coordinators

Young Shin (CA)

T113

Room: 158W

Internet solutions provide students, educators, and administrators with new options for effectively managing college guidance and admissions.

Community College, University/College, 9-12; Coordinators

Social, Ethical, and Policy Issues

Policy- and Regulation-Driven Technology Reform and Implementation

Hank Stabler (AZ), Ladd Bausch (AZ), Shawn Wheeler (AZ), Debra Raeder

T114

Room: 260W

Learn about the government, district, and school policies: regulations, procedures, and guidelines that facilitate smooth educational-technology reform and implementation.

General, K-12, Community College, University/ College; Teacher Educators, Postsecondary Educators, Coordinators

TUESDAY, 4:30-5:30 PM

SPOTLIGHTS

Evaluating Technology
Effectiveness: The Quest for the Elusive "Best Way"

Michael Hannafin, University of Georgia

T115 Room: Ballroom II/III Explore research and evaluation findings on the effects of technology in K-12 settings. Identify problems and issues related to evaluating and identifying the characteristics of effective programs.

K-12; Teachers, Teacher Educators, Coordinators

Key Factors in Effective Staff Development

Jeanie Weathersby, Georgia State University

T116 Room: Ballroom IV
Find out about strategies for staff
development linked to student achievement.
Hear important practices schools should
consider when making staff development
decisions

General, K-12; Teachers, Coordinators

PAPER

Active Learning Strategies in Computer Graphics

Ronald Curtis (NJ), John Najarian (NJ)

7 Room: 366W

Active learning models are applied to computer graphics. A progression of student activities builds on student contributions to the learning experience.

Community College, University/College; Postsecondary Educators

BEYOND THE

CROSSROADS, WHERE DO WE GO FROM HERE?

Cincinnati Public Schools Wired for the Future

David Hickey (OH), Gini Browsh (OH)

T118 Room: 254W Learn how Cincinnati Public Schools is providing Internet connectivity to more than 2,600 classrooms and 85 sites using the latest in network technologies: asynchronous transfer mode (ATM).

General, K-12. Community College, University/ College: Teachers, Teacher Educators, Coordinators

Information Technology Enterprises: A Student Technology Support Business

Taylor Hill (OK), Regina Barsh (OK), Dana Mason (OK), Sara Schoenefeld (OK)

Room: 255W

Learn how students earn credit by operating a PC repair shop that services the technology infrastructure of more than 90 district sites. 9-12; Teachers, Coordinators

Grow What You Know with Web-and-Flow

Thomas March (NSW)

T120

Room: 257W

How can you integrate the Web and still have a life? Use Web-and-Flow, Tom March's latest creation designed as a comprehensive tool, online community, and professional development courseware.

General, K-12: Teachers, Teacher Educators, Coordinators

Windows 2000 in Education

David Tapang (WA), Don Keeler (MO)

T121 Room: 362W
Don't miss this opportunity to see a
demonstration of the exciting new
capabilities of Windows 2000 presented
by Microsoft® personnel.
(Exhibitor presentation)

General, K-12, Community College, University/ College; Teachers, Coordinators

DISTANCE LEARNING

Online and On Target: Critical Issues for Effective Internet Courses Raymond Rose (MA), Zahri Schoeny (VA).
Alice Smith (MA)

T122 Room: 368W

This panel will identify the critical issues such as structure, preparation, and intimacy that online course developers and consumers need to consider as they explore the universe of online courses.

General; Teachers, Teacher Educators, Postsecondary Educators

CONNECTING TECHNOLOGY TO TEACHING AND LEARNING

Technology-Assisted Project-Based Learning

Anthony Jongejan (WA), Kathy Buchanan (WA)

T123 Room: 364W
Learn effective use of technology in projectbased learning for the elementary- and
middle-school classroom through discussion

and demonstration.
4-8; Teachers, Teacher Educators, Coordinators

Empowering Students

Coach Your Students to Take the Lead! R*TEC Presents Key Strategies Christina Blauer (KS)

T124

Room: 360W

Find out about a variety of models, tools, and organizations facilitating student leadership and support in the integration of new technologies in K-12 classrooms.

General; Teachers, Teacher Educators. Coordinators

Assessing Student Learning and Connecting to Standards and Assessment

23 The Electronic Learning Marketplace: A Growing Resource to Support Standards-Based Curriculum and Assessment

Rebecca Meinking (ME). Julie Ellis

Room: 156W Explore the Electronic Learning Marketplace, funded by a U.S. Department of Education Technology Innovation Challenge Grant in Maine. Learn about the project's evolution, tour the Web site, and offer feedback on a published assessment. Then find out how the project is helping teachers align their work with state standards.

K-12; Teachers, Teacher Educators

Laptops

Ubiquitous Computing and Achievement:

The Laptop Program's Third Year Saul Rockman (CA), Melissa Chessier (CA)

T125a Room: 363W In 1996, the Microsoft Corporation initiated

a laptop program to explore how student learning was affected by access to personal laptop computers. Three years on, what changes have been observed?

General, K-12: Teachers. Teacher Educators, Coordinators

Preschool and Elementary

100 Technology Projects in the **Elementary Classroom**

Christine Beck (OR), Monica Wallace (OR)

Room: 165W Get lessons and ideas for integrating technology into the elementary classroom. See examples of actual uses of technology

products and Web sites for teaching. General, K-8: Teachers, Teacher Educators, Coordinators

Empower Students with Curriculum and Technology Bob Smith (CA). Linda Reynolds (CA)

Room: 363W Join fourth and fifth graders on a successful journey integrating curriculum and technology as they develop their own informational CD-ROM: "The Mojave Desert-A Child's View.

K-12: Teachers, Coordinators

Language Arts and Social Studies

Bridges Across the Atlantic: Using Technology to Share Cultures Margaret Thombs (R1). Deanne Forgue

T128

Room: 261W

Learn how fourth-grade students in Rhode Island connected with a Swedish class to share culture and knowledge using e-mail and the Internet.

General. K-12: Teachers. Teacher Educators. Coordinators

Technology Creates Enthusiasm for Reading!

Paula Yohe (SC)

T129 Room: Ballroom I See how a variety of technologies can be used in conjunction to motivate students to read. Independent research reveals how test scores in one school have risen as a result of its award-winning library media center.

K-12; Teachers, Coordinators

Math and Science

The Amchitka Study: Otters, Aleuts, and Urchins

Thomas Layton (WA)

T130 Room: 166W High-school and college students can use

computers and calculators to analyze an Alaskan village site and gain insight into an ancient culture and the marine ecology of the past.

Community College, 9-12: Teachers. Coordinators

Special Needs and Assistive Technology

Virtually There: VR Design Options for Students with Special Needs William Wiencke (GA), M. D. Roblyer (GA)

Room: 369W Review past virtual reality (VR) applications

for students with physical and cognitive disabilities, discuss VR design options for these students, and demonstrate VR working models.

General: Teachers, Coordinators

Internet/Web

Technology-Enhanced **Short-Distance Learning**

Chris Clark (IN), Margaret Anderson

See how a variety of on-campus classes use the Web to deliver tests, conduct discussions. and present content. Share your experiences.

General: Teachers, Teacher Educators, Coordinators, Postsecondary Educators

Teaching with the Internet: Creating "Internetized" Lessons Sheila Gersh (NY)

T133 Room: 160W Learn how to take your traditional lessons

and "Internetize" them. Become familiar with hundreds of Internet resources available for your instruction. These will help you create your lessons, projects, cyberguides, and WebQuests.

K-12, University/College; Teachers, Teacher Educators, Coordinators

Multimedia

Powerful Pupil PowerPoint **Presentations Produce Learning**

Harry Tuttle (NY) T134

Room: 157W

Learn how to make your students PowerPoint presentations powerhouses of learning. See how to streamline the process while enlarging the depth of learning. General: Teachers, Coordinators

Funding, Planning, and **Implementation**

Educational Technology Plans: Keys for Successful Implementation and Accountability David Breithaupt (ID)

T135

Room: 256W

Uncover the keys to instilling an effective K-12 technology plan that connects technology use to the needs of the curriculum, curricular objectives, and the capabilities of the teacher and school.

K-12: Teachers, Coordinators

STAYING CONNECTED WITH PROFESSIONAL DEVELOPMENT

Staff Development International Professional Development from a Local Perspective

Kitty Salinas (CA). Helen Coltrinari (Canada)

T136

Room: 158W

Room: 267W

Internet technology enables video instruction to transcend political and cultural barriers. Find out how in this demonstration. Presenters will address cultural issues intrinsic in sharing wisdom across borders.

K-12; Teachers, Teacher Educators, Coordinators

Georgia to Louisiana: Connecting Technology, Teaching, and Learning Through InTech

Sheila Talamo (LA), Joana Dicterich (LA). Adrianne Hunt (LA), Linda Whitacre (GA)

Room: 264W

From Georgia to Louisiana, teachers are integrating technology into their classroom. Discover Louisiana InTech and its successful replication of the Georgia InTech Professional Development Model.

General, K-12, University/College: Teachers. Teacher Educators, Coordinators

NECC WOULD LIKE TO THANK EACH OF ITS CORPORATE SPONSORS AND ORGANIZATIONAL PARTNERS

PLEASE SEE OUR LISTING ON PAGE 68

TUESDAY, 4:30-5:30 PM, CONT.

Preservice and Graduate **Teacher Education**

O ISTE's PT3 Grant Initiatives: **NETS for Teachers and the National** Center for PT3

Heidi Rogers (ID). Peggy Kelly (CA). Don Knezek (TX). Lajeane Thomas (LA)

Room: 269W

Details of project activities, services, and products will be discussed by the leadership team and key partners of ISTE's PT3 grant initiatives: NETS for Teachers and the National Center for Preparing Tomorrow's Teachers to Use Technology (NCPT3). Participants will learn specifically how they may benefit from and contribute to this and other important work of the International Society for Technology in Education. (Sponsored by ISTE)

K-12, University/College; Teacher Educators. Postsecondary Educators, Coordinators

Let's Communicate! Using Technology to Support Preservice teachers

Trena Wilkerson (TX)

T139

Room: 268W How can technologies such as e-mail. videoconferencing, and multimedia be used to enhance communication with preservice teachers? One instructor shares her experiences and ideas.

University/College: Teacher Educators

CONNECTED **COMMUNITIES:** SCHOOLS, BUSINESSES, AND RESOURCES

MarcoPolo Internet Content for the Classroom: Building Quality Partnerships within the Education Community Todd Brekhus (VA). Lennie Walker. Dan Thoms

Room: 161W

Explore the value of establishing lasting partnerships within the educational community for developing quality content. delivering professional development, and meeting the needs of K-12 teachers.

General: Teachers. Teacher Educators. Postsecondary Educators. Coordinators

Social, Ethical, and Policy Issues

Computer Camp: Effects on Girls' Computer Attitudes and Skills Sandra Madison (WI), Min Deng (WI)

Room: 260W

Many middle-school girls view computing as a "nerdy" male activity and avoid taking advanced computer courses. Learn how a one-week computer camp changed their attitudes toward computers and increased their skill level.

General; Teachers. Postsecondary Educators

TUESDAY, 5:45-6:45 PM

U.S. DOE Session on Assistive Technology

Access to Information through **Assistive Technology**

Joe Tozzi (Washington D.C.). Don Barrett (Washington D.C.), Alex Koudry (Washington D.C.)

Ballroom IV

The Assistive Technology Team from the U.S. Department of Education presents this session and demonstration addressing the use of computer-based assistive technology to bring information and information systems to the disabled. The requirements of Section 508 of the Rehabilitation Act of 1973, as amended, will be addressed. A Q & A period will follow the demonstration.

K-12, University/College; Teacher Educators. Postsecondary Educators. Coordinators

Critical Review: Two Models of an Online Course Room: 161W

Brenda Dressler

Certification Programs in High Schools Room: 165W Scott Horan

MidLink Magazine: How to Publish Meaningful Content with Students

Room: 368W Caroline McCullen

Project Child Room: 369W Barbara Rouse

Ozline.com Room: 156W Thomas March

Creating K-12 Educational **Technology Coordinators** Room: 158W Diane Smith

Beyond Nintendo: **Technology Applications** in the Elementary Classroom Room: 363W Charlene Woodham-Peace

CHECK THE DAILY NEWSLETTER FOR **ADDITIONAL THRASHERS TOPICS!**

TUESDAY, 5:45-6:45 PM

More topics and sessions may be available. See the NECC Info Booth and/or the daily newsletter for additional topics added since press time.

Bilingual, ESL, and Foreign Languages Room: 366W Jorge Almina, Ana Bishop, Patricia Sarango

Rural Schools and Technology Room: 363W LeAnne Brown

Online Instructors- Professors Teaching on the World Wide Web Room: 166W Marsha Burmeister

WWEDU: The Web and Education Listservs Room: 361W Andy Carvin

WEDNESDAY, 8:30-9:45 AM

KEYNOTE

Eye for Opportunity

Duane Ackerman, Chairman/CEO, BellSouth Corporation (GA)

W001

Room: Hall G

Ackerman will focus on the enormous opportunities that the information economy and broadband technologies have created for students as learners and future employees, for educators as shapers of technology and technology use, and for communities as the standard-bearers for quality of life. His perspective arises from the breadth of BellSouth operations, which provide telecommunications, wireless communications, cable and digital television, advertising and publishing, and Internet and data services to more than 36 million customers in 20 countries worldwide.

WEDNESDAY, 10 AW-12 NOON

STUDENT SHOWCASE

Located on Level 2, opposite room 265W.

Integrating Technology into the Classroom Using a Project-Based Approach

Carl Davis, University of Alabama-Huntsville, with student Edna Gentry

Students and teachers demonstrate how a project-based classroom has transformed learning into an exciting experience, guided by the teacher and driven by the students' interests.

K-12, University/College; Teachers, Teacher Educators, Coordinators

Fifth Grade Will Never Be the Same (The Best and Longest Year of My Life)

Charlotte Dreher, Shallowford Falls Elementary School-Cobb County Schools (GA), with students Laura Scott. Ryan Forman, Philip Krogel, Erin Fleming, Julia Harris. Fifth Grade students will demonstrate projects completed with PowerPoint*, Microsoft* Word, the Internet. TimeLiner*, and Flash* 4 software.

The Adventure Agent Technology Club

Janet Johnson. Atlanta Public Schools (GA)

Learn how our students make an "adventure"
out of technology integration as they
conduct fact-finding missions and make
presentations using technology available
in their schools.

K-12; Teachers, Coordinators

POSTERS

All Web posters take place in Room 367W.

Building School and University Partnerships for Educational Reform Ron Aust (KS). Loriene Roy (TX).

Ron Aust (KS), Loriene Roy (TX)
Brian Newberry (KS)

PS-W97-10, Table 9

How can schools and universities best partner to apply technology to curriculum reform? Four Directions partners describe successful collaborations across 4 universities and 19 schools.

K-12, Community College, University/College; Teachers, Teacher Educators, Postsecondary Educators, Coordinators

The Education Connection Grant, Southern Style

DeAnna Blaylock (MS). Eva Guice (MS). Pam Berberette (MS)

PS-W98-10, Table 4

See how Mississippi educators radically changed their teaching styles through a partnership with their local public television station and participation in a technology challenge grant.

General, K-6; Teachers, Teacher Educators, Coordinators

MetroLINC: An Urban-Suburban Collaboration for Technology Professional Development

Lisa Breit (MA), Alice Santiago (MA)

PS-W99-10, Table 8

Learn how MetroLINC is bringing 4.500 teachers up the technology learning curve to support statewide curriculum reform in Massachusetts through a unique urbansuburban collaboration.

K-12; Teachers. Teacher Educators. Coordinators

Wish You Were Here: Virtual Vacations

Beverly Burks (TX), Roberta Marshall (TX). Carol Shields (TX)

PS-W100-10, Table 6

Students used digital cameras, scanned images, graphics, and text to record vacation memories. Learn how this motivating project can be implemented in your classroom.

K-12: Teachers, Teacher Educators, Coordinators

Just for Kids

Leticia Ekhami (GA). Shu-Hsien Chen (GA)

PS-W101-10, Table 7

Receive new classroom curriculum ideas derivable from the fascinating, valuable, and user-friendly resources found on Web pages designed for students by U.S. government agencies.

K-12: Teachers, Teacher Educators, Coordinators

Integrating Online Projects into Your Curriculum

Rita Harris Watts (NC). Patricia Mediin (NC). Donna Ashmus (NC)

PS-W102-10, Table 12

Need ideas for integrating inexpensive online projects in your curriculum? See and learn about actual projects created by teachers.

K-12; Teachers, Coordinators, Teacher Educators

STC Digital: Virtual Support for School Technology Coordinators

Susan Lancaster (KY). Jana Hickey (KY). Judy Reeves (KY). Karen Ender (KY) Cheryl Hepp Basham (KY). Roger Basham (KY), Keith Barnes. Pat Meurer (KY)

PS-W103-10, Table 3

Check out a Web-based resource designed to support the school technology coordinator as technology leader, administrator, and provider of technical support. Also promotes professional development.

K-12: Teachers, Coordinators

Help Your Students Gain Real-Life Experience with an Internet Stock Market Simulation

Jeanne Moellendick (NY)

PS-W104-10, Table 5

Students learn research, synthesis, analysis and decision-making skills when they invest \$100,000 of virtual money in free stock market competitions featured on www.MainXed.com. Teacher's guide correlates to standards.

General: Teachers, Teacher Educators, Postsecondary Educators, Coordinators

Linux from 20,000 Feet: Executive-Level Evaluation of Linux and Other UNIX Derivatives Richard Williams (IN), Brenda Williams (IL)

PS-W105-10, Table 10

Explore executive-level evaluations of Linux and other UNIX derivatives in enough detail to ensure informed consideration of alternative operating systems in an academic environment.

Community College, University/College, 6-12: Postsecondary Educators, Coordinators

Enriched Lesson Plans with Computer Multimedia Yixin Zhang (LA)

PS-W106-10, Table 1

See tangible productions of lesson plans, applicable to all levels, using computer multimedia platforms.

General, K-12. Community College. University/ College: Teachers, Postsecondary Educators

NCURRENT SESSION

WED., 10 AW-12 NOON, CONT.

WEB POSTERS

All posters take place in Room 367W.

Professional Development to the Classroom: Foundations, Integration Institute, Administrator Academy

Kay Abernathy (TX), Jennifer Bergland. Linda Van Wagner. Susan Pennington. Joyce Logan. David Wallace, Ted Hasselbring

IPS-W107-10, Table 20

The Brazos-Sabine Connection, a consortium of 15 noncontiguous school districts in Texas with funding from the Technology Literacy Challenge Fund by way of the Texas Education Agency. is addressing the challenge of educator professional development.

Learning Pathways: Internet-Style Curriculum Collaboration Janet Arnett (TX), Karen Vander Moien (TX)

IPS-W108-10, Table 19

Learning Pathways is a Web resource for teachers, students, curriculum specialists. and instructional technologists. It merges Internet technology with a district curriculum to create communication. collaboration, and interactionenhancing activities.

K-12; Teachers, Coordinators

Touring the Oasis

Terrie Gray (CA). Susan Hess (NY). Kate Roberts (MS)

IPS-W109-10, Table 24

Need help finding what you're looking for online? Explore ED's Oasis, designed by teachers for teachers!

K-12; Teachers, Coordinators

Beyond Four Walls: Building an Elementary Classroom Web Site Micki Vicilie (PA)

IPS-W110-10, Table 18

Find out how a well-constructed classroom home page functions on multiple levels to support curriculum, facilitate communication, and enhance teamwork within a wider educational community.

General, K-12: Teachers, Coordinators

Online Learning with Amazon River Dolphins

Susan Reid (CA), Shelly Luke (CA). Tracy Anne Sena (CA)

IPS-W111-10, Table 15

Learn how three educators traveled to Peru and created the Amazon River Dolphin Web site. Find out how you can use this site in your classroom.

4-8; Teachers. Coordinators

Selena on the Move: Bridging Internet Learning Catherine Ritter (TX), Regina Woods (TX)

IPS-W112-10, Table 14

How do you integrate the Internet into your early childhood classroom? Presenters will discuss how. Learn about e-mail projects and how to implement a nationwide project.

K-3: Teachers

The Solution Site David Sentner (WV)

IPS-W113-10, Table 22

This presentation will address the content and method of development for a teachercreated Web site (www.thesolutionsite.com) containing K-12 thematic units integrating technology into three curriculum areas.

K-12: Teachers. Teacher Educators, Coordinators

High-Tech Service Learning: Joining School and Community Pam Van Walleghen (IL). Lura Hebert (IL).

Evangeline Pianfetti (IL)

IPS-W114-10, Table 23

Educators model technology-rich projects that move the nexus of learning from the classroom to the community and help students act as agents of positive change.

K-12. University/College: Teachers. Teacher Educators, Coordinators

Technology Competencies in Teacher Education:

An e-Showcase of Best Practices

Pam Wanga (MN), Barbara Ann Herrmann (MN). Jeanne Hites (MN), Bryan Miyagishima (MN). Tim Harms, Lee Gray, Jim Reineke

IPS-W116-10, Table 16

Join the Minnesota State Colleges and Universities team for an interactive Web showcase of best practices in Technology Competencies in Teacher Education (TCTE).

General: Teachers. Teacher Educators. Postsecondary Educators. Coordinators

WebQuests: Powerful, Safe Classroom Use of the Internet Maureen Yoder (MA), Angeline Ferris (MA)

IPS-W117-10, Table 17

Find out how WebQuests motivate both teachers and students and promote responsible use of the Internet.

K-12; Teachers. Teacher Educators, Courtinators

WEDNESDAY, 10:30-11:30

SPOTLIGHTS

• Life beyond Technology Audits: Turning Advice into Action

Christopher Moersch, National Business Education Alliance (OR)

W002

Technology use profiling in schools has become a major fad. But what effect is it having on classroom pedagogy? Learn

Room: Ballroom IV

specific strategies to transform advice into systemic action.

General, K-12: Teacher Educators, Postsecondary Educators, Coordinators

Finding the \$300 Billion and Writing Quality Proposals

Allen Schmieder, JDL Technologies. Inc. (MN)

Room: 157W Revealed: Secrets and wisdom gained from the review of more than 10,000 proposals. You'll learn to identify resources, develop a long-range funding strategy, and write the effective proposals you need to get the funding you want.

General, K-12; Teachers, Coordinators

Lights, Camera, Learning! What's New from Apple for Education

Tony Lee. Apple (CA)

W003a

Room: 160W Whether it's connecting schools to their

community with desktop movies or extending the reach of their network with Airport wireless networking, Apple is helping schools get the most from their investment in technology. This session will focus on the latest Apple tools, products, and solutions for education and provide compelling examples of their application in schools.

K-12, General: Coordinators

BEYOND THE CROSSROADS, WHERE DO WE GO FROM HERE?

Capturing Digital Television's Power to Educate

Cari Ladd (VA). Sharon McNeil (GA)

W004

Room: 165W

The television in your classroom is changing: It is combining great video and online content to form a new kind of digital programming.

K-12: Teachers. Teacher Educators. Coordinators

DISTANCE LEARNING

Developing an Online Course Program: Things to Consider Wendy Burns (GA)

Room: 166W W005

You need to answer some basic questions before developing online K-12 courses. Explore those questions and answers and explain different models of online offerings.

K-12: Coordinators

Online Science Explorations from the American Museum of Natural History

Caroline Nobel (NY), Francine Miliman (NY)

W005a

Room: 161W

See an overview of innovative new technology projects that connect people of all ages to real science and real scientists.

General. K-12, Community College, University/ College; Teachers, Teacher Educators. Coordinators

CONNECTING **TECHNOLOGY TO TEACHING** AND LEARNING

Technology Integration

Using the Internet to Integrate the Arts with Other Disciplines Lynne Clement (DC)

Room: 264W

In this session, teachers will learn to integrate the arts across the curriculum through the creative application of technology. They will become familiar with the wealth of interdisciplinary, standardsbased resources on the Web sites of the Marco Polo partners. Teachers will also acquire skills necessary to find resources appropriate for planning multidisciplinary lessons.

K-12; Teachers, Teacher Educators

Computer Labs and Classroom Technology Working Together Barbara Migdalen (NJ), Betty Johnson (NJ)

W007 Room: 261W

There has been a move toward phasing out computer labs and placing all technology in the classrooms. Learn why we should maintain the K-8 computer lab as a viable curriculum-infused learning environment.

K-8; Teachers. Coordinators

World Languages

Change the Traditional High School World Language Classroom through Technology Robert Morrey (CA)

W008

Room: 267W

Create a dynamic and effective multilevel world language classroom through the use of technology and other resources.

9-12; Teachers, Teacher Educators, Coordinators

Facilitating Learning in Teams, Fostering Critical Thinking, Promoting Interdisciplinary Learning, and Empowering Students

DSL Network News-We're on the Right Track! Kris Drake (CA)

W009

Room: 260W

Room: 255W

Learn how students at a California elementary school became video stars while creating a current events show. Explore a strategy for integrating reading, writing, and research through video technology.

General, K-12; Teachers, Coordinators

Preschool and Elementary

Using Reality-Based Learning with Primary Students

Joyce Fitch (IL)

W010

Learn how primary students used technology to solve a problem for a community partner. Technology discussed includes cameras, charts, databases, spreadsheets, slideshows, and Web pages.

K-12; Teachers, Teacher Educators, Coordinators

Language Arts and Social Studies

Postcard Geography: A Crossroad for Technology and Geography Laurie Helkkila (OH). Leni Donlan (DC). Jan Carr (OH). Terri Garfinkei (OH)

Room: 254W Integrate your geography curriculum with

reading, writing, mathematics, and technology, including exchanging and designing postcards and collecting statistics about the United States and the world.

K-6; Teachers. Teacher Educators

Critical Thinking and Technology: Revolutionizing Vocabulary Acquisition

Ogden Morse (ME)

Room: 269W W012

Discover an entirely new approach to vocabulary acquisition and reading comprehension employing critical thinking and multimedia software to enhance student learning and teacher instruction.

Community College, 4–12; Teachers. Coordinators

Math and Science

Technology Makes Individualized **Basic Mathematics Possible**

Rebecca Giles (AL), Matt Akin

W013

Room: 168W

Learn about technology-based, individualized instruction in basic mathematics. Computerized diagnostic tests and computerized learning systems individualize and instruct students who need a nonlecture learning format.

Community College, 6-12; Teachers, Teacher Educators, Postsecondary Educators,

NASA Math, Science, and Engineering Education Using Robotics Jeffrey Scaton (VA). John Evans

W015

Room: 256W

Find out how NASA Langley's Learning Technologies Project is enabling K-12 students to apply math, science, and computer technology skills to real-word problems through a variety of roboticsbased programs.

General, Teachers, Teacher Educators, Coordinators

Special Needs and Assistive Technology

Using Technology to Engage Students with Disabilities: A Teacher's Guide

Christy Johnston (NC)

W016

Room: 169W Technology can be accessible to every child in your classroom. Simple tips and tricks using personal computers, Macintosh™ OS. and Internet browsers help you become savvy in adaptive technology.

K-12: Teachers, Teacher Educators, Coordinators

Internet/Web

O Web Site Design Using a Systems Approach Michael Ruffini (PA)

Room: 364W W017

Designing a Web site? Get all the basic design principles you need to get started. Learn how to use a systems approach and ensure a comprehensive and quality site.

General. K-12. Community College, University/ College; Teachers, Teacher Educators, Postsecondary Educators. Coordinators

Multimedia

Video Jammin: Video Projects across the Curriculum Floyd Braid (GA)

Room: 257W

Discover how, with very little video equipment, teachers can help students create exciting and meaningful videos for classroom projects. See student poetry and journals make the leap to video.

General. K-12; Teachers. Coordinators

WED., 10:30-11:30 AM, CONT.

Multimedia, Continued

Creating Interactive Lessons with PowerPoint

Terence Cavanaugh (FL), Cathy Cavanaugh (FL)

W019

Room: 360W PowerPoint is highly effective for classroom presentations. Learn all the tricks, including navigation buttons. hyperlinks. Web links. multimedia elements, and Visual Basic for Applications.

General: Teachers, Teacher Educators. Postsecondary Educators, Coordinators

Support and Maintenance Help! Where Did My File Go?

Ann Harris (MD)

Room: 268W

Do your students or teachers have problems with computer files? Join us to discuss file management and see a demonstration of Teknimedia's exciting new multimedia training solution.

General. K-12, Community College, University/ College: Teachers, Teacher Educators, Postsecondary Educators, Coordinators

Research

SIGTE Presents: Annual Research Award on Technology in Teacher Education

Dale Niederhauser (UT), Marianne Handler (IL), with winners Kara Dawson. Aileen Nonis

Room: 158W

Hear the winners of this year's ISTE SIGTE Research Award on Technology in Teacher Education present leading-edge research on the role of technology in teacher education. Their paper is titled "Preservice Teachers' Experiences in a K-12/University Technology-Based Field Initiative: Benefits. Facilitators, Constraints, and Implications for Teacher Education. (Sponsored by ISTE's SIGTE)

General, University/College; Teachers, Teacher Educators, Postsecondary Educators

STAYING CONNECTED WITH PROFESSIONAL DEVELOPMENT

Organizational Structures That Support Teaching and Learning with Technology: Developing University and Statewide Leadership for Change

Steven Gilbert (DC). Nancy Cooley. Michelle Johnston. Susanne Chandler

W022

Room: 366W

Learn how to organize effectively to provide leadership for university-level and statewide initiatives focused on teaching and learning with technology.

General, University/College; Teacher Educators, Postsecondary Educators, Coordinators

Staff Development

Put the Right Tools in the Right Hands to Do the Right Things Larry McHaney (TX). Bryce Johnston (TX).

Carolyn Carroll (TX)

W023

Room: 361W

Technology is only a tool, but the right tool enables a skillful artisan to create a masterpiece. Lubbock ISD's system empowers teachers with the right tools for effective teaching.

K-12, University/College; Postsecondary Educators, Coordinators

Preservice and Graduate **Teacher Education**

Teacher Education and Technology at the Crossroads

Carolyn Cox (GA), Adele Ducharme (GA). Mimi McGahee (GA)

W024 Room: 156W

Teacher education reform through the infusion of technology produces a learnercentered, technology-empowered classroom that improves student achievement. See how a collaborative effort is used to build this new model.

Community College, University/College, 6-8; Teacher Educators, Coordinators

Assessment of Distance Learning Eric Knutsen (NY). Sandra Flank (NY)

W025

Room: 362W

A rationale and proposed scheme for evaluating the learning that results from technology infusion in teacher preparation distance learning classes will be presented.

Community College, University/College: Teacher Educators, Postsecondary Educators

STANDARDS, ASSESSMENT, AND **ACCOUNTABILITY:** STAYING CONNECTED

Training, Curriculum Standards, and Technology: Cooking Up a Great Recipe

Glenda Gunter (FL), Janie Phelps (FL)

W026 Room: 363W

Find out how to form a partnership blending curriculum standards, instructional strategies, and technology to improve teacher training and student achievement.

K-12, Community College, University/College: Teachers, Teacher Educators, Postsecondary Educators, Coordinators

MOVING BEYOND THE **CROSSROADS: TEACHERS AS** AGENTS OF CHANGE

O Students' Curriculum-Based Telecomputing as Teachers' Authentic Professional Development Judi Harris (TX), Lynda Abbott (TX). Courtney Glazer (TX)

W027

Room: 369W

What do teachers learn as they help their students learn? How can we document and amplify this "authentic professional development" by collaborating with other educators?

K-12; Teachers, Postsecondary Educators, Coordinators

CONNECTED **COMMUNITIES:** SCHOOLS, BUSINESSES, AND RESOURCES

It Takes a Village: Preparing **Technology-Proficient Teachers** through Partnerships

Mary Simeone (OR). Lois Cohen (OR). Dan Dunham (OR)

W028

Room: 368W

Join this discussion of a U.S. governmentfunded project uniting K-12 schools, hightech corporations, and higher education to create a technology-rich teacher preparation program in Portland, Oregon.

K-12, Community College, University/College; Teacher Educators, Coordinators

WEDNESDAY, 11:45 AW-1:15 PM

LUNCHEON & KEYNOTE

Connecting for Success

Betty Siegel, President, Kennesaw State University (GA)

W028a Room: Ballrooms I-III

Siegel will bring her remarkable sense of humor and perspectives on how we cope with change and the future to the NECC 2000 luncheon program. She has been instrumental in the inclusion of technology in the teacher preparation program in Georgia and is widely recognized for her vison and leadership. As Kennesaw State University President. Siegel is focused on the potential of technology to improve and affect education, specifically its effect on the university. She recently hired a Chief Information Officer to ensure that KSU is moving forward to meet the needs of its students and faculty.

\$25 ticket purchase is required.

WEDNESDAY, 12 NOON-1 PM

SPOTLIGHTS

Prairies, Pioneers, and Partnerships: Matching Standards, Resources, and Engaging Projects Annette Lamb, University of Southern Indiana (TX)

Room: Ballroom IV

Survive on the cyberprairie by aligning standards, selecting useful resources, and developing engaging, technology-rich projects. Find partners and build your own Little School on the Cyber-Prairie.

General, K-12; Teachers, Teacher Educators, Coordinators

The EarthPulse Center: Students Interacting with Their Changing World

Henry Olds, Logal.net/Riverdeep Interactive Learning (MA)

W030

Gain a new appreciation of how the Web can offer students learning experiences that directly support and extend curricular objectives, especially in math and science. See how students can use the Earth Pulse Center to explore and understand hurricanes.

General, K-12, Community College, University/ College; Teachers, Teacher Educators, Postsecondary Educators, Coordinators

O WebTech: A Professional **Development Program**

Traci Redish. Kennesaw State University (GA): Jerrie Cheek (GA); Michael Murray (GA)

Learn how WebTech is untangling the mysteries of the Web by providing practical hands-on training for teachers in the areas of research, communication, resources, online activities. Internet projects. and Web publishing.

General, K-12, University/College; Teachers. Teacher Educators. Coordinators

BEYOND THE CROSSROADS, WHERE DO WE GO FROM HERE?

Giving Internet Instruction a Human Face: SMILe or HREF Tracks Matthew Nickerson (UT). Kathleen Webb (UT)

Room: 362W W032

Streaming video technology is transforming education. See how lectures are delivered digitally by a dynamite teacher in an online humanities course. It will blow you awayreally!

Community College. University/College, 9-12; Teachers. Curriculum Specialists. Postsecondary

The Changing Face of Education Dan O'Shea (FL)

W033 Room: 366W

Find out how Generation Y will use technology in the near future inside and outside the classroom and how universities can meet the next generation's needs.

General. K-12. Community College, University/ College; Teachers, Teacher Educators, Postsecondary Educators, Coordinators

DISTANCE LEARNING

Videoconferences in Learning Karl Seiler (MI), James Watkins (OH), Robert Fox (MI)

Room: 269W

Explore the challenges of implementing a fully integrated videoconferencing solution and discover how videoconferencing is transforming today's learning environment.

General; Teachers, Teacher Educators. Postsecondary Educators, Coordinators

Room: 160W

CONNECTING **TECHNOLOGY TO TEACHING** AND LEARNING

World Languages

Technology and the Modern Language Classroom

Maryanne Boettjer (PA)

W035 Room: 264W

Technology in the foreign-language classroom enhances students' knowledge of the world through opportunities to practice language skills. Sample projects, rubrics. templates, and student work are presented.

General, K-12; Teachers, Teacher Educators, Coordinators

Project-Based Learning

Connections along the Crossroads JoAnn Gadicke (WI), Shannon McCoy (OK)

W036 Room: 267W

Learn how two teachers came together to work on the ISTE/NETS writing team for technology standards and built student partnerships in interactive learning.

General, K-12; Teachers, Teacher Educators, Coordinators

Fostering Critical Thinking Learning Worlds Interacting with Technology

Emily Stewart (IL)

W037 Room: 260W

Technology is revolutionizing learning worlds. Learn how technology impacts the thinking tools of disciplines (e.g., the scientific process) and supports integrated and independent self-directed learning.

K-8; Teachers. Teacher Educators. Coordinators

Assessing Student Learning and Connecting to Standards and Assessment

How to Design Technology-Rich Lesson Plans in 15 Minutes or Less Steve Thompson (CA), Judith Stein (FL), Steve Thompson (CA)

W038

Room: 268W

Save significant time creating lesson plans that correlate to state standards and assessment tests by using iMind's state-ofthe art intranet and Internet technology. K-12: Teachers, Coordinators

Preschool and Elementary

O. K-2- What's Out There for You?

Gail Lovely (CA)

W039

Room: 166W Buckle up and get ready for a wild ride as you explore the best technological tools available for the youngest of learners. Computers belong beside tempera paintssee it for yourself.

K-3; Teachers, Teacher Educators, Coordinators

Language Arts and Social Studies

Civil War Perspective:

A Technology-Connected Lesson David Edgy (GA), Carol Grainger (GA), Kay Harrell (GA), Angela Morris (GA), Tami Murphy (GA), Jane Tomberlin (GA). Laurel Warren (GA)

Room: 165W

Through the example of a technologyconnected lesson on the Civil War, learn how to make technology work effectively in the classroom.

General, 4-12; Teachers, Coordinators

Overcome Fear of Writing: The "Write" Strategies and Tools

Joanne Nelson (CA)

Room: 255W

Help students of all ages overcome their fear of writing through the use of the computer. Read student-written papers developed under the program.

General. Community College. University/College. 4–12; Teachers, Postsecondary Educators. Coordinators

Math and Science

Discover the Environment Online

Shelbey Cooper (VA), Jana Jones

W042

Learn about a variety of Internet-based activities and resources for students and educators interested in bringing nature and conservation topics to the classroom.

Room: 161W

General. K-12: Teachers. Teacher Educators. Coordinators

WED., 12 NOON-1 PM, CONT.

Math and Science, Continued **Graphic Visualization** in Multivariable Calculus Using MATLAB'

Joshua Du (GA). Mariene Sims (GA). Kirk Shanks (GA)

W043

Room: 156W

Learn about a package of high-quality graphic illustrations designed to increase students' understanding of underlying mathematical concepts in calculus. Take the graphs back to your classroom for demonstration.

Community College, University/College, 9-12: Teachers, Teacher Educators, Postsecondary Educators, Coordinators

Internet/Web

SIG/Tel's Online Learning Awards: **Project Presentations**

Susan Silverman (NY), Betsy Frederick (NM)

W044

Room: 168W

Teachers in Grades K-16 will showcase successful projects and discuss how they organize their classroom curricula to maximize student opportunities to learn using telecommunication networks. (ISTE's SIG/Tel Society Session)

K-12; Teachers, Coordinators, Teacher Educators

Multimedia

Teacher Teams Create Desktop and Web-Based Courseware Gertrude (Trudy) Abramson (FL).

George Fornsheil (FL)

W045

Room: 364W

Examine team-created Web courseware. discuss the collaborative process, and learn how authentic experiences prepare teachers to mentor collaborative multimedia-based explorations with their students. (Sponsored by ISTE)

General, K-12; Teachers, Teacher Educators. Coordinators

Teaching through Technology Deviyanc Reynolds (AL)

W046

Room: 261W

See student-produced multimedia projects and portfolios where students have taken control of their learning as they research. outline, and design multimedia projects around curriculum topics. Hear about how Alabama's Monroe County raised \$25,000 to buy the equipment and how you can integrate free and low-cost software into your existing curriculum.

General, K-12; Teachers, Coordinators

Support and Maintenance

Tech Coordinator Secrets: Hot Links for All

Martha Savage (LA), Dusty Rowland (LA). Aimee Anthony (LA)

W047

Room: 257W

Ever wonder how your technology coordinator knows all the best Web sites? Join us, and we'll share our secrets.

K-8: Teachers. Coordinators

Evaluation

Improving Evaluations of Technology Integration and Distributed Learning

Sheila Cassidy (CA), Nancy Gadzuk Drexier. Cheryl Garnette

W048

Room: 254W

Learn strategies for improving evaluations of technology integration and distributed learning activities. Get recommendations for improving capacity, focus, conduct, and support for quality evaluations.

K-12, General, University/College; Coordinators

STAYING CONNECTED WITH PROFESSIONAL DEVELOPMENT

Captured Wisdom: **Adult Literacy Educators' Stories** of Integrating Technology Lynda Ginsburg (FL)

W049

Room: 169W

Watch adult literacy teachers and learners share innovative, replicable technology-rich activities and discuss how to fully use virtual classroom visits."

General, Community College; Teachers. Teacher Educators, Postsecondary Educators

Staff Development

Tear Down the Walls: Taking Teacher Training to New Heights

Toni Norris (SC). Robert Cole (SC). Lynn Nolan (SC)

W050

Room: 158W

With assistance from two federal grants. Greenville County Schools have initiated an innovative teacher training model to integrate technology with curriculum standards.

General, K-12, University/College; Teachers. Teacher Educators. Postsecondary Educators. Coordinators

Celebrating the Century: An Interdisciplinary Unit for Professional Development

Kendra Pamenter (IL), Siri Hartsfield (IL), Karen Thompson (IL). Sue Ruff (IL). Cindy Huson (IL)

Room: 361W Learn how development of a multimedia,

student-centered, interdisciplinary project about the 20th century engages adult learners participating in summer professional development.

K-12; Teachers, Coordinators

Pacific Algebra Network: Distance Learning for Teacher Professional Development Kavita Rao (HI). Barbara Dougherty (HI)

Room: 360W

Reaching teachers in a geographic area of 4.9 million square miles of ocean, the Pacific Algebra Network uses distance learning for teacher professional development in an innovative algebra teaching methodology.

General, K-12, Community College; Teachers, Teacher Educators, Coordinators

0.0 Developing Assessment Strategies for Technology Integration: Three Diverse Case Studies

Abbie Brown (WA). Kah Heriong (NC). Thomas Caswell (NY), Timothy Noxel (Canada)

Room: 363W

Hear from three inservice educators about their success stories in assessing technology integration. Topics include the use of laptop computers in a private K-12 school. schoolwide integration of computers in a K-8 rural school, and an Internet-based discussion forum in a high-school social studies class.

General, K-12, University/College; Teachers, Teacher Educators, Coordinators

MOVING BEYOND THE **CROSSROADS: TEACHERS AS** AGENTS OF CHANGE

Innovation from the Source: A Professional Development Model Christina Devitt (NY), Tim Fiannery

Room: 369W

Learn about a professional development model that puts teachers and curriculum in charge of technological innovation by encouraging faculty to work collaboratively to create meaningful, technology-rich projects.

General, K-12, Community College, University/ College; Teachers, Teacher Educators, Postsecondary Educators

NCURRENT_SESSI

Teacher-Initiated, Museum-Based Curriculum Development: A Case Study

Craig Cunningham (IL). Julic Blue (IL). Micheile Warden (IL)

W055

Room: 368W

Imagine developing engaging Web-based curriculum with access to the resources of world-class museums. You can. Hear presenter experiences and future plans for this collaborative project.

General; Teachers, Coordinators

Social, Ethical, and Policy Issues

♠ Are You Guilty Of_ ? Copyright Issues on the Internet Kimberly McCoy (OH)

W056

Room: 256W

Explore, in-depth, current copyright law. works covered, works not covered, fair use, and how copyright is applied to the Internet.

General. K-12. Community College, University/ College: Teachers. Teacher Educators. Coordinators

WEDNESDAY, 1:30-2:30 PM

SPOTLIGHTS

NASA Science-Here's to the Dreamers David Powe, NASA (MS)

W056a

Room: 160W

Here's to the dreamers, who help us see Beyond our blindness to what can be Imagination to see beyond the wall Here's to the dreamers, we need them all.

Dreamers is a dynamic past/present/future sensory experience. Enticing the senses through sight, sound and song, the Dreamers "live" presentation challenges and encourages participants to dream.

K-12: Teachers, Teacher Educators. Coordinators

BEYOND THE CROSSROADS, WHERE DO WE GO FROM HERE?

There's Something about Movies: QuickTime® 4.0 Exposed Gerald Crisci, (NY), Ken Holvig (NY)

Room: 166W

Take two! Grab your director's chair and join us on a fascinating look at the latest classroom video editing technologies.

General. K-12; Teachers. Teacher Educators. Coordinators

Multipurpose Network Design and Implementation

Rick Hillman (NI)

W058

Room: 369W

Learn how to design and implement a data network that will serve multiple purposes in K-12 and community college classrooms. We will also present information on the delivery of voice and video.

K-12. Community College: Coordinators

DISTANCE LEARNING

Implementing Distance Education Programs in K-12 Schools: Opportunities and Challenges Joseph Scherrer (PA), Lynne Schrum (GA)

Learn about Germantown Academy's progress toward successful phased-in implementation of distance education programs (ITV and online) supporting both curricular enrichment and faculty. professional development.

K-12; Teachers. Coordinators

CONNECTING TECHNOLOGY TO TEACHING AND LEARNING

Project-Based Learning Ellis Island/Chicago: Breaking Ranks with the Teacher-Centered Classroom

Suzanne Hemminger (IL), Donna Castelli (IL). George Smith (IL), Wilma Williams (IL), Gail Tennial (IL), Kevin Waller (IL)

W060

Room: 264W

Break ranks with tradition by using technology to empower students as learners. Students can't embrace technology if their teachers won't, so find out how technology is changing the way veteran teachers teach.

6-12: Teachers. Teacher Educators. Coordinators

Gender Equity

Alternative Technology: How to Keep Adolescent Girls Interested in Technology

Marilyn Piper (WA), Craig Costello (WA)

Room: 267W

Find out how this 1999 Intel Innovations in Teaching Award-winning course is addressing the issue of gender imbalance in technology. Participating girls are learning technology skills using topics like women's self-defense, eating disorders, and career exploration.

General, K-12, Community College, University/ College; Teachers, Teacher Educators, Postsecondary Educators, Coordinators

Empowering Students

Seven Cybertrends in the Classroom That Will **Define Your Future**

Viki Lawrence (BOP), Andrew King (New Zealand)

Room: 260W

E-business puts the world's information at one's fingertips. See how children can become savvy in the ways of e-business. General; Teachers

Assessing Student Learning and Connecting to Standards and Assessment

NETS for Students: Connecting Curriculum and Technology Peggy Kelly (CA). James Wiebe (CA). Joyce Friske (OK)

W063 Room: 261W

Hear the authoring teachers and the managing editor of the National Educational Technology Standards (NETS) Project describe how the document was developed, how it's being used, and why it is such an important resource. (Sponsored by ISTE)

K-12, University/College: Teachers, Teacher Educators, Coordinators

Laptops

Distributed Learning Environments: Mobile Laptop Labs

Jill Hobson (GA). Kim Head (GA)

W064

Room: 363W

Create a mobile computer lab that puts technology into the hands of students without tying up instructional space. Hear how Forsyth County School System has re-engineered the traditional computer lab. General; Teachers, Coordinators

Preschool and Elementary

International Multimedia Connections Enhance Young Children's Learning

Jacqueline K. Bowman (CT), June L. Wright (CT). James Strauss (CT), Pirjo Kantolo (Finland). Jarrko Lahtinen (Finland)

WA65

Room: 255W

See how integrating multimedia technology improves learning by looking at shared electronic books produced by children in Connecticut and Finland.

K-3; Teachers, Teacher Educators, Coordinators

WED., 1:30-2:30 PM, CONT.

Language Arts and Social Studies

Potent Partners: Poetry and Technology Sally Humble (NC)

W066 Room: 269W SAS inSchool's Visualizing Poetry product series offers a radical new approach to reading and writing instruction, using technology to bring poetry to life and stimulate every student. (Exhibitor presentation)

Community College, 6-12; Teachers. Teacher Educators, Postsecondary Educators,

The Trails Project: A Technology Innovation Challenge Grant Joyce Jennings (OR)

W067 Room: 157W History projects about the Oregon and Sante Fe trails provide a prime example of classroom technology incorporation. See examples of projects and learn what has worked and what has not

K-6; Teachers, Teacher Educators, Coordinators

Math and Science Enhancing the Teaching of Mathematics with Scientific Notebook

Jonathan Lewin (GA) W068

See how Scientific Notebook can revolutionize the teaching of mathematics. You'll even learn how to use the program as a "whiteboard" and then load your notes to your own Web site! This session is a great introduction for those without experience creating Web sites.

Room: 158W

Community College, University/College, 9–12; Teachers, Postsecondary Educators

Farragut Connected for Learning: Flexible Approaches with Science **Technology Tools**

Nancy Witick (TN), Jane Skinner (TN)

W069 Room: 161W From AP to zoology, our science teachers and students find that a flexible arrangement of mobile computer carts provides versatility and variety when using technology tools.

6-12: Teachers

Computer Science

Practical Computing- A Survey **Computing Course**

Scott Smith (GA)

W070 Room: 168W

Learn about a team-taught, project-based course encompassing word processing, spreadsheets, graphics, database development and use, multimedia, programming, and Web site design.

Community College, 6-12; Teachers, Teacher Educators, Coordinators

Special Needs and Assistive Technology

From Concrete to Abstract: **Developing Inquiring Learners** Carol Shields (TX)

W071 Room: 368W

View projects used with students in an atrisk program. Find out how the program gave students a better understanding of technology as a tool and the ability to demonstrate practical applications of mathematics in real life.

K-12: Teachers

Internet/Web

101 Ways to Use the Internet in Your Classroom

Corinne Burton (CA)

W072 Room: Ballroom IV Learn ways to maximize the effectiveness of the Internet in your elementary- or middle-

school classroom! Address general Internet integration, use of the Internet as a tool for demonstration and interaction, and Internet navigation.

K-8: Teachers. Teacher Educators, Coordinators

O.O. The "Ize" Have It: Creating Curriculum-Based Web Pages Keith Kyker (FL). Christopher Curchy (FL)

Room: 364W See your students' best efforts on the Web. Learn how to create a successful curriculumbased Web site with your students. Topics include software, planning, organization,

General, K-12, Community College, University/ College: Teachers, Teacher Educators, Postsecondary Educators, Coordinators

Multimedia

and common pitfalls.

Managing and Assessing the **Development of Multimedia Projects** Karen Ivers (CA), Ann Barron (FL), Elena Tinder (CA) W074 Room: 165W

Learn to manage the development and

assessment of multimedia projects. See rubrics, organization charts, and more.

K-12, Community College, University/College; Teachers, Teacher Educators, Postsecondary Educators, Coordinators

Rev It Up! Racing Across the Curriculum

Mark Rice (MS), Perry Reeves

Room: 360W

Learn about Racing Across the Curriculum. an effort that uses technology and racing as a teaching and learning tool. The project uses HyperStudio®, NASCAR 3, the Internet. laserdisc and DVD technology, and Photoshop[®] along with major racing teams.

K-12, University/College: Teachers. Teacher Educators, Postsecondary Educators

Support and Maintenance Top 10 Printer Troubleshooting Tips

Len Scrogan (CO)

Room: 257W

Ever feel like throwing your printer out the window? Find out the top 10 causes of printer frustration and how to solve them. Next time your school's printer malfunctions, you can be the one who knows how to fix it.

K-12: Teachers, Coordinators

Evaluation

Of Methods and Madness: Design Considerations for **Educational-Technology Evaluation** Kirk Vandersall (CA), David Quinn (IL) W077 Room: 254W

Review research design and methodological considerations for assessing the effect of educational technology on student achievement at the district level or higher.

General. K-12, Community College, University/ College; Coordinators

STAYING CONNECTED WITH PROFESSIONAL DEVELOPMENT

Travel + Live Chats + Internet = Better Teaching in History and Social Studies

Ben Swecker (VA). Beverly Thurston (VA)

Room: 169W

WorldNet: Virginia allows teachers traveling in foreign countries to post journal entries and pictures to the Web and to participate in live chats. What better way to expose your students to the world's riches?

General, K-12. University/College; Teachers. Postsecondary Educators. Coordinators

Staff Development

no Teaching Teachers with Advanced Learning Technologies James Levin (IL). Ray Rose (MA). Linda Polin (CA).

Margaret Honey (NY), Sandy Levin (IL), Greg Waddoups (IL), Judi Fusco, Michael Waugh (CA)

Join this panel of experts as they discuss the process of developing and conducting online education for K-12 teachers. If you're interested in using new technologies for ongoing teacher learning and development, this session is for you.

General. K-12. University/College: Teachers. Teacher Educators. Postsecondary Educators.

Professional Development Online: High Quality and Highly Effective Chet Linton (UT)

W080

Room: 268W

Professional development online can be interactive, enjoyable, and rewarding. Discover some of the effective options and resources available on demand to educators through SchoolImprovment.Net.

General, K-12, Community College, University/ College, Teachers. Teacher Educators, Postsecondary Educators. Coordinators

Preservice and Graduate Teacher Education

60 Transforming Teacher Education Elizabeth Holmes (GA), Polly Adams (GA)

Room: 156W W081

The Transforming Teacher Education (TTE) project partners three Georgia universities and 10 PK-12 partner schools to restructure teacher education programs using technology as a catalyst for change.

Community College, University/College: Teachers. Teacher Educators, Postsecondary

The Myth and Reality of Educational Technology in Botswana

Krishan Luli Kumar (Botswana). Tony Morrison (Botswana), Paul Nicya (Botswana)

Room: 366W

Realities of technology development in Southern Africa, specifically Botswana, will be explored, including the development of partnerships to achieve technology application and integration for global competitiveness.

University/College; Teacher Educators. Postsecondary Educators

Social, Ethical, and Policy Issues

Distance/Distributed Education's Role in Bridging the Digital Divide Nancy Gadzuk Drexier (MA). Shella Cassidy (CA). Cheryl Garnette (DC)

Room: 256W

See an overview, synthesis, and recommendations for strategies, resources, alliances, research, and evaluation for using distance/ distributed education to close the gap of the digital divide.

General, K-12, Community College, University/ College: Teachers, Teacher Educators, Postsecondary Educators, Coordinators

WEDNESDAY, 3-4 PM

SPOTLIGHTS

Lessons for the Millennium: From the Journals of Lewis and Clark Warren Buckleitner, Children's Software Revue (NJ) W084 Room: 160W

Using the Lewis and Clark expedition, this multimedia keynote address contrasts the excitement and uncertainty felt by our young country at the very dawn of the 1800s—with the excitement and uncertainty that technology offers for education today.

General; Teachers, Teacher Educators, Postsecondary Educators, Coordinators

Oo Using Satellite Delivery as a Bridge for the Digital Divide Janle Smith. Georgia Public Broadcasting (GA)

W085 Room: 157W

Participants will leave this session with a knowledge of how technology from the simple to the sophisticated is being used by PeachStar Educational Services, a Division of Georgia Public Broadcasting, in bridging the Digital Divide.

K-12, Community College, University/College: Teachers, Teacher Educators, Postsecondary Educators, Coordinators

Learning in the Age of Creativity David Thornburg, Thornburg Center for Professional Development

Room: Ballroom IV

This presentation explores the emergence of technology-supported tools for creative exploration and problem solving that will provide learners with the skills they will need to thrive in the coming years. Sponsored by NetSchools Corporation. Includes a drawing for prizes.

General, K-12: Teachers, Teacher Educators, Postsecondary Educators, Coordinators

BEYOND THE CROSSROADS, WHERE DO WE

Randy Gunter (FL). Glenda Gunter (FL)

W086 Room: 166W

Take a visionary and interactive tour of tomorrow's textbooks and how they will incorporate the World Wide Web. Today's exciting Web-enhanced textbooks will be highlighted.

General; Teachers, Teacher Educators, Postsecondary Educators, Coordinators "North Star Dreaming": **Presenting Student Dreams** for the Future

David Wagner (CA). Peter Reynolds (MA)

Fable Visionaries presents works of young filmmakers and expresses their visions of a

more positive world. View highlights from the first FableVisionary Film Festival.

K-12; Teachers, Coordinators

CONNECTING TECHNOLOGY TO TEACHING AND LEARNING

Instructional Strategies and Technology Integration

Technology, Learning, and Teaching: Lessons Learned Margaret Bingham (NC). Elizabeth Byrom (NC)

W088 Room: 261W

Hear lessons learned from providing technical assistance and professional development in instructional technology for schools and districts, and consider ways to apply those lessons to your own situation.

General; Teachers, Teacher Educators, Coordinators

Preschool and Elementary

O.O. "Pair-It": Pairing Literacy and Technology Jan Whelan (TX)

W091 Room: 255W Read the "Pair-It" way. By using both printed books and CD-ROMs, explore how K-3 reading comprehension is increased through activities pairing fiction and

K-3; Teachers, Teacher Educators, Coordinators

Language Arts and Social Studies

nonfiction sources.

Applying Technology-Connected Units to Achieve State Standards Lee Grafton (CA). Diane Kline (CA)

W092 Room: 256W Directors of technology and curriculum teamed up to enable teachers to design and deliver technology-connected units that meet the California Language Arts Standards. Training from Georgia's InTech Program combined with peer coaching resulted in technology-connected lessons

General, K-12; Teachers, Teacher Educators, Postsecondary Educators, Coordinators

American Frontiers: Using Laptops To Experience Multicultural History Lesile Nicodemus (FL), Lili Betancourt (FL)

W093 Room: 165W

History comes alive for students as they use laptop technology to understand the past. This student-centered multicultural project is applicable to all grades.

K-12: Teachers

that work.

GO FROM HERE? Tomorrow's Textbooks .. Today: A Glimpse into the Future

WEDNESDAY, 3-4 PM, CONT.

Math and Science

A Learning Community: Using Technology to Enhance Student Success

Bette Ambrose (MI), Julie Brown (IN). Martin Maguire (IL), Rob Osterman (MI), Mike Harmon (IN). MaryKay Marks (MI), Joellyn Ziclazinski (IL)

Room: 161W

Teachers from three states discuss projects developed through a U.S. Department of Education Technology Innovation Challenge Grant that use e-mail, the Internet, and teleconferencing to create materials designed to improve student learning.

6-12: Teachers

Integrating Assessment, Evaluation, Curriculum, and Instruction in the GenScope Genetics Learning Environment

Danlel Hickey (GA), Ann Kindfield (NJ). Paul Horwitz (MA), Mary Ann Christie (MA)

W095

Room: 168W

A four-year effort supported and documented dramatic learning gains in secondary genetics. We will demonstrate downloadable software and curricula and summarize our assessment system and results.

9-12: Teachers. Teacher Educators

Curriculum-Based Mathematics Software: Examples, Strategies, and Advantages

Michel Pitre (Canada), Vic D'Amico (Canada)

Room: 158W

High-school mathematics teachers have myriad software programs available to maximize their effectiveness in the classroom. Learn to make the most of today's technology-and free yourself to provide more individual assistance to students.

K-12: Teachers, Teacher Educators

What Is Simulation, and How Can It Make You Rich? Charies Shub (CO)

W097

Room: 156W

Most educational software uses some form of simulation. Learn the basics of simulation, what it is, and how and why it is used. (Sponsored by the Society for Computer Simulation [SCS], International)

General. Community College, University/College, 9-12, Teachers, Teacher Educators, Postsecondary

Using Computer Manipulatives in Elementary Math Instruction Tammy Stephens (WI)

Room: 260W

Get the latest on current research results in addition to ready-to-use lesson plans and modeling of effective instructional techniques.

K-6; Teachers. Teacher Educators. Coordinators

Computer Science Cyber Careers for the Net

Generation Allen Parrish (AL), Peter Saffund (WA),

W099

Manjari Wijenaike (WA)

Room: 264W See the results of the Cyber Careers project, which is designed to provide information on IT careers to middle- and high-school students. (Sponsored by the IEEE Computer Society)

K-12. Community College, University/College; Teachers, Teacher Educators

Special Needs and Assistive Technology

oo Internet Textbooks: Helping Students Learn More! Mark Horney (OR), Lynne Anderson-Inman (OR). Carol Kennedy (NY)

Room: 369W Learn to evaluate digital textbooks. See examples of novels and history and science textbooks infused with resources to help at-risk students read and learn more!

6-12: Teachers, Teacher Educators. Coordinators

Internet/Web

Managing the Web Site

Leslie Fisher (CA)

W102 Room: 364W

Learn how to effectively organize your Web site, allow people to update the site without HTML, and make fast-loading Web pages. General, K-12, Community College, University/ College; Teacher Educators, Coordinators

Frankly, I'm Bored with the Future: Educational Leadership in Cyberspace

Gary Stager (CA)

W102a

Room: 169W Learn how to assess the role of the Internet in the intellectual and creative lives of children. How should schools respond sensitively to the expectations of high-tech kids?

General: Teachers, Teacher Educators, Coordinators

Multimedia

The Classroom of Tomorrow - Today Edward Benedict (WI)

Room: 257W

Learn how to design an effective multimedia classroom through examples of multimedia tests, student authored CDs, animation. charts and graphs, and teacher presentations on India, Japan, and China.

General: Teachers. Teacher Educators, Coordinators

Positively Pix-illating! Multimedia Creativity with Kid Pix* Trisha Svaib (CA)

W104 Room: 269W Discover how to create effective multimedia

slideshows and reports quickly and easily with Kid Pix Studio 3rd Edition and Kid Pix Activity Kits.

K-6; Teachers, Teacher Educators, Coordinators

Funding, Planning, and Implementation

Writing a Solid Infrastucture **Bid Specification** Fred D'Andrea (RI)

W105

Room: 254W

Writing bid specs can be a drag. All too often, the product is a shopping list that favors the vendor, not the customer! There are better ways to stretch your dollars so you can maximize your connectivity, but you have to know "the art of the possible."

General; Coordinators

STAYING CONNECTED WITH PROFESSIONAL DEVELOPMENT

Staff Development

Needs- and Site-Based Professional Development: Inquiry and Technology Learning Catherine Price (GA). Brian Gerber (GA). Andrew Brovey (GA)

Room: 360W W106

Simulate and discuss sample successful teacher staff development projects, including discussion of unique features and key elements for effective future projects.

K-12, University/College; Teachers, Postsecondary Educators, Coordinators

Workshops That Work Ican Sindhikara (NI)

W107

Room: 361W

Discover a workshop format that entices teachers into future computer use by providing skills that enhance teaching in immediate and purposeful ways.

K-12; Teachers, Coordinators

CONCURRENT_SESSIONS

Preservice and Graduate Teacher Education

Teaching Online:
Opportunities and Pitfalls

Jan La Forge (OH), Bonnie Mathies

W108

Room: 362W

Find out about the interactive nature of online teaching and practical methods for overcoming the problems and challenges in putting a professional graduate degree program online.

University/College; Postsecondary Educators. Coordinators

STANDARDS, ASSESSMENT, AND ACCOUNTABILITY: STAYING CONNECTED

K- 12 Educational Technology Update Jeanne Hayes (CO)

W109

Room: 368W

Get to the heart of educators' real use of technology through QED's annual survey results relating directly to technology use in the classroom. Also find out how your state or district fares on purchasing plans. technology budgets and per-pupil expenditures. (Exhibitor presentation)

K-12: Teachers. Coordinators

Teachers Communicating for Success: nschool.com Shows Schools the Free Way!

Lynne Schrum (GA)

W112

Learn about a free product to create communications among teachers, parents, and students. nschool.com offers educational resources, lesson plan development, shared calendars, and full e-mail.

Room: 361W

K-12: Teachers, Coordinators

WEDNESDAY, 4:15-5 PM

CLOSING GIVEAWAYS & NECC 2001 "BUILDING ON THE FUTURE" PREVIEW

GWCC, Hall G

Join us for a preview of Chicago's NECC 2001: Building on the Future, and for a drawing of special prizes including hardware, software, and an airfare/registration package for NECC 2001! Must be present and have photo ID to win.

The Birth of a Distance Education Consortium Chuck Chulvick (NJ)

W110

Room: 268W

The session provides a description of how the New Jersey Virtual Community College Consortium was founded and how it is now operating in its first full year of operation. (Sponsored by SIGUCCS)

General. Community College, University/College: Postsecondary Educators. Coordinators

Project VBUGS:

Teaching Visual Basic Internationally Anthony Malone (OH), Jean Pryce

W111

Room: 366W

This session will describe in detail the necessary steps to successfully market and deliver an existing technology training course abroad in a global initiative.

General, Community College, University/College; Teachers, Postsecondary Educators, Coordinators REGISTRATION
FOR NECC 2001 IS ALREADY
AVAILABLE AT ...
WWW.NECCSITE.ORG

FUTURE NECCS NECC 2001 Chicago, IL McCormick Place June 25-27, 2001

Hosted by Illinois Computing Educators (ICE) and Northwestern University

NECC 2002 San Antonio, TX San Antonio Convention Center June 17-19, 2002

Hosted by the National Educational Computing Association (NECA), Inc.

SPEAKER INDEX

Burniska lackia

• A •
Abernathy, Kay IPS-W107-10, ITable 20
Abraham, Jerry M113
Abrams, Arnie TA400
Abramson, Trudy W045
Abshire, SherylM058
Ackerman, Duane W001
Adams, Douglas T045
Adams, Douglas MP324, M029
Adkins, KathyM015
Adle, Melissa T074
Adler, Steve MP325
Al-Haddad, Hisham T088
Ambrose, BetteW094
Amos, Steve M046
Andelora, Sharon PS-T73-1:30, Table 12
Anderman, BobPS-M25-1:30, Table 8
Anderson, Larry M086
Andre, DarleneWA500
Angelica, Salvatore SUA200
Armstrong, Sara M059a
Arnett, Janet IPS-W108-10, Table 19
Arnow, David M017
Aust, Ron PS-W97-10,
Table 9
Table 9 • B •
Table 9
Table 9
Table 9 • B • Babb, Linda
B ● Babb, Linda T013 Bailey, Kathryn T041 Baker, Michelle TP424 Barkley, Stephen M059
Table 9 Babb, Linda
Table 9 Babb, Linda
Table 9 Babb, Linda
B ● Babb, Linda T013 Bailey, Kathryn T041 Baker, Michelle TP424 Barkley, Stephen M059 Barnes, Sheila MA301 Barr, Barbara T076 Barrett, Helen SAP112, SUF225, T010 Barrett, Craig T001
B ● Babb, Linda T013 Bailey, Kathryn T041 Baker, Michelle TP424 Barkley, Stephen M059 Barnes, Sheila MA301 Barr, Barbara T076 Barrett, Helen SAP112, SUF225, T010 Barrett, Craig T001 Barshinger, Timothy M009
Table 9 Babb, Linda
■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■
Table 9 Babb, Linda
■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■
■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■
■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■
■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■
■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■
■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■
■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

Bergman, Helene M099
Berman, Sheldon IPS-M13-10, Table 18
Best, Tim M080
Bielefeldt, Talbot M005
Bingham, MargaretW088
Binnard, Willis SUF226
Bjork, Kristen MP327
Blauer, Christina MA302, T124
Blaylock, DeAnna PS-W98-10, Table 4
Blessing, Joseph IPS-T61-10, Table 15
Bloom, Linda MP328
Bobbitt, Curtis M050
Bober, Marcie M104
Boerner, Grace IPS-M37-1:30,
Table 23
Boettjer, Maryanne . IPS-M38-1:30, Table 24, W035
Boling, Nancy M092
Bonica, Lauren T027
Bonnette, Melody MA303
Boring, Marsha PS-T49-10, Table 11
Bowen, Kari PS-T50-10, Table 5
Bowlin, KarlaIPS-M14-10, Table 17
Bowman, Jacqueline W065
Boyd, Lisa T017
Braid, Floyd W018
Breit, Lisa PS-W99-10, Table 8
Breithaupt, David T135
Brekhus, Todd MP329, T140
Brenneman, Joy PS-T51-10,
Table 6
Bresnahan, Pauline T070
Bridges, Brian M110
Bromley, Teresa TA402
Brooks, Laren MA304
Brovey, Andrew M064
Brown, Abbie
Brown, Beth T043
Brownstein, Bonnie
Buchholz, Susan PS-T75-1:30,
Table 1
Buckleitner, Warren . W084, TP429
Burch, CheriT044
Burke, Meghan T037
Burks, Beverly TA403, PS-W100- 10, Table 6
Burmark, Lynell . SAA100, SAP113, T032
Burmeister, Marsha T062

Burniske, Jackie SUP215
Burns, Mary MTT011, M024
Burns, WendyW005
Burton, Corinne W072
Burton, Lauretta T086
Butler, Greg MP330, TA404
• C •
Carbo, Molly SAF124
Carnow, Gary SAF125
Carriero, Corinne SUF228
Carroll, Thomas M087
Cartwright, Joyce IPS-T62-10, Table 19
Casey, Nate M045
Cassidy, SheilaW048
Cassity, Constance TP430
Cater, Lynne M100
Caughlin, Janet MA305, TA405
Cavanaugh, Terence W019
Cavanaugh, CathyM078
Chen, Daxing T005
Chen, Shu-Hsien IPS-T86-1:30, Table 19

CLIDDAE

Christal, Mark MTT015
Christensen, Robin MP336
Chulvick, ChuckW110
Ciardulli, Lisa T006
Ciesemier, KristinWA502
Clark, Judy M066
Clark, Chris SAP114, SUF229, T132
Clement, Lynne W006
Cohen, Libby M072
Coleman, FeliciaM079
Cooling, Tricia SUF231
Cooper, ShelbeyW042
Copeland, Jillian M011
Cox, CarolynW024
Cradler, John M103
Craig, Dorothy Valcarcel M101
Crisci, GeraldW057
Crisci, Denise T101
Crockett, Tom MP331
Cunningham, Craig W055
Cunningham, AnnSAA101
Curchy, Christopher T064
Curtis, Ronald T117

GENERAL SESSION CODES

M001

All general sessions ere listed in numerical order by speeker's last name under the appropriate theme or strand.

M = Monday

T = Tuesday

W = Wednesday

POSTER SESSION CODES

PS-M01-10-Table 1

Numerical order by last name of main speaker

Start time of the presentation

M, T, or W = day of the week

PS = Poster Session IPS = Internet Poster Session All posters & Web posters take place in room 367W.

WORKSHOP CODES

SAA = Saturday AM
SAP = Saturday PM
SAE = Saturday Full-d

SAF = Saturday Full-day MA = Monday AM MP = Monday PM SUA = Sunday AM SUP = Sunday PM

SUF = Sunday Full-day
TA = Tuesdey AM

TP = Tuesday PM
WA = Wednesday AM

WELCOME TO NECC 2000

Bequette, Glenda M068

SPEAKER INDEX

. D .
• D •
D'Andrea, Fred W105
Dahlby, Gordon M007
Darnell, 8obb T002
Davenport, Maria SUP216
Davis, Hitarie TP431
Davis, 8en MP332
Davis, Anne T009
de Krafft, Charles PS-M26-1:30. Table 7
Dede, Chris T030
Deek, Fadi T073
deFord, Kirk MTM001, IPS-T87- 1:30, Table 17
Devitt, Christina W054
Dickeson, Linda T022
Dillmann, Jim PS-M01-10,
Table 3
Dirksen. Debra T089
Dockterman, David M111
Dodge, Bernie M088
Don, PaulaPS-M02-10, Table 1
Donalson, Tammy MTT012
Donlan, LeniSUA202
Donohue, Pat T099
Drake, Kris W009
Drake, Chuck M021
Droste, Bruce M065
Du, Joshua
Duncan, Paula M093
Dunlap, CynthiaSUF248
Dunn, Kathleen M012
Duxbury, Duane T065
• E •
East, Philip M044
Edgy, David W040
Einsel, Sandy PS-T52-10, Table 9
Ekhami, Leticia PS-W101-10, Teble 7
Eriko, Konno M097
Ertmer, Peggy T026
Evans, John
Table 15
• F •
Fehr, Raymond PS-T76-1:30, Teble 2
Firth, Becky MTM002
Fisher, LeslieW102
Fisher, Leslie WA503

Fitch, JoyceW010
Fitzgerald, SaraSAA102
Flanders. LeslieSUA203
Forde, James IPS-M39-1:30, Table 21
Frazier, Robert MA308
Frazier, Robert MP333
Fulwiler, John PS-T53-10, Table 2
Fusco, Judi TP433
• G •
Gadicke, JoAnn W036
Gadzuk Drexier, Nancy W083
Gallagher, Eileen M105, TP434
Gard, Carolyn T016
Gardner, J. Emmett M018
Garrett. Sherri IPS-T88-1:30, Table 20
Garton, Juli T107
Gentry, Edna SAF128
Georghiou, Mathew M094
Gersh, Sheila SAP115
Gersh, Sheila T133
Gilbert, StevenW022
Giles, RebeccaW013
Ginsburg, Lynde W049
Glickman, Carl M002
Glotzbach, Joe PS-M27-1:30, Table 11
Gonzales, Carmen MTT013
Grabe, Cindy PS-M28-1:30, Table 10
Grafton, LeeW092
Graham, Susan IPS-M16- 10, Table 23
Gray, Terrie MTT016, IPS-W109- 10, Table 24
Greaves, Tom T085
Green, Timothy MTM003
Green, Judith M016
Greenwood, Karen M062
Griswold, Debbie T040
Guhlin, MiguelSUF233
Gunter, RandyW086
Gunter, Glenda W026
Gutterman, Linda

• H •
Haas, Nancy PS-T54-10, Table 1
Hallstrom 8arbara, M019
Hames Roderick, IPS-T89-1:30, Table 14
Hamilton, Julie PS-M29-1:30, Table 6
Hannafin, Michael T115
Harper, Dennis M089
Harrell, Denise PS-T55-10, Table 4
Harris, JudiW027
Harris, Ann W020
Harris Watts, Rita PS-W102-10, Table 12
Harrison, Elaine PS-M30-1:30, Table 3
Hart. Marguerite M076
Haydock, Debbie M023
Hayes, JeanneW109
Heacock, Jeannie MA309, MP334
Head, Crill
Heflich, David M081
Heikkila, LaurieW011
Heims, Ronald IPS-T63-10, Table 21
Hemminger, Suzanne W060
Henderson, Don TA407
Herod, SheriWA504
Hickey, DavidT118
Hickey, DanielW095
Higdon, Betty MTM005
Higgins, Norman M040
Hill, Taylor T119
Hillman, RickW058
Hillman, Anna SAF142
Hirsch, Jim T075
Ho, Curtis
Hobson, JillW064
Hollies, Margaret M090
Holmes, ElizabethW081
Holzberg, Carol PS-T77-1:30, Table 5
Horan, Mike T071
Horney, Mark W100
Houser, Michael M075
Howell, Tricie SAA103
Humble. Sally W066
Hunsinger-Hoff, Susan IPS-M40- 1:30, Teble 14
Hunt, Adrianne MP335
Hunter, Laura M073

• J, J •
Itzkan, SethPS-M04-10, Table 12
lvers, KarenW074
Jameson, Paula M030
Jencich, Helen Siukola T077
Jenkins, Terri SUA204
Jennings, Joyce
Jewell, Virginia SAF129
Johnson, Larry SAP117, IPS-T91- 1:30, Table 13
Johnson, Kirsten SAF130
Johnson, Doris PS-M05- 10, Table 7
Johnson, Janet T038
Johnson, Ben T057
Johnston, Christy MP337, W016
Jongejan, Anthony MA311, T123
Jordan, Allan IPS-M17-10, Table 16
Judd, Diane T012
Jukes, lan SUF234
Jukes, Ian T003
• K •
Kajioka, Vicki MO10. PS-M31-1:30, Table 4
Kalsher, Michael PS-T78-1:30, Table 8
Kelley-Lowe, Mary Beth M042
Kelly, Carol TA409
Kelly, Sheila PS-T56-10, Table 10
Kelly, PeggyW063
Kidera, Sue T028
Killion, Joellen T058
Kleckner, Kris IPS-T64-10, Table 17
Knutsen, Eric W025
Kolesinski, Mary
Kolk, Melinda MA312
Kolodner, Janet M038
Kolvoord, Bob M070
Kovalik, Cindy PS-T57-10, Teble 3
Krueger, Keith SUF236
Krueger, Karla IPS-M24-10, Table 14
Kuck. PamelaSUA205
Kuglin, John M001, MTM009, MTT014, MTT019, MTW022
Kuleshov, Gene IPS-T92-1:30, Table 15
Kumar, Krishan W082
Kuszmaul, Marcia M032

WWW.NECCSITE.ORG

Kyker, Keith W073

Fisher, Leslie TP432

Fisk, William (Bill) T052

PEAKER INDEX

• L •
La Forge, Jan
Ladd , CariW004
Lamb. Annette M048, TA410, W029
lan, Jiang M091
Lancaster, Susan PS-W103-10, Table 3
Lang, Susanna M098
Laposata, Matthew IPS-T65-10. Table 22
Larsen, Craig T033
Laverty, Pameta M025
Lawrence, VikiW062
Layton, Thomas T130
Ledvorowski. Thomas PS-T79- 1:30, Table 9
Lee, Tony W003a
Lemke, Cheryl M055
Levens, Patrick M054
Levin, James IPS-T66-10, Table 24, W079
Lewin, Jonathan W068
Lincoln, Kathy MTT017
Lindaas, Steve SAF133
Linton, Chet
Lipinski, Michael PS-M06-10.
Table 9
Livingston, Pamela M057
Long, John M056
Lovely, Gail W039, SAP118
Lyons, Michael T069
• M •
Mack, Keith MA313
Madison, Sandra T142
Malone, Anthony W111
Manley, CraigPS-M07-10, Table 4
Mansori, Sophia IPS-M41-1:30, Table 15
March, Thomas T120
Marfilius, Scott T014a
Marshall, Roberta T111
Marshall, Wendy TP435
Martin, J. David T068
Martin, C. Dianne T015
Mason, Cheryl
Mason, LaRay MA314
Mates, Laura M074, T108
McClam, Janie PS-M08-10.
Table 6
McClure. Nancy IPS-T67-10. Table 16

_	
• L •	McCoy, Ann M108
La Forge, Jan	Mccullen Caroline M085, T083
Lamb. Annette MO48, TA410,	McGahee, Mimi M109
W029	McGillivray, Kevin PS-T58-10,
lan, Jiang M091	Table 8
Lancaster, Susan PS-W103-10,	McGlone. Ann
Lang, Susanna M098	McGowan, John SAF134
Laposata, Matthew IPS-T65-10.	McGrath, Diane
Table 22	McHaney, LarryW023
Larsen, Craig T033	McIntire, Todd SUF237
Laverty, Pamela M025	McKenzie, Jamie SAA104.
Lawrence, VikiW062	SAP119, SUA206. M003,
Layton, Thomas T130	M033, SUP218
Ledvorowski. Thomas PS-T79-	McKeown, Jim SUF238
1:30, Table 9	Meinking, Rebecca T125
Lee, Tony W003a	Meizel, Janet T106
Lemke, Cheryl M055	Meltzer, 8onnie SUF239
Levens, Patrick M054	Mengel, Laura T055
Levin, James IPS-T66-10, Table 24, W079	Meyn. Anne M037
Lewin, Jonathan W068	Micken, Kathleen M006
Lincoln, Kathy MTT017	Migdalen, 8arbara W007
Lindaas, Steve SAF133	Miller, Lyn Swett MTW020
Linton, ChetW080	Miller, Donna TP436
Lipinski, Michael PS-M06-10.	Miller, Suzanne T104
Table 9	Milman, Natalie T079
Livingston, Pamela M057	Minich, Curt T105
Long, John M056	Mitchell, Lucia PS-T80-1:30,
Lovely, Gail W039, SAP118	Table 3
Lyons, Michael T069	Mitchell, Gailen PS-M32-1:30. Table 12
• M •	Moellendick, Jeanne PS-W104-10,
Mack, Keith MA313	Table 5
Madison, Sandra T142	Moersch, ChristopherW002
Malone, Anthony W111	Mondale, Tina SAF135
Manley, Craig PS-M07-10.	Monroe, Rick IPS-M18-10. Table 22
Mansori, Sophia IPS-M41-1:30,	Moore, 8radley MP339
Table 15	Moore Rhodes, Elizabeth M084
March. Thomas T120	Morra, Samantha M106
Marfilius, Scott T014a	Morrey, RobertW008
Marshall, Roberta T111	Morse, OgdenW012
Marshall, Wendy TP435	Moursund, David M060
Martin, J. David T068	Mullen, Lori M083
Martin, C. Dianne T015	Muñoz. Jeanne MTM004
Mason, Cheryl T023	Myers, Robert TA412
Mason, LaRay MA314	• N •
Mates, Laura M074, T108	Nanny, Margo T060
McCain, Ted T059	Narciso, Maria MA318
McClam, Janie PS-M08-10.	Nelson, Joanne
Table 6	Newland, Tony
McClure. Nancy IPS-T67-10,	Nickerson, Matthew W032
Table 16	Nicodemus, Leslie
McCoy, Kimberly W056	

Niederhauser, DaleW021
Niguidula. David SAA105, M028
Niles, Rae SUP219, MP340
Nobel, Caroline W005a
Nolan, Robert T031
Noon, Scott M052
Norris, Toni
Norris, Cathie M061
Northrop. Kathy T095
November, Alan M004
Nupoli, Richard PS-M33-1:30,
Table 5
Nye, Sharyi IPS-T68-10. Table 23
• 0 •
O'Neill, James T067
O'Shea, DanW033
Oates. Karen M077, TA413
Olds, Henry W030
Ost, John IPS-M19-10, Table 19
Ostrager, Jennifer M047
• P •
Paben, SandyT080
Palacio-Cayetano, Joycelin . M096
Palombo, Marielle M102
Pamenter, Kendra W051
Parker, Mary Jo T090
Parker, 8ill T047
Parks, Robert IPS-M42-1:30. Table 19
Parris, Joan T112
Parrish. Allen W099
Pearl. Amy TP437
Peck, Gregory SUF240
Percak, Karen M008
Perreca, Dorothy T096
Perry, John T035
Petersen, Ruth T072
Phillips, Timothy TA414
Piper, Marilyn
Pitre, MichelW096
Plant, Patrick T018
Pook. Charlanne M022
Porter, Karin T050
Powe, DavidW056a
Price, CatherineW106
Purcell, Lynne TA415
•

• K •
Rader, Jan T100
Raker, David T097
Ramnarine, Sheldon . IPS-M20-10, Table 21
Rao, Kavita W052
Recesso, Arthur PS-T59-10, Table 7
Redish, TraciW031
Reid, SusanIPS-W111-10, Table 15
Rein, Debra M027, MP341
Resta, Paul T056
Reynolds. Devlynne W046
Reynolds, Linda MP342
Rice, Mark W075
Rice, Charles M071
Rice, Margaret PS-M09-10, Table 10
Richards, Mary IPS-T96-1:30, Table 22
Richardson, John MA347
Ridout, Susan IPS-T93-1:30, Table 16
Ring, Gail MP343
Ritter, Catherine IPS-W112-10, Table 14
Roberts, Serena TA416
Roberts, Linda T087
Robertson, Mary IPS-T69-10, Table 14
Roblyer, M. D T110
Rocap, Kevin T082
Rockman, Saul T125a
Rodewald, Patricia . IPS-M43-1:30, Table 20
Rogers, Al T004
Rogers, Heidi T138
Rose, Raymond PS-M34-1:30, Table 1, T122
Ruffini, MichaelW017
• S •
Sage, Andrea T092
Salinas, Kitty T136
Savage, Martha W047
Sayers, Lindy M014
Sayles, Marie M067
Scherrer, Joseph W059
Schmieder, Allen W003
Schrum, Lynne W112
Schutz, Caleb T061
Schwartz, Elizabeth IPS-M44-1:30. Table 17
Scrogan, Len SUA207. W076

WELCOME TO NECC 2000

WWW.NECCSITE.ORG

Seaton, Jeffrey W015

SPEAKER INDEX

SPEAKER INDEX

Seavers, Vickie MTW021
Seiter, Karl, W034
Sentner, David IPS-W113-10, Table 22
Sharp, Vicki SUA208
Shaw, HollyPS-T81-1:30, Table 10
Shields, CarolW071
Shiffman, Samuel MP344
Shin, Young T113
Shub, Charles W097
Sibley, Robert SAF146
Siegel, BettyW028a
Silbey, Robyn T042
Silverman, Susan MA321, W044
Silverman, StanSUA209, IPS-T94-1:30, Table 24
Simeone, MaryW028
Simpson, Carol M112
Sindhikara, Jean
Siwinski, Carol MTM007, IPS-M21- 10, Table 13
Skelly, LaddSUP221
Skinner, Michael SUP222
Sladkova, Jana IPS-M45-1:30, Table 16
Smith, Richard
Smith, Kerri M041
Smith, 8ob
Smith, MistyPS-M35-1:30, Table 2
Smith, ScottW070
Smith, Janie
Smolin, Susan IPS-M22-10, Table 20
Snipes, Phyllis MA316
Sprague, Debra T103
Stabler, Hank T114
Stager, Gary SUF249, M013a, W102a
Starr, Kelly T109
Steckelberg, Allen TA418
Steinhaus, Kurt
Stevens, RonIPS-M46-1:30.
Table 13
Stewart, Emily
Strudler, NealSUF243
Subramaniam, Karthigeyan T091 Sun, Jeff SAF139, SUA210
Sun, Jeff SAF139, SUA210 Sun, Yan PS-T82-1:30, Table 6
Sun, Yan P5-182-1:30, 18ble 6 Svaib, Trisha
Swecker. 8en
Swetker, den 440/6

• T •
Talaiver, Manorama SUF244
Talamo, Sheila T137
Tapang, David T121
Tarantiles, Paul IPS-T95-1:30, Table 23
Taylor, Lydotta T051
Taylor, Harriet T084
Tharpe, JeffSAF140
Thomas, William T034
Thomas, Lajeane M082, T054
Thombs, Margaret T128
Thompson, John T049
Thompson, Steve W038
Thornburg, David W085a
Thornberg, Lois SAF141
Thurber, 8onnie M095, MTT018
Thurston, Catherine T025
Tichenor, Caylen M049
Tobbe Hickey, Jana IPS-M23-10, Table 24
Toleston, Thomas TA419
Turman, Therese IPS-T70-10, Table 13
Turner, Laura T046
Tuttle, Harry T134
Tuttle. DiannePS-M36-1:30, Table 9
Twomey, Cordelia T063
• U, V •
Uyehara, Vera T039
Valenza, Joyce T036
Valenzuela, Linda T078
Van Scoter, Judy IPS-M47-1:30, Table 18
Van Walleghen, Pam IPS-W114- 10, Table 23
Vanderhorst, Kate SUP223
Vandersall, KirkW077
Venning, Francesca TP439, WA507
Ventress, Andy SUF245, PS-T83- 1:30, Table 11
Vicki, Kajioka M010
Vieille, MickiIPS-W110-10, Table 18
• W •
Wagner, Hazel IPS-T71-10, Table 18
Wagner, DavidW087
Wall, MaryM036
Walsdorf, Kristie T053
Walts, Jennifer T098

Wanga, PamIPS-W116-10,

Warlick, David SUF247
Warlick, David M039
Waters, Daniel T066
Weathersby, Jeanie T116
Webb, Kathleen M053
Webb-Upham, Michelle M069
Welch, Scott T094
Weller, 8. Jean TA421
West, Tom T102
Whelan, Carol MP346
Whelan, Jan W091
Whitworth, Alan M034
Wiencke, William T131
Wiggins, John M107
Wilkerson, Trena T139
Willard, Nancy SAP120
Williams, Richard PS-W105-10, Table 10
Williams, David T020
Williams, Paola SUP224
Williams, Paul M043
Wilson, Liza IPS-T72-10. Table 20
Wings, ChrisPS-M10-10,
Wininger, Denaya TP441
Wissick, Cheryl IPS-M48-1:30. Table 22
Witick, NancyW069
Wolinsky, Art SAF143
Woodell, Jim TA422
Wortmann, Gail M063
Woytonik, Marlene PS-T84-1:30. Table 7
Wright, Peter M035
• Y. Z •
Yin Sun, Hong (Carol) MTM008
Yoder, SharonSUA211
Yoder, Maureen IPS-W117-10, Table 17
Yohe, Paula T129
Yu, KeshengIPS-W118-10 Table 13
Zahner, JanePS-M11-10 Table 2
Zaorski, Agnes PS-T60-10 Table 12
Zhang, YixinPS-W106-10 Table 1
Zisk, JosephPS-M12-10 Table 8

CONFERENCE COMMITTEE

CONFERENCE CHAIRS

Paul Ohme, Conference Chair

CEISMC. Georgia Institute of Technology

Claudia Huff, Conference Co-Chair

GTRI, Georgia Institute of Technology

Lynne Schrum, Conference Co-Chair

University of Georgia-Athens

NECC 2000 HOST COMMITTEE

Kathryn Bailey, Volunteers Co-Chair

Paidela School (GA)

Richard Brock, Closing Session Co-Chair

Georgia State Department of Education

Curt Cearley, Workshop Co-Chair State University of West Georgia

Marj Economopoulos, Transportation Co-Chair Kennesaw State University (GA)

Barbara Ferguson, Transportation Co-Chair Kennesaw State University (GA)

Eric Greene, Communications and Sponsorship Coordinator

Georgia Coalition for Science, Technology, and Mathematics Education

Barbara Ham, Softwear Co-Chair

Dougherty County Schools (GA)

WELCOME TO NECC 2000

Jay Harriman, International Chair University of Georgia

Kim Hartsell, Needs for Persons with Disabilities Co-Chair

Georgia Project for Assistive Technology Donna Herring, Publications Chair

Northwest RESA (CA)

Clara Keith, Special Events Co-Chair

Georgia Department of Education

Lorraine Lambert, Facilities Coordinator

Griffin Spalding School System (GA)

Melinda Maddox, Alabama State Department of Education Representative

Alahama State Department of Education

William Marsh, Signage Co-Chair Morrow High School (GA)

Kim Mulkey, Social Events Co-Chair

BellSouth Foundation (CA)

Michael Murray, Closing Session Co-Chair Kennesaw State University (GA)

Roxanne Revak, Conference Coordinator at CEISMC

CEISMC, Georgia Institute of Technulogy

Jane Royall, Needs for Persons with Disabilities Co-Chair

Georgia Department of Education

Mildred Sharkey, Softwear Co-Chair

Georgia Institute of Technology

Bill Thomas, Needs for Persons with Disabilities Co-Chair

Southern Regional Education
Board (GA)

Phil Thomas, Marketing Co-Chair

Georgia Department

Ann Ware, Environmental Chair

Henry County School System (GA) Thank you to each of the dedicated professionals and their families for the long hours and irreplaceable knowledge and expertise they have given to NECC 2000. NECC relies on its volunteer committee members each year, and without their commitment and professional interest in giving back to the field of educational technology, we would not be able to bring you such an outstanding conference.

-Cathleen Norris, NECA President

Linda Whitacre, Volunteers Co-Chair

Georgia Learning Connections, Georgia Institute of Technology

Donna Whiting, Kids' Aerospace Camp Coordinator

Georgia Institute of Technology

Corky Wiley, Signage Co-Chair

Sharpshurg (GA)

James Woodall, Treasurer

PricewaterhouseCoopers, LLP

Tom Upchurch, Marketing Co-Chair

Georgia Partnership for Excellence in Education (CPEE)

Lisa Woodard, Alabama State Department of Education Representative

Alabama State Department of Education

SPECIAL THANKS TO THE GEORGIA STATE UNIVERSITY'S COLLEGE OF EDUCATION AND INSTRUCTIONAL TECHNOLOGY CENTER FOR THEIR SUPPORT OF THE NECC 2000 PROGRAM PLANNING MEETING AND WORKSHOP LOCATIONS.

BEST COPY AVAILABLE

PROGRAM COMMITTEE

PROGRAM CHAIRS

Kathy O'Neill, Chair Georgia State University

John Richards, Co-Chair Turner Learning (GA)

Anita Best, Co-Chair ISTE. (International Society for Technology in Education) (OR)

WORKSHOP CHAIRS

Curt Cearley, Co-Chair
State University of West Georgia.

Leslie Conery, Co-Chair ISTE. (International Society for Technology in Education) (OR)

PROGRAM COMMITTEE

Lauretta Burton, Posters Chair Georgia State University

Nancy Clark,

First Timers' Co-Chair
DeKalb County Schools (GA)

Anne Davis, Web Posters Chair Rockdale County Schools (GA)

Mindy DiSalvo, First Timers' Co-Chair DeKalb County Schools (CA)

Marianne Handler, NECC 2001 Committee National Louis University (IL)

Janette Hill, Papers Chair University of Georgia

Patrick Hlavaty, Make & Take Sessions

Cobb County Schools (CA)

Sandra Joyner, Georgia Student Showcase Atlanta Public Schools (GA)

Joni Newman,
"Thrashers" - of-a-Feather
Atlanta Public Schools (GA)

Atlanta Public Schools (GA)

Joyce See,

Presiders
Georgia State University
Many Wall

Mary Wall, NECC '99 Program Co-Chair

Atlantic Cape Community College (NJ)

PROPOSAL REVIEW CHAIRS

Donna Baumbach
University of Central Florida

Tony Bellon

North Georgia College and State University

Cheryl Dunbar
Druid Hills High School (GA)

Deborah EatonNorth Carolina Central
University

Sandi Glass
Gwinnert County Schools (GA)

Betty Higdon
University of Alabama
at Birmingham

Mary Ann Hindes
Georgia State University

Claudia Huff
Georgia Tech Research Institute

Olga Jarrett
Georgia State University

Ann Jenkins Georgia State University

Susan Lynn
Florida State University

Nancy McClure
Fairmont State College (WV)

Ann McCoy

University of Alaska
Tim Merritt

Georgia State University

Gail Miles

Lenoir-Rhyne College (NC)

Jim Neale

Georgia Southwestern University

Charlotte Owens
The University of Louisiana at Mornoe

at Morime Sarah Sanford

Rockdale County Schools (GA)

Ioyce See

Georgia State University

Mary Shoffner
Georgia State University

Edith Slaton Southeastern Louislana University

Chris Stephenson Computer Systems Research Institute (Canada) Manorama Talaiver

Chesterfield Virginia Public Schools

Julie Trell

Fulton County Schools (GA)

Pete Weinburgh St. Plus School (GA)

Trena Wilkerson
Baylor University (TX)

WORKSHOP PROPOSAL REVIEWERS

Donna Ashmus SEIR*TEC (SC)

Stacey Bennett
Macon State College (GA)

Shirley Berry Chicago Public Schools (IL)

Lindy Bingham
Conrow High School (TN)

Margaret Bingham SEIR*TEC (NC)

O. P. Cooper
Carrollton City Schools (GA)

Amy Daniels
Spaulding County
School System (GA)

Vicki Dimock SEDL (TX)

Linda Espey
Heartland Area Education Agency
11 (IA)

Clint Fisher
University of New Mexico

Leslie Flanders
Scott County Schools (KY)

Terri Gaspierik

Fayetre County Board of

Education (GA)

Jeanne Guerrero

SERVE/SEIR*TEC (MS)

Rita Harris-Watts
Whiteville City Schools (NC)

Crill Head
State University of West Georgia

Kathy Hicks
River Road Independent School
District (TX)

Michael Martin SERVE/SEIR*TEC (GA)

Patricia Medlin.
Whiteville City Schools (NC)

Brenda Scott

Booneville Middle School (MS)

Kelli Spearman

Riverside Elementary (CA)

Marilee Tice

Giffen-Spaulding County Schools (GA)

Carol Utay

Total Learning Centers (PA)

Linda Valenzuela SERVE/SEIR*TEC (FL)

Dale von Kohr
Coweta County Schools (GA)

Joe Williams

Clayton County Public
Schools (GA)

Paola Williams Iolani Fligh School (FII)

Regina Wooden Ernie Fyle Middle School (NM)

NECA's mission is to

advance educational philosophies, practices, policies, and research that focus on the appropriate use of current and emerging technologies to empower all individuals to reach their full potential. Its primary vehicle is NECC, an annual conference for those interested in improving teaching and learning with technology in K-12 and teacher education.

WELCOME TO NECC 2000

1999-2000 NECA BOARD DIRECTORS

Cathleen Norris, President

University of North Texas-Denton

Judy Robb, Vice President

University of New Hampshire-Durham

James Kerlin, Treasurer

Pennsylvania Stare University-University Park

Sally Sloan, Secretary

Winona State University (MN)

David Brittain, Past-President

MGT of America (FL)

Peggy Kelly, Director-at-Large

California State University-San Marcos

Paul Ohme, Director-at-Large

CEISMC, Georgia Institute of Technology-Arlanta

Harriet Taylor, Director-at-Large

Louisiana State University-Baton Rouge

SOCIETY REPRESENTATIVES

Chuck Chulvick, ACM/SIGUCCS

Raritan Valley Community College (NJ)

Steve Gilbert, AAHE/TLT Group

American Association for Higher Education/ TLT Group (DC)

Karen Gould, **ACM/SIGCUE**

Metro School District of Wayne Township (IN)

Robert Harrell, **AECT**

Georgia Perimeter College

Brian Hawkins, **EDUCAUSE**

EDUCAUSE (CO)

Bonnie Marks, ISTE SIGTC

Alameda County Office of Education (CA)

Dianne Martin, ACM/SIGCAS,

George Washington University (VA)

Gail Miles,

CCSC Lenoir-Rhyne College (NC)

Allen Parrish,

IEEE Computer Society

The University of Alahama

BEST COPY AVAILABLE

Lynne Schrum, ISTE

The University of Georgia-Athens

Charlie Shub,

SCS

University of Colorado-Colorado Springs

Neal Strudler, ISTE SIGTE

University of Nevada-Las Vegas

Harriet Taylor. ACM/SIGCSE

Louisiana State University-Baton Rouge

Cheryl Williams, CoSN

National School Boards Association (VA)

NECA/NECC OFFICE

John Vaille, **Executive Director**

Donella Ingham, Director, Conference Services

Vincent Fain.

Director, Association Services

Barbara Hewick,

Office Manager

ISTE

John Vaille, Chief Executive Officer

Anita Best,

Program Co-Chair Leslie Conery,

Workshop Co-Chair

Diana Sturm.

NECC Contract Manager

Laurie Thornley,

Workshop Manager

Malori Novak,

Publications/Program Assistant

Dave Moursund,

NECA Advisor

UNIVERSITY OF OREGON

Paul Katz,

Exhibits/Registration Manager

June Seegert, Caitlin Snyder, & Lisa Sorenson,

Exhibits Staff

Linda Smith, Lynn Black, Ariel Burleson, & Kirstin Hamilton Registration Staff

Eliza Drummond & Tom Pargeter, Web Development

MEGA SOCIETIES

ISTE (International Society for Technology in Education) www.istc.org

ISTE Special Interest Groups for:

- Technology Coordinators (SIGTC)
- Teacher Educators (SIGTE) www.iste.org

American Association for Higher Education/TLT Group (AÄHE/TLT Group) www.rltgroup.org

Association for Computing Machinery (ACM) Special Interest Groups on:

- Computers and Society (SIGCAS) www.acm.org/sigcas
- · Computer Science Education (SIGCSE) www.acm.org/sigese
- · Computer Uses in Education (SIGCUE) www.acm.org/sigcue
- University and College Computing Services (SIGUCCS) www.acm.org/siguccs

Association for Educational Communications and Technology (AECT) www.aect.org

Consortium for Computing in Smail Colleges (CCSC) www.ccsc.org

Consortium for School Networking (CoSN) www.cosn.org

EDUCAUSE

www.educause.edu

IEEE Computer Society (LEEE-CS) www.computer.org

Society for Computer Simulation (SCS) www.scs.org

MANY THANKS TO THE FOLLOWING SCHOOLS, COMPANIES, AND ORGANIZATIONS WHO HAVE WORKED WITH US TO CREATE THE NECC 2000 EXPERIENCE

Event, Promotional, Transportation, and **Registration Bag Sponsors**

TIER ONE (20k or greater; in order of contribution value)

Apple

NetSchools

Hewlett-Packard Company

Compaq Computer Corporation

Lightspan, Inc.

Microsoft Corporation

IBM Global Education. TIVOLI, and Lotus **Development**

Edmark

Sun Microsystems **Computer Corporation**

Simplexis.com

Cisco Systems, Inc.

Intel Corporation

BellSouth Foundation

PowerSchool, Inc.

Follett Software Company

AOL.School

Please thank these folks by letting them know that their contribution is valuable ... without their support, we would not be able to conference that NECC participants have grown to expect!

TIFR TWO (in alpha order)

Chancery Software, Ltd.

> Georgia Public **Broadcasting**

> > **HiFusion**

Knowledge Adventure

LearningPays.com

National Computer Systems

Public Broadcasting Atlanta

Riverdeep Interactive Learning

Scientific Learning Corporation

THE Journal

TimeCruiser

Tom Snyder Productions

Workshop Sites

Clayton County Public Schools

The Lovett School

Pace Academy

Georgia State University

Center for Education Integrating Science, Mathematics and Computing (CEISMC)

Foundations for the **Future Forum (F3)**

Georgia World **Congress Center** Hardware **Donations**

Apple, Inc.

Gateway

Lexmark, Inc.

Lightspan, Inc.

Philips Consumer Electronics

Showgear, Inc.

If your organization or company is interested in contributing to NECC 2001, please contact **NECA's Executive**

Director, John Vaille, at 541.346.6322 or necc@oregon.uoregon.edu. Please include

"Sponsorship" in the subject line of your message.

Software Licensing

Apple, Inc.

Microsoft Corporation

NECC IS PRIVILEGED TO WORK WITH THE FOLLOWING CONTRACTED **COMPANIES & ORGANIZATIONS:**

CHAMPION EXPO SERVICES (OFFICIAL CONFERENCE DECORATOR)

> CONFERON, INC. (HOUSING)

CONFERON, INC. (ON-SITE LOGISTICS SUPPORT & SPACE MANAGEMENT)

> ISTE (WORKSHOPS)

> > ISTE

(PROGRAM & PUBLICATIONS SUPPORT)

SHOWGEAR, INC. (GENERAL SESSION SET, STAGING, & AV)

SHOWGEAR, INC. (INTERNET SUPPORT, SESSION EQUIPMENT, & SESSION AV)

> UNIVERSITY OF OREGON **CONTINUATION CENTER** (EXHIBIT SALES & MANAGEMENT)

UNIVERSITY OF OREGON **CONTINUATION CENTER** (REGISTRATION SERVICES)

provide the quality of

BEST COPY AVAILABLE

HOTEL F PLANS LO O R

CENTENNIAL BALLROOM

EATUROON(LEVEL

GRAND HALL

3

BEST COPY AVAILABLE

20 HYATT FLOOR

PLANS

OMNI

HYATT REGENCY ATLANTA

CONNECTING @ THE CROSSROADS

GEORGIA WORLD CONGRESS CENTER
ATLANTA

JUNE 26-28, 2000

HOSTED BY

Georgia Institute of Technology's Center for Education Integrating Science, Mathematics and Computing (CEISMC) G)

62 111

0

U

G

0

C)

0

€

1818

SPONSORED BY

National Educational Computing Association (NECA), Inc.

IN COOPERATION WITH

Georgia Department of Education

Georgia State University College of Education

Georgia Tech Research Institute

University of Georgia College of Education

Alabama State Department of Education

Georgia Educational Technology Conference

Georgia Association of Educators

Professional Association of Georgia Educators

National Education Association

NETWÎZ

A totally integrated rele learning environment

standard electrical outlet and one standard Ethernet connection you have a wireless computer lab for up to 32 students.

www.earthwalk.com

10262 Battleview Pkwy Manassas, VA 20109 sales@earthwalk.com

toll free 888-213-4900

WELCOME!

Your roadmap to Exhibits at NECC 2000

CONTENTS

	Advertiser's Index
	About the Conference
	NECC 2000 Conference Committee
	NECC 2000 Program Committee8
	Future NECCs
	NECA Board & Members
	NECA Societies
	NECC 2000 Minimall
115	Exhibitor Index by Company Name
	Exhibitor Index by Booth Number
-	Exhibitor Product Classification
	Exhibitor Directory48
	NECC 2001 Exhibit Hall Floor Plan
54 di 12	NECC 2000 Call for Participation

EXHIBIT HOURS

Monday, 9:45 am-5:30 pm

- Continental Breakfast in the Exhibit Hall, 9:45-11 am
- Refreshment Break

in the Exhibit Hall, 3-3:30 pm

Tuesday, 9:30 am-5 pm Wednesday, 9:30 am-2:30 pm

ADVERTISER'S INDEX

The NECC 2000 Conterence Committee would like to express their appreciation to the following organizations for their advertisements in the NECC 2000 Exhibit Guide.

האווונו סולקווולמוחוני וחי חוביו מסברונים יון היר יירכס בססר בייים. סבי	į
arthWalk Communications, Inc.	Inside Front Cover
lational Semiconductor Corporation	3. 5
ompaq Computer Corporation	6
ghispan, Inc.	10-11
urner Learning, Inc.	13, 15
MARIdesks Ltd.	16
dvantage Learning Systems, Inc.	51
dventus Incorporated	52
entrinity	63
Dmin.com	37
pex Learning	81
lassroom Connect, Inc.	82-83
dmark Corporation	86-87
oxlight Corporation	91
Course Technology/South-Western	92-93
PowerSchool	95
ePALS Classroom Exchange	96
Sun Microsystems, Inc.	100
Teknimedia Corporation	102
EBSCO Publishing	109
AbleSoft, Inc.	011
textHELP Systems Ltd	112
National School Boards Association	911
Sagebrush Corporation	133
Steck-Vaughn	142
The College Board	145
Museum Network.com	146
Greenwood Publishing Group	151
bigchalk.com, inc.	159
Meridian Creative Group	165
Knowledge Adventure166, Inside	e Back Cover
AlphaSmart, IncOutside	e Back Cover

To keep pace with the high-tech revolution, you need the right connections. Now, those connections are at your fingertips with National Semiconductor's Global Connections Internet technologies and ways to integrate them into the classroom. Tap into the teaching power of the Internet and join the thousands of educators worldwide who are participating in this program. Visit Global Connections Online at www.national.com/training today. Online - a free, web-based training program offering teachers first-hand experience with emerging

National Semiconductor"

www.national.com/training

0 0

0 ~

NECC

G

~ 0

In National Educational Computing Conference (NECC) is celebrating its twenty first year of providing K–12 and university-level educational professionals with an annual forum to learn, exchange, and survey the leaps and bounds being made in the field of educational technology. Through preconference hands-on and discussion-based workshops, lectures and interactive sessions, discussions with keyindustry speakers, and the largest vendor exhibition of its kind, participants have the unique opportunity to discover and share what they need to develop the appropriate use of technology in their classrooms, districts, and universities.

NECC is sponsored each year by the National Educational Computing Association (NECA) and is hosted by one or more local institutions such as a university or nonprofiteed actional organization. Previous NECCs have been held in Atlantic City, NJ ('99); San Diego, CA ('98); Seattle, WA ('97); Minneapolis, MM('96); Baltimore, MD ('95); and Boston, MA ('94). Thank you for forming us for NECC 2000 at the Georgia World Congress Center of Allanta, GA, June 26, 28, 2000.

ABOUT YOUR HOST

The Center for Education Integrating Science, Mathematics and Computing, (CEISMC), is a dynamic change agent for K-12 education, leveraging Georgia Tech's human, scientific, and technological resources throughout the State of Georgia, CEISMC serves communities in three fundamental ways: generation and dissemination of innovative programs and materials, operation of ongoing programs, and through the catalyzing of collaborative partnerships.

While CEISMC's efforts always focus on the improvement of student mathematics, science, and technological understandings and skills, CEISMC has programs for teachers as well. CEISMC also provides products and services to state and community agencies as well as school districts. CEISMC's partnerships involve teachers, university/college faculty, business/industry leaders, and policy makers at the local, state; and national levels. Specific information about CEISMC's activities can be found at www.ceismc.gatech.edu.

Your school simply can't afford not to have this free guide.

Teachers should teach, not have to deal with crashes, upgrading applications, and general trouble-shooting. Thin clients provide a centralized computing solution that frees the school and teachers from the problems of maintenance, upkeep and upgrades. National's Thin-Client Guide provides the information you need to implement a thin-client solution in your school now. For more information on thin-client technology and a copy of the Thin Client © School Guide, please visit our website today.

Vational Semiconducto

www.national.com/thinclient@school

CONFERENCE CHAIRS

Paul Ohme, Conference Chair CEISMC, Georgia Institute of Technology

Claudia Huff, Conference Co-Chair GTRI, Georgia Institute of Technology

Lynne Schrum, Conference Co-Chair University of Georgia-Athens

NECC 2000 HOST COMIVITTEE

Kathryn Bailey, Volunteers Co-Chair Paideia School (GA)

Richard Brock,
Closing Session Co-Chair
Georgia State Department
of Education

Curt Cearley, Workshop Co-Chair State University of West Georgia

Marj Economopoulos, Transportation Co-Chair Kennesaw State University (GA)

Barbara Ferguson, Transportation Co-Chair Kennesaw State University (GA)

Eric Greene, Communications and Sponsorship Coordinator Georgia Coalition for Science,

Technology, and Mathematics
Education

Barbara Ham, Softwear Co-Chair Dougherty County Schools (GA)

Jay Harriman, International Chair University of Georgia Kim Hartsell, Needs for Persons with Disabilities Co-Chair Georgia Project for Assistive Technology

Donna Herring, Publications Chair Northwest RESA (GA)

Clara Keith, Special Events Co-Chair Georgia Department of Education

Lorraine Lambert, Facilities Coordinator Griffin Spalding School System (GA)

Melinda Maddox, Alabama State Department of Education Representative

Alabama State Department of Education

William Marsh, Signage Co-Chair Morrow High School (GA)

Kim Mulkey, Social Events Co-Chair BellSouth Foundation (GA)

Michael Murray, Closing Session Co-Chair Kennesaw State University (GA)

Roxanne Revak, Conference Coordinator at CEISMC

CEISMC, Georgia Institute of Technology

Jane Royall, Needs for Persons with Disabilities Co-Chair Georgia Department of Education

Mildred Sharkey, Softwear Co-Chair Georgia Institute of Technology

Phil Thomas, Marketing Co-Chair Georgia Department of Education

Ann Ware, Environmental Chair Henry County School System (GA)

Linda Whitacre, Volunteers Co-Chair Georgia Learning Connections, Georgia Institute of Technology

Donna Whiting, Kids' Aerospace Camp Coordinator Georgia Institute of Technology

Corky Wiley, Signage Co-Chair Sharpsburg (GA)

James Woodall, Treasurer PricewaterhouseCoopers, LLP

Tom Upchurch, Marketing Co-Chair Georgia Partnership for Excellence in Education (GPEE)

Lisa Woodard,
Alabama State Department
of Education
Representative
Alabama State Department
of Education

PROGRAM O TENES

ohn Richards, Co-chair Kathy O'Neill, Chair Seorgia State University

Atlanta Public Schools

Sandra Joyner,

Anita Best, Co-chair International Society for furner Learning (GA)

"Thrashers" - of-a Feather

oni Newman,

Atlanta Public Schools (GA)

Technology in Education (OR)

oyce See, residers

> MORKSHOP O TAIRS

Jurt Cearley, Co-chair

Georgia State University

Technology in Education (OR) State University of West Georgia Leslie Conery, Co-chair International Society for

PROGRAMI CONTAITTEE

First Timers' Co-chair Georgia State University Lauretta Burton, Posters Chair Vancy Clark,

DeKalb County Schools (GA) Anne Davis,

Rockdale County Schools (GA) DeKalb County Schools (GA) First Timers' Co-chair Web Posters Chair Minday DiSalvo,

NECC 2001 Committee Vational Louis University (IL) Marianne Handler, Papers Chair anette Hill,

University of Georgia Patrick Hlavaty,

Vorth Carolina Central University Gwinnett County Schools (GA) Druid Hills High School (GA) North Georgia College and Cheryl Dunbar Deborah Eaton State University **Tony Bellon** Sandi Glass

Georgia Tech Research Institute Georgia State University Mary Ann Hindes University of Alabama at Birmingham Betty Higdon Claudia Huff

Georgia State University Georgia State Univ Ann Jenkins Olga Jarrett

Make & Take Sessions

Cobb County Schools (GA)

Florida State University Nancy McClure Susan Lynn Georgia Student Showcase

Fairmont State College (WV)

Georgia State University University of Alaska **Fim Merritt** Ann McCoy

Lenoir-Rhyne College (NC) Gail Miles im Neale

Georgia Southwestern University

Atlantic Cape Community

College (NJ)

NECC '99 Co-chair

Mary Wall,

The University of Louisiana Charlotte Owens at Monroe

REVIEW CHAIRS

PROPOSAL

Rockdale County Schools (GA) Sarah Sanford

University of Central Florida

Donna Baumbach

Georgia State University Joyce See

Georgia State University Southeastern Louisiana Mary Shoffner **Edith Slaton**

Chris Stephenson University

Computer Systems Research Institute (ON, Canada)

Manorama Talaiver Chesterfield Virginia Public Schools ulie Trell

St. Pius School (GA) Pete Weinburgh

Fulton County Schools (GA)

Baylor University (TX) Trena Wilkerson

MORKSHOP **REVIEWERS** PROPOSAL

Donna Ashmus

Macon State College (GA) Stacey Bennett SEIR*TEC (SC)

Shirley Berry

Chicago Public Schools (IL)

State University of West Georgia

Crill Head

Whiteville City Sethnols (NC)

Rita Harris-Watts

SERVE/SEIR-TEC (MS)

leanne Coerrero

Conroe High School (TX) Margaret Bingham Lindy Bingham

River Road Independent

Kathy Hicks

School District (TX)

Carrollton City Schools (GA) SEIR*TEC (NC) O. P. Cooper

SERVE/SEIR*TEC (GA)

Michael Martin

Future NECCs

NECC2001 Chicago, IL

School System (GA) Spaulding County Amy Daniels

Vicki Dimock SEDL (TX)

Heartland Area Education Agency 11 (IA) Linda Espey

Computing Educators

(ICE) and

County Schools (GA)

Giffen-Spaulding Marilee Tice

Hosted by Illinois

June 25-27, 2001 McCormick Place

Sooneville Middle School (MS)

Brenda Scott

Riverside Elementary (GA)

Kelli Spearman

Whiteville City Schools (NC)

Patricia Medlin

Clint Fisher

Scott County Schools (KY) University of New Mexico Leslie Flanders

Total Learning Centers (PA)

Carol Utay

SERVE/SEIR*TEC (FL)

Linda Valenzuela,

Fayette County Board of Education (GA) **Terri Gaspierik**

NECC2002 Northwestern University

San Antonio, TX San Antonio

Coweta County Schools (GA)

oe Williams

Dale von Kohr

Convention Center June 17-19, 2002 Hosted by the Clayton County Public Schools (GA)

National Educational (NECA), Inc. Association Computing

Regina Wooden Ernie

Iolani High School (HI)

Paola Williams

Pyle Middle School (NM)

BEST COPY AVAILABLE

W W W. N E C C S I T E . O R G

N E C C 2 0 0 0

PROGRAM COMMILLEE

W W W. N E C C S I T E . O

Every child has a million questions.

It's not your job to have all the answers. But you can help transform their boundless curiosity into positive academic results.

Lightspan Achieve Now Interactive curriculum software program proven to increase student achievement.

Nationwide results from 342 schools using Lightspan +47% Achieve Now MATH

Indicates the increase in the rumber of students who scored at or above the 50th percentile after using Lightspan Achieve Now in the 1998-99 school year.

GHTSPAN

2000 Lightspan, fre. All rights reserve

The Lightspan Network*
Online learning activities and lesson plans that are easy to use and correlated to state standards.
Available by subscription.

Lightspan.com Free, K-12 education por

Free, K-12 education portal that is leading the way with quality content and resources for teachers, parents, and kids.

If you're seeking a proven solution for helping your students achieve more, look to Lightspan. For more information, call 1 888 4 ALL KIDS.

www.lightspan.com
Come

to Booth #528, and enter to win a Gateway computer.

80

Brian Hawkins, EDUCAUSE (CO) **EDUCAUSE** Cathleen Norris, President University of North Texas-Denton udy Robb, Vice President

OF DIRECTORS

MECA BOARD

1999-2000

Bonnie Marks,

Services

Mameda County Office of Education (CA) STE SIGTC

> ames Kerlin, Treasurer University-University Park

Pennsylvania State

Hampshire-Durham

University of New

George Washington University (VA) Dianne Martin, ACM/SIGCAS,

Winona State University (MIN)

David Brittain,

Sally Sloan, Secretary

Gail Miles, CCSC Lenoir-Rhyne College (NC)

MGT of America (FL)

Past-President

EEE Computer Society The University of Alabama Allen Parrish,

California State University-

San Marcos Paul Ohme,

Director-at-Large

eggy Kelly,

The University of Georgia-Athens Jynne Schrum,

University of Colorado-Charlie Shub, SCS

CEISMC, Georgia Institute of

Director-at-Large

Technology-Atlanta

University of Nevada-Las Vegas Neal Strudler, STE SIGTE

Colorado Springs

Lousiana State University-

WEWBEB2

Baton Rouge

Director-at-Large

Harriet Taylor,

Lousiana State University-Harriet Taylor, ACM/SIGCSE Baton Rouge

REPRESENTATIVES

Chuck Chulvick,

⅋

ACM/SIGUCCS

Rariton Valley Community

College (NJ)

BOARD

Cheryl Williams, CoSN

National School Boards Association (VA)

> American Association for Higher Education/TLT Group (DC) AAHE/TLT Group Steve Gilbert,

Metro School District of Wayne ACM/SIGCUE Karen Gould,

MECA

Township (IN)

Georgia Perimeter College Robert Harrell,

Director, Conference NECA NEOC Executive Officer Donella Ingham, OFFI John Vaille

Director, Association Vincent Fain, Services

Barbara Hewick, Office Manager

ISTE

Chief Executive Officer John Vaille, Anita Best,

Group (AAHE/TLT Group) American Association for

www.tlgroup.org

Higher Education/TLT

Workshop Co-Chair Program Co-Chair Leslie Conery,

NECC Contract Manager Laurie Thornley, Diana Sturm,

Publications/Program Workshop Manager Malori Novak, Assistant

Dave Moursund,

NECA Advisor

Ö **UNIVERSITY** OREGON

Exhibits/Registration Paul Katz, Manager

Snyder, & Lisa Sorenson, lune Seegert, Caitlin **Exhibits Staff** Linda Smith, Lynn Black, & Kirstin Hamilton Web Development Registration Staff Eliza Drummond & Tom Pargeter, Ariel Burleson,

Association for Computing International Society for Technology in Education

NECA SOCIETIES

Association for

Machinery (ACM) Special Computers and Society Interest Groups on:

www.acm.org/sigcas (SIGCAS)

ISTE Special Interest

www.iste.org

Groups for:

Education (SIGCSE) Computer Science www.acm.org/sigcse

Coordinators (SIGTC)

Technology

Teacher Educators

www.lste.org

(SICTE)

University and College Education (SIGCUE) Computer Uses in www.acm.org/sigcue

Simulation (SCS) WWW.SCS.OF

Consortium for School **IEEE Computer Society** Communications and Society for Computer Computing in Small Networking (CoSN) **[echnology (AECT)** Colleges (CCSC) Consortium for www.educause.edu www.computer.org Educational **EDUCAUSE** www.cosn.org www.ccsc.org www.aect.org (IEEE-CS) Computing Services www.acm.org/siguccs (SIGNCCS)

ioscilla kasici

N E C C 2 0 0 0 87 W. Neccsite. org ≥ ≥

Join us for the third annual NECC Minimall, Tuesday, June 27 from 6:30-9 pm, immediately preceding the Conference Social and Dance, sponsored by Microsoft Corporation and Compaq Computer Corporation.

N E C C 2 0 0 0 W W W. N E C C S I T E . O R G

NECC MINIMALL

Please visit the following Minimall Sponsors, Tuesday evening from 6:30-9 pm in the Hyatt Regency Ballroom.

Exhibitor Name Booth Number(s)
Classroom Connect, Inc13,14
Fonts4Teachers-Down Hill Publishing11
Forest Technologies3,6,9
Hewlett-Packard Company16
IDE CorpInnovative Designs for Education
ISTE-International Society for Technology in Education
Learning Services, Inc15
Library Video Company
NECC 2000
Software Express, Inc7
Spectrum Industries10
VR Toolbox-Classource23,24
WorldWise Computer Supplies & Accessories5

Introducing the ultimate Student and eacher news and information

Web site...

Now you have a reliable.

students can get ... News. Knowledge. Now! safe and educationally sound site in which your

Come see us at the Tumer Learning Booth!

H EthWired corn nsored in part by: Harcourt

14

EXHIBIT HOURS

Monday, 9:45 am-5:30 pm

- Continental Breakfast in the Exhibit Hall, 9:45–11 am
- Refreshment Break in the Exhibit Hall, 3-3:30 pm Tuesday, 9:30 am-5 pm Wednesday, 9:30 am-2:30 pm

Plan your road trip	around the Exhibi	it Hall—who sh	ould you visit fi	rst?	
		_			
	-				

What about the Minimall?

91

0

0 0 7 ပ ပ ш Z

G ~ 0 ш SIT ပ ပ ш z

≥ ≥ ≥

A-ha! Interactive, Inc		Bytes of Learning . Cable in the Classro
ABC-CLIO AbleSoft, Inc. AbleSoft, Inc. Academic Distributing, Inc.		Cable in the Classro
AbleSoft, Inc. Academic Distributing, Inc. Academic Software	rr/J	
Academic Distributing, Inc. Academic Software	2825.2827	CalcuScribe
Academic Software	2546,2548,2550	
	468,470	Canter & Associates
AccuNet TM /AP® Photo Archive	1256,1258	Casio, Inc.
Acer America Corporation		CCV Software
Adobe Systems Inc.		CDW•G
Advantage Learning Systems, Inc.		Centrinity
Adventus Incorporated		Centurion Technolog
AIMS Multimedia		Chancery Software
Aladdin Knowledge Systems	2861,2863	Children's Software
Alcatel Corporation	365,464	ChildU, Inc.
Alexandria/COMPanion Corporation		Cisco Systems, Inc.
AlphaSmart, Inc.		Classroom Connect,
Altiris		ClassroomDirect.con
Amer.com		Cnetics Technologies
Amera Computers, Inc.		Co-NECT Schools
America Online, Inc.		Cognitive Concepts,
American Education Corporation	2643,2645	College Broadband
American Power Conversion		Compaq Computer
American School Directory	2355,2357,2359	CompassLearning
Animated Communications		Compu-Teach Educa
ANTEC/Educational Technology Associates &		CompUSA Inc.
Neufeld Learning Systems		Computer Curriculur
Apex Learning		Computer Learning
Apple		Computer Literacy P
Applied Technologies		Computrac
APTE, Inc.		Course Technology/
Ask Jeeves/The Evergreen Project		CrossTec Corporatio
AT&T Learning Network		CTB/McGraw-Hill .
Aurbach & Associates, Inc.		Cubic Science, Inc.
Barnum Software		Curriculum Administ
Bell Atlantic		Curriculum Associat
BellSouth		CyberPatrol, Unit of
bigchalk.com, inc.	1262	Daly Computers
Blackboard, Inc.	501,600	Data Projections, Inc
Bogen Communications, Inc.		Data Recognition, In
Bonus.com the SuperSite for Kids		DataServ, Inc.
Book Systems, Inc		DDC Publishing
Boxer Learning, Inc.		Dell Computer Corp
Boxlight Corporation	2469	Discourse Technolog
Brainlum.com	354	Discovery Channel
Britannica Education	2455,2457	Diskovery Education
Brother International Corporation		UK Interactive Learn

Exhibitor Name Booth Number(s)	nber(s)
Bytes of Learning	.1454
Classroom	62,2364
CalcuScribe	.2360
Canon USA Visual Communication Systems	.1648
Canter & Associates, Inc.	.1645
Casio, Inc.	.1964
CCV Software	620
CDW•G	.2468
Centrinity322,32	4,326
Centurion Technologies, Inc	,2839
Chancery Software Ltd	.1854
Children's Software Press	242
ChildU, Inc.	.2841
Cisco Systems, Inc.	754
Classroom Connect, Inc	.1836
ClassroomDirect.com	420
ies	.2662
Co-NECT Schools	.2855
Cognitive Concepts, Inc	,2528
College Broadband	.2570
Compaq Computer Corporation	.1120
	.1554
ich Educational Software	6,2
CompUSA Inc.	.2136
Computer Curriculum Corporation	.1246
no	.1050
iteracy Press, Inc	.1650
Computrac	.2864
Course Technology/South-Western	.1444
ion	.2454
lcGraw-Hill	,1156
<u> </u>	560,1562
Aagazine1	644,1646
ssociates, Inc.	430,432
it of The Learning Company2	100,2101
	770
lnc94	940,942
ion, Inc.	.2556
serv, Inc	.2950
	,2263
Dell Computer Corporation	836
Technologies Inc.	562
	,2543
Systems	443
DK Interactive Learning	.2536

0 0 ပ ပ ш G 0 SIT ပ ပ ш Z ≥ ≷

929

₹

0 C 2 ပ ш Z

Ġ ≃; 0

SITE

ပ ပ ш

	Booth Number(s)
Dukane Corporation	1654
e-Tutor, Inc.	
EarthWalk Communications, Inc.	2442
eBoard.com	2370
EBSCO Publishing	
Edmark Corporation	2120
EUmin.com	
Education Networks of America	348
Education Week	2537,2636
Educational & Business Systems, Inc.	
Educational Insights	
Educational Resources	21,2323,2325,
2327,2329,2331,2333	2327,2329,2331,2333
Educational Software Institute	
eHomeRoom.com, Inc.	2702
Eiki International	2630,2632
Electronic Classroom Furniture Systems, L.C.	
ELLIS by CALI, Inc.	
Encore Software, Inc.	2402
Enova Software Inc.	763
Enterasvs Networks	1768
Entrey Software	575
DATE OF THE TANK TO THE TANK T	240
erALS Classroom Exchange	1097
Epson America	1746
Ericsson Web Com, Inc.	1063
Excelsior Software, Inc.	1754
Fairfield Language Technologies	1944,1946
FamilyEducation Network	1368
Farallon Communications	1549,1551
Fiberworks, Inc.	
FOCUS Enhancements, Inc.	2870
Follett Software Company	336
Fonts4Teachers-Down Hill Publishing	
Forest Technologies	846
Fortres Grand Corporation	2721,2723
FSCreations, Inc.	2659
Funds for Learning	
FUTUREKIDS, Inc.	2169,2171
Gamco/Orchard Software	837,839
Gateway	1544
GCC Technologies2271	2271
Geist Manufacturing, Inc.	2859
Georgia Educational Technology Conference (GaETC)	

Booth Glanco / McGraw, Hill 1155	Booth Number(s)2265
	2869
GPN/University of Nebraska-Lincoln	.2637,2736
Greenwood Publishing Group	
Groller Educational	.1861,1863
Hewlett-Parkard Company	
Highsmith, Inc.	.2829,2831
HighWired.com	
Howard Computers	2942
Hyper Technologies	2769
oration	2020
IDC Books Model with Designs for Education	1536
Books Worldwide	2650 0666
Library	1
Ingenuity Works, Inc./Corel Corporation	2448
Inspiration Software, Inc.	448
Intel Corp.	1954
IntelliTools, Inc	860,862
Interactive Products Division—Numonics	669,671
ISIE—International Society for Technology in Education	.1845,1847
Ileach.com	1461 1463
lay Klain Bratisian	722 022
IDI Technologies	າ
Imageff LISA Inc	2668
K'NEX Education Division	2648,2650
K-12 MicroMedia Publishing	2836
Key Curriculum Press	2063
Keytec, Inc.	1064
Knowledge Adventure	2320
Knowvation, Inc.	1864
Lawrenceville Press	:
	1051,1150
Leading lechnology Micro, Inc.	2563
Learning Advantage	766
Learning in Motion	2720,2722
Learning Pays.com	
	1320,1820
Learning Tools International	1569

Z ≥ ≥ ≥ S | T ပ ပ

0 0 0 ပ ပ ш Z G 0

Z .

≥ ≥ ≥

Exhibitor Name	Booth Number(s)	Fx
learnStar I P	1462 1464	ž
Lernout & Hauspie, Kurzweil Education Group		Z
Lexia Learning Systems, Inc.	561	Š
Lexmark International		Š
Library Video Company		Se
Lightspan, Inc.		Se
LIGHTWARE		Se
Lintor Publishing Center		ž
LittleFingers by Datadesk		Š
Logic Extension Resources		Š
Logical Choice Technologies		Š
Long's Electronics Inc.		Š
Lucent Technologies		Š
Macromedia, Inc.		
Main Xchange, Inc.		Š
Market Data Retrieval	1948,1950	Š
Math.com		DSU
MathResources Inc.		Ö
MathXpert	1668,1670	PA
McGraw-Hill Companies	1154,1155,1156,1157,	Pas
	1158,1159,1160	Per
McGraw-Hill Learning Technologies	1158,1160	Per
Media & Methods Magazine	1744	Pet
MediaSmith, Inc.		Phi
MediaSpark IT Solutions Inc.		Phc
Meridian Creative Group		Phc
Micro Warehouse, Inc.		Phc
MICRO-INTEL International		Pin
Micrograms Software		Pio
Micron Government Computer Systems, Inc.		Pits
Microsoft Corporation		PL/
Milliken Publishing Co		Pol
Miramar Systems, Inc.		Po
Misty City Software, Inc		Po
MSCS		Po
MultiMedia Schools/Information Today, Inc.		Pre
N2H2, Inc		Pre
NASA Education Program		Pri
National Geographic School Publishing		Pro
National School Boards Association		Pro
National Science Foundation		ð
National Semiconductor Corporation		ð
National Wildlife Federation		ð
NCS		Rai
NEC Systems, Inc.		Raı
•		20

0
0
0
7
ပ
ပ
ш
Z
•
G
~
0
Ξ.
ш
_
_
S
ပ
ပ
ü
Z
3
3
3
_

Exhibitor Name	Booth Number(s)
NECTAR Foundation	
NetSchools Corporation	
NetSupport	1468
Network Data Services, Inc.	371
New Forum Publishers, Inc.	
NewDeal, Inc.	
NewsBank, Inc	
Nippon Educational Computing Association	1251
Nordex International	1162
Nortel Networks . :	
NoteSys	2336,2338,2340
Nova Solutions, Inc.	1951,2050
Nova Southeastern University, Programs in	445
Instructional Technology & Distance Education	
Nova Southeastern University, SCIS	
Novell, Inc	
nschool.com	1268
Optimum Resource, Inc.	
PAR Technologies, Inc.	
Pasco Scientific	1565,1664
Pepperdine University	1960,1962
Perfect Solutions	1947
Peter Li Education Group	
Philips Consumer Electronics	2443,2445,2447
Phoenix Multimedia, Inc.	
~	
	2433
Pinnacle Systems, Inc.	
Pioneer New Media Technologies, Inc	
Pitsco LEGO Dacta	2436
PLATO* Education/TRO Learning, Inc	
Polaroid Education Program	1362
Power On Software	
PowerQuest Corporation	
PowerSchool	
Pre-Owned Electronics, Inc.	
Premio Computer, Inc.	1760
Principia Products, Inc.	
Proxim, Inc.	
Proxima Corporation	
Quality Education Data	
Quick Course Books/OTSI	
QuickPAD by H45 Technology, Inc	
Rainbow Educational Media	
Rauland-Borg Corporation	
Regional Technology in Education Consortium	

W W W. N E C C S I T E. O R G · N E C C 2 0 0 0

S. Geological Survey2928

S.News & World Report

 irtual Learning Technologies1571

/CCE 2001 (World Conference on Computers in Education)2065

/innebago Spectrum/Athena

forld Book School and Library

/alden University

0

0

Exhibitor Name	Booth Number(s)	ā
Riverdeep Interactive Learning		Б
Sagebrush Corporation	895	Б
SAS inSchool		<u>a</u>
Schepp Turner Productions LLP		ā
Scholastic Inc.	1136	ţ
School Center		. ≓
School Improvement. Net	2201,2300	ᆮ
School Reform News—The Heartland Institute	344	ᆮ
SchoolComputer.com		ᆮ
SchoolOne.com	2936	₽
SCI Technologies		Ė
Security Software Systems, Inc.	460	F
SecurTech Company		투
Sharp Electronics Corp./ICD Products Group		Ē
SIRS Mandarin, Inc.		ᆮ
SMART Technologies Inc.	548	ᆮ
SMARTdesks Ltd.		ੜ
SMARTer Kids Foundation	544	E
SmartStuff Software	1436	P
Smith System		ည
Society for Computer Simulation International	965	b
Software Express, Inc.		
Sonic Desktop Software	2770	Ţ
Sonnet Technologies, Inc.)
Sony Electronics, Inc.)
Sorenson Vision, Inc.		'n
South Central Regional Technology in Education Cor	sortium700	Š
Spectrum Industries, Inc.	1945,2044,2046	×
Steck-Vaughn		Ξ
Sun Microsystems, Inc.		ï>
SUNBURST Technology		Ξ
Surpass Software		Ξ
Symantec Corporation		Ξ
Symbol Technologies, Inc		5
T.H.E. Journal		>
Tangent Computer, Inc.		≥
Teacher Created Materials, Inc.		≥
Teacher Support Software		≥
Teacher Universe, Inc.		>
TeacherEducation.com-Teacher Education Institute .		>
teachersroom.com, Inc.		>
Teaching K-8 Magazine		≥
TeachMaster Technologies		Ϋ́
Tech4Learning, Inc.		∝
TechLAN		79
Technology & Learning1849,1851		Ze

LapMel Corporation368	enith Electronics Corporation	
•	•	
•	•	
•	•	
:	•	
-		
•	•	
•	•	
•	•	
•	•	
•	•	
:		
•		
-	•	
-	•	
•	•	
•	•	
•	:	
	_	
	ō	
-	÷	
•	Ġ	
•	ō	
•	٩	
_	ਨ	
ō	ŭ	
÷		
ū	ິວ	
ō	Ē	
0	0	
ਨ	≒	
ŭ	ä	
_	ā	
e	_	
Σ	₽	
0	Ξ	
ā	e	
7	7	

forldWise Computer Supplies & Accessories951

amaha Corporation of America

W W W. N E C C S I T E . O R G · N E C C 2

0 0 0

NECC

G

0

CSITE

N E C

≥

≥

eknimedia Corporation

xhibitor Name

errapin Software

Booth Number(s)

exas Instruments Incorporated

est University

he Bureau for At-Risk Youth

 ne Learning Company

he LearningStation.com

ninkQuest1865

om Snyder Productions

097.....

.....1820

EXHIBITOR INDEX BY BOOTH NUMBER

. 841,843

. 936,938937,939

Peter Li Education Group851,950 Micro Warehouse, Inc.855,857,859

orest Technologies

ibrary Video Company845,847

Milliken Publishing Co.

Dell Computer Corporation836

יייייייייייייייייייייייייייייייייייייי	000 000 000
Educational Insignts	
Learning Advantage	:
EUMIN.COM	: 0
SchoolComputer.com	χì
Children's Software Press	
MathResources Inc.	
The Wright Group	
Compu-Teach Educational Software	
Tom Snyder Productions	254,256,854
INET Library	
Heartsoft	
Principia Products, Inc.	
Main Xchange, Inc.	
Lawrenceville Press	
Centrinity	.322,324,326
Teaching K-8 Magazine	327
Vernier Software & Technology	329
Brother International Corporation	
Texas Instruments Incorporated	
Follett Software Company	336
SecurIech Company	
School Reform News—The Heartland Institute	
MICRO-INTEL International	
Education Networks of America	
Brainium.com	
Proxim, Inc.	_
Logical Choice Technologies	
Alcatel Corporation	
ZapMel Corporation	
Network Data Services, Inc.	371
ClassroomDirect.com	
Lightspan, Inc.	426,428,528
Curriculum Associates, Inc	Ö
Zenith Electronics Corporation	
Steck-Vaughn	ď
Diskovery Educational Systems	
Nova Southeastern University, Programs in	
Instructional Technology & Distance Education	
Inspiration Software, Inc.	
	:
	468 470

¢	
C	
c	
•	•
¢	
¢	
L	
Z	
_	
Ç	•
•	
٥	
Ç	
u	
۰	
۲	
-	
u	,
¢	
¢	
u	
Z	
Ī	
7	
2	
3	
3	
_	

Data Projections, Inc.

Quality Education Data Pioneer New Media Technologies, Inc.

EBSCO Publishing

DynaVox Systems Inc.

ပ ပ z G 0 CSITE C C Z ⋛

0 0

Riverdeep Interactive Learning

Exhibitor Name

Booth Number(s)

SMART Technologies Inc.548

Regional Technology in Education Consortium

NEC Systems, Inc. SAS inSchool

APTE, Inc.563,565 Sagebrush Corporation568

Lexia Learning Systems, Inc.561

ucent Technologies

. 640 648

Power On Software

Toshiba America Adobe Systems Inc. .

nteractive Products Division—Numonics

South Central Regional Technology in Education Consortium700

Georgia Educational Technology Conference (GaETC)701

U.S. Department of Education702 lay Klein Productions733,832

Cisco Systems, Inc.

The Princeton Review Online

Misty City Software, Inc.

famaha Corporation of America Enova Software Inc.

Optimum Resource, Inc.

Daly Computers

Microsoft Corporation

≷

0 0 0

NECC2

<u>ح</u>

ECCSITE

Z

× ×

Bogen Communications, Inc. 941,945 Faratile Bogen Communications, Inc. Ask Levees/The Evergreen Project 944,946 Faratile Topiutors.com WorldWites Computer Supplies & Accessories 951,956,958 International Computer Simulation International 965,056,958 International Computer Simulation International 965 Pasco Computer Computer Simulation International 965 Pasco Computer Simulation International 1054 Pixture Computer Simulation International 1054 Pixture Computer Simulation International 1054 Pixture Computer Sixture Computer Sixture Computer Sixture Computer Computer Sixture Computer Computer Sixture Computer Computer Sixture Computer Comput	Exhibitor Name	Booth Number(s)	Exhib
	Bogen Communications, Inc.		Medi
	Ask Jeeves/The Evergreen Project		Faral
	Top Tutors.com	945,947	Comp
	WorldWise Computer Supplies & Accessories	196	Cubic
	NASA Education Program		Intern
	Virco Mfg. Corporation	962	The B
	Society for Computer Simulation International	96:	Pasco
	Computer Learning Foundation		Apex
	ICSI	1051,1150	Learn
	NetSchools Corporation		Virtua
	Terrapin Software		Sony
	Tech4Learning, Inc.		Apple
	Micron Government Computer Systems, Inc	1059,1061	Bell A
	Ericsson Web Com, Inc.	1063	Curric
	Keytec, Inc.		Cante
	Pre-Owned Electronics, Inc.		Cano
	Compaq Computer Corporation	1120	Comp
	Scholastic Inc.	1136	Dukai
	McGraw-Hill Companies	1154,1155,1156,1157,	thINK
		1158,1159,1160	Soren
	Nordex International		Math)
	Teacher Support Software		Medi
	Learning Services, Inc.	1220,1320,1820	Epsor
	Computer Curriculum Corporation		Excel
	Rainbow Educational Media		Premi
	Nippon Educational Computing Association		Wate
	National School Boards Association		Entera
	AccuNet [™] /AP® Photo Archive		Classi
	bigchalk.com, inc		SUNB
	nschool.com		ISTE-
	BellSouth		Techn
	National Geographic School Publishing	1346,1348,1350	Chan
	Symantec Corporation		T.H.E.
	Polaroid Education Program		Grolic
	FamilyEducation Network		Know
	SmartStuff Software		Think
	Course Technology/South-Western		Fairfi
	Bytes of Learning		Spect
	VTEL Corporation		Perfec
	Jackson Software		Mark
	LearnStar, L.P		Multi
	TeachMaster Technologies		Nova
	NetSupport		Intel (
	IDE Corp.—Innovative Designs for Education		Peppe
	Gateway		Casio

Booth
ications
CompassLearning
7,000
-Risk Youth
Pasco Scientific
Apex Learning1568
Learning Tools International1569
Virtual Learning Technologies1571
Sony Electronics, Inc1600
Apple1620
Bell Atlantic1636
Curriculum Administrator Magazine
Canter & Associates, Inc1645
Canon USA Visual Communication Systems1648
Computer Literacy Press, Inc
Dukane Corporation1654
thINK4inc.com1660
Sorenson Vision, Inc1662
MathXpert1668,1670
Media & Methods Magazine
Epson America1746
Excelsior Software, Inc
Premio Computer, Inc1760
Waters Network Systems
Enterasys Networks1768
Classroom Connect, Inc
BURST Technology
siety for Technology in Education
y & Learning1849,
ware Ltd1
Grolier Educational1861,1863
i, Inc
Fairfield Language Technologies
Spectrum Industries, Inc
Perfect Solutions1947
Market Data Retrieval1948,1950
/Information Today, Inc.
itions, Inc
University1960,1
Casio, Inc

W W W. N E C C S I T E. O R G · N E C C 2 0 0 0

Exhibitor Name Booth Number(s) IBM Corporation	Exhibitor Name Alexandria/COMPanion Corporation PhoneMaster—a Division of US Telecom Pitsco LEGO Dacta EarthWalk Communications, Inc. Philips Consumer Electronics Ingenuity Works, Inc./Corel Corporation
Surriculum Press	Nortel Networks
USA Inc.	Mediaspark II Solutions Inc. HighWired.com CDW•G Boxlight Corporation TechLAN Math.com Lintor Publishing Center
REKIDS, Inc.	LittleFingers by Datadesk Novell, Inc. MSCS Cognitive Concepts, Inc. National Science Foundation World Book School and Library Micrograms Software
ed Technologies	NECTAR Foundation DK Interactive Learning Education Week GPN/University of Nebraska-Lincoln Discovery Channel School Miramar Systems, Inc.
ys	Rauland-Borg Corporation
Cable in the Classroom .2362,2364 eBoard.com .2370 Macromedia, Inc. .2400,2401 Encore Software, Inc. .2402 Aurbach & Associates, Inc. .2420 AT&T Learning Network .2422,2424 Sharp Electronics Corp./ICD Products Group .2425,2427 Boxer Learning, Inc. .2426,2428	Educational & Business Systems, Inc. Leading Technology Micro, Inc. Animated Communications SCI Technologies Long's Electronics Inc. College Broadband ELLIS by CALI, Inc.

C C 2 0 0 ш G W W W. N E C C S I T E . O R

0 0 0 Z G 0 W. NECCSITE

. 2430,2432

Booth Number(s)

uuity Works, Inc./Corel Corporation2448

News & World Report2456 2469

AN2471

. 2533

2542

nnica Education2455,2457

≷

N E C C 2 0 0

0 R G

SITE

ECC

N W W W

0

Exhibitor Name	Booth Number(s)	EX
ePALS Classroom Exchange		An
Phoenix/BfA/Coronet	2602,2700	tex
AlphaSmart, Inc.	2620	iTe
SIRS Mandarin, Inc.		Ŧ
The Knowledge Tree Inc.	2623.2625	Sor
NewDeal Inc	2626 2628	Ma
ANTEC/Educational Jackhoology Associates 8.	2627,555	ואם
Mindral Control Contro	6707/707:	ξ.
Neureid Learning Systems		Ac
Eiki International	2630,2632	Ab
Grafco, Inc.	2637,2736	Hic
Learn.com		, Bar
NewsBank Inc	2639 2641	X X
Counce Took and location land	1 + 0 2 2 2 2 : : : :	<u>'</u>
Source Technologies, Inc.		ة د
Book Systems, Inc		ਨੁੱ
American Education Corporation	2643,2645	Po
The FundingFactory	2644,2646	Vis
K'NEX Education Division	2648,2650	The
Schepp Turner Productions LLP	2654	Test
Smith System	7655 2754	900
Charles of the contract of the	+6/2/6602	Š (
riberworks, Inc.	/497	Ŝ
FSCreations, Inc.		tea
LIGHTWARE		හී
Cnetics Technologies		Ler
Walden University	2664	Ala
hindsoft IISA Inc	9996	2
Aungson Committee Inc.	0002	ל
Allield Computers, life.	6007	<u> </u>
New Forum Publishers, Inc.		ž
WIN Laboratories, Ltd		ઇ ઇ
eHomeRoom.com, Inc.		6
Learning in Motion	2720,2722	Ē
Fortres Grand Corporation		Fea
Pinnacle Systems, Inc.		Visi
National Semiconductor Corporation	2728,2730	U.S
Teknimedia Corporation		Fea
Surpass Software		Sch
American Power Conversion		Fod
PLATO* Education/TRO Learning, Inc.	2743,2745	Pro
ABC-CIIO		Ϋ́
Altiris		Fun
Tangent Computer, Inc.		Pho
QuickPAD by H45 Technology, Inc.	2749.2751	For
Youthline USA	2756	Dat
Adventus Incorporated	2758)
The Keyboard Instructor by AKT Inc	2761	
logning Date com	10/2:	
Learning Pays.com	70/7	

Exhibitor Warne Booth Numr	Number(s)
Amer.com	.2763
textHELP Systems Ltd	.2765
ileach.com	.2768
Hyper Technologies	.2769
Sonic Desktop Software	.2770
oup	,2822
PAR Technologies, Inc	,2823
Corporation	.2824
AbleSoft, Inc	,2827
Highsmith, Inc	,2831
Barnum Software	.2833
	.2836
Centurion Technologies, Inc	,2839
	.2841
	.2842
Vision Database Systems	,2845
oard	,2846
	-
າດ	.2851
Co-NECT Schools	.2855
ic	.2857
g, Inc	.2859
Kurzweil Education Group	.2860
ge Systems	,2863
media	.2862
	.2864
ishing Group	.2868
	.2869
nc	.2870
	,2922
Teacher Education.com - Teacher Education Institute	.2924
Vista Associates, Inc.	.2926
urvey	.2928
e, Inc	,2932
SchoolOne.com	.2936
Logic Extension Resources	.2938
Proxima Corporation	.2940
	.2942
Funds for Learning	.2944
Phoenix Multimedia, Inc.	.2946
s-Down Hill Publishing	.2948
DataServ, Inc.	.2950

W W W . N E C C S I T E . O R G · N E C C 2 0 0

NECC200

W W W. N E C C S I T E . O R G

COMMUNICATION SOLUTIONS

ADVANCE AUGMENTATIVE

Jyna Vox Systems Inc.

Aurbach & Associates, Inc. **ASSESSMENT**

ASSESSMENT AND CURRICULUM

.ogic Extension Resources

eacher Universe, Inc.

INTEGRATION

ASSOCIATION

STE—International Society for Technology in Education **National School Boards Association** Nippon Educational Computing Association

WCCE 2001 (World Conference on Society for Computer Simulation International

AUDIO/VISUAL PRODUCTS

Computers in Education)

ong's Electronics Inc.

SUSINESS SOFTWARE Academic Software

Ask Jeeves/The Evergreen Project **Diskovery Educational Systems** Educational Software Institute Animated Communications ELLIS by CALI, Inc.

onts4Teachers-Down Hill Publishing MediaSpark IT Solutions Inc. Microsoft Corporation earning Services, Inc.

PowerQuest Corporation Phoenix Multimedia, Inc. Principia Products, Inc. ower On Software

Security Software Systems, Inc. Sonic Desktop Software Software Express, Inc. Sorenson Vision, Inc.

Sun Microsystems, Inc.

Quick Course Books/OTSI

CALCULATORS

Texas Instruments Incorporated

CD-ROM PUBLISHER

Adventus Incorporated ABC-CLIO

AIMS Multimedia

Ask Jeeves/The Evergreen Project Barnum Software

Boxer Learning, Inc.

Britannica Education College Broadband

Compu-Teach Educational Software Cubic Science, Inc.

Curriculum Associates, Inc. **DDC Publishing**

Fairfield Language Technologies Get a Clue Software & Services Discovery Channel School DK Interactive Learning orest Technologies

GPN/University of Nebraska-Lincoln (Lyceum Communications) Grolier Educational

DE Corp.—Innovative Designs Ingenuity Works, Inc./ for Education Heartsoft

K-12 MicroMedia Publishing Corel Corporation Learning in Motion

Lexia Learning Systems, Inc. MICRO-INTEL International intor Publishing Center Micrograms Software MathResources Inc. ightspan, Inc.

National Geographic School Phoenix Multimedia, Inc. Milliken Publishing Co. Publishing

Riverdeep Interactive Learning Rainbow Educational Media Quick Course Books/OTSI SIRS Mandarin, Inc. Scholastic Inc.

COLLABORATIVE TOOLS

COMPUTER ASSISTED INSTRUCTION

Centrinity

ELLIS by CALI, Inc. CompassLearning & TRAINING

COMPUTER FURNITURE/FURNITURE Electronic Classroom Furniture

Micro Warehouse, Inc.

N2H2, Inc.

Spectrum Industries, Inc. Virco Mfg. Corporation Nova Solutions, Inc. SMART desks Ltd. Systems, L.C. Highsmith, Inc. Smith System Grafco, Inc.

COMPUTER INTERFACE

SCI Technologies

Proxim, Inc.

SCI Technologies

COMPUTER NETWORKS: HARDWARE Acer America Corporation

Bell Atlantic Amer.com

BellSouth SDW•G

Brother International Corporation Cisco Systems, Inc.

Data Recognition, Inc. Daly Computers DataServ, Inc.

Computrac

DreamWriter—NTS Computers Diskovery Educational Systems

Dukane Corporation

EarthWalk Communications, Inc. Education Networks of America Fiberworks, Inc. Gateway U.S.News & World Report **TeachMaster Technologies** Tom Snyder Productions eknimedia Corporation SUNBURST Technology furner Learning, Inc. **Tyndal Stone Media** ech4Learning, Inc. The Gale Group Steck-Vaughn

Educational & Business Systems, Inc. Hewlett-Packard Company Ericsson Web Com, Inc. **Enterasys Networks** orest Technologies GCC Technologies **BM** Corporation

riteractive Products Division—Numonics DL Technologies ntel Corp.

eading Technology Micro, Inc. ogical Choice Technologies ucent Technologies ungsoft USA, Inc.

Vetwork Data Services, Inc. **NetSchools Corporation Nortel Networks**

Philips Consumer Electronics PAR Technologies, Inc. remio Computer, Inc. **NoteSys**

Symbol Technologies, Inc. Sonnet Technologies, Inc. angent Computer, Inc. Sun Microsystems, Inc. SIRS Mandarin, Inc.

Waters Network Systems oshiba America echLAN

Cenith Electronics Corporation WIN Laboratories, Ltd.

> E C C 2 0 0 0 z G W W W. N E C C S I T E . O

107

ERIC Arul text Provided by EDIC

COMPUTER NETWORKS: SOFTWARE Net Academic Distributing, Inc.

Academic Software

Sarnum Software

CrossTec Corporation

Curriculum Associates, Inc. Daly Computers Data Recognition, Inc. DataServ, Inc.
Diskovery Educational Systems
OK Interactive Learning

DreamWriter—NTS Computers arthWalk Communications, Inc. ILLS by CALI, Inc. interasys Networks cricsson Web Com, Inc.

Interasys Networks
Ericsson Web Com, Inc.
Excelsior Software, Inc.
Bairfield Language Technologies
Fiberworks, Inc.

airfield Language Technolog iberworks, Inc. orest Technologies ortres Grand Corporation

Sateway

Get a Clue Software & Services (Lyceum Communications)
BM Corporation
DE Corp.—Innovative Designs

for Education
mind education systems
nspiration Software, Inc.

Intel Corp.
JDL Technologies
K'NEX Education Division
K-12 MicroMedia Publishing
LearnStar, L.P

EXHIBITOR PRODUCT CLASSIFICATION

Lexia Learning Systems, Inc. Lightspan, Inc. Lintor Publishing Center Logical Choice Technologies MathXpert

MediaSmith, Inc. Micro Warehouse, Inc. Microsoft Corporation

VECTAR Foundation

NetSchools Corporation
NetSupport
Nordex International
NoteSys
Novell, Inc.
Pasco Scientific
Phoenix Multimedia, Inc.
Power On Software
Power Quest Corporation
Principia Products, Inc.
Quick Course® Books/OTSI
Riverdeep Interactive Learning

Sagebrush Corporation
Schepp Turner Productions LIP
SCI Technologies
Software Express, Inc.
Symantec Corporation
FeachMaster Technologies
textHEIP Systems Ltd.
Than Savider Productions

Vernier Software & Technology Winnebago Spectrum/Athena COMPUTER PERIPHERALS

Academic Distributing, Inc.
Acer America Corporation
Adventus Incorporated
AlphaSmart, Inc.
Amera Computers, Inc.
American Power Conversion
ANTEC/Educational Technology

American Power Conversion ANTEC/Educational Technology Associates & Neufeld Learning Systems

Brother International Corporation CalcuScribe Canon USA Visual Communication

Systems
CDW•G
ClassroomDirect.com
CompUSA Inc.
Computrac
Daly Computers

Data Recognition, Inc. Diskovery Educational Systems EarthWalk Communications, Inc. Ericsson Web Com, Inc.

OCUS Enhancements, Inc.

Forest Technologies
Gateway
GCC Technologies
Geist Manufacturing, Inc.
Hewlett-Packard Company
IBM Corporation
Interactive Products Division—

Numonics Jungsoft USA, Inc. Keytec, Inc. Leading Technology Micro, Learning Services, Inc.

Leading Technology Micro, Inc.
Learning Services, Inc.
Lexmark International

Lexmark International
LittleFingers by Datadesk
Logical Choice Technologies
Micro Warehouse, Inc.

Mictor Wateriouse, inc. Network Data Services, Inc. PAR Technologies, Inc. Philips Consumer Electronics

Philips Consumer Electronics Pinnacle Systems, Inc. Polaroid Education Program

Pre-Owned Electronics, Inc. Principia Products, Inc. Proxim, Inc. QuickPAD by H45 Technology

QuickPAD by H45 Technology, Inc. Sagebrush Corporation SchoolComputer.com SCI Technologies SMART Technologies Inc.

Sorenson Vision, Inc.
Sun Microsystems, Inc.
Symbol Technologies, Inc.
Tangent Computer, Inc.
Terranin Software

Software Express, Inc.

rangem Computer, inc.
Terrapin Software
Virtual Ink Corp.
Welsh Products, Inc.
WIN Laboratories, Ltd.

WIN Laboratories, Ltd.
Winnebago Spectrum/Athena
Zenith Electronics Corporation

COMPUTER SERVICE PARTS
Pre-Owned Electronics, Inc.

COMPUTER SUPPLIES
WorldWise Computer Supplies & Accessories

COMPUTER SYSTEMS

Alexandria/COMPanion Corporation

Amera Computers, Inc.

Book Systems, Inc. Brother International Corporation CalcuScribe

CDW•G CompUSA Inc. Daly Computers Data Recognition, Inc. DataServ, Inc.
Dell Computer Corporation
EarthWalk Communications, Inc.
Enterasys Networks

Gateway Hewlett-Packard Company Howard Computers

IBM Corporation
Leading Technology Micro, Inc.
LearnStar, L.P
Logical Choice Technologies
Micro Warehouse, Inc.

Micron Government Computer Systems, Inc. Network Data Services, Inc.

NoteSys
PAR Technologies, Inc.
Perfect Solutions
Pre-Owned Electronics, Inc.
Premio Computer, Inc.

Premio Computer, Inc.
SCI Technologies
Sun Microsystems, Inc.
Tangent Computer, Inc.
Toshiba America
WIN Laboratories, Ltd.

COMPUTER TELEPHONY
PhoneMaster—a Division of
US Telecom

COMPUTER-BASED TRAINING Teknimedia Corporation

W W W. NECCSITE. ORG · NECC2000 W

W W W. NECCSITE.ORG • NECC200

N E C C 2 0 0

W W W. NECCSITE.ORG

Winnebago Spectrum/Athena

Vista Associates, Inc.

Phoenix/BFA/Coronet DVD, CD-ROM, VIDEO

Pepperdine University EDUCATION

National School Boards Association

Seorgia Educational Technology

BSCO Publishing

CONFERENCES

Conference (GaETC)

EDUCATION PUBLICATIONS

Media & Methods Magazine

Acer America Corporation **EDUCATION SOLUTIONS**

WCCE 2001 (World Conference on

Computers in Education)

CONSULTING SERVICES

Co-NECT Schools

Society for Computer Simulation

International

SCI Technologies

EDUCATIONAL CURRICULUM PROGRAMS USA TODAY

EDUCATIONAL MEDIA DISTRIBUTOR Library Video Company

DE Corp.—Innovative Designs

Funds for Learning

EDUCATIONAL PRODUCTS

CURRICULUM CONTENT ONLINE

FeachMaster Technologies

for Education

New Forum Publishers, Inc.

Quality Education Data

DATABASE MARKETING

Quality Education Data

DESIGN SERVICES SMARTdesks Ltd.

DATABASE SERVICES

EDUCATIONAL RESOURCES Cable in the Classroom Pitsco LEGO Dacta

ePALS Classroom Exchange **EDUCATIONAL SITE**

Alexandria/COMPanion Corporation AccuNetTM/AP® Photo Archive Academic Distributing, Inc. **EDUCATIONAL SOFTWARE: ADMINISTRATIVE** AbleSoft, Inc.

DIGITAL IMAGING PRODUCTS

Sony Electronics, Inc.

American Education Corporation Blackboard, Inc.

feacherEducation.com-Teacher

Education Institute

op Tutors.com

Canter & Associates, Inc.

DISTANCE LEARNING

Chancery Software Ltd. ClassroomDirect.com Boxer Learning, Inc. CCV Software

Computer Curriculum Corporation Diskovery Educational Systems **Dukane Corporation** Daly Computers EDmin.com

GRADUATE EDUCATION

Nalden University

AIMS Multimedia

DISTANCE LEARNING:

Ericsson Web Com, Inc. Excelsior Software, Inc. Educational Resources Enova Software Inc. Pioneer New Media Technologies, Inc.

DE Corp.—Innovative Designs K-12 MicroMedia Publishing earning Tools International Follett Software Company ogic Extension Resources nspiration Software, Inc. Learning Services, Inc. lay Klein Productions orest Technologies Learning in Motion Funds for Learning Jackson Software BM Corporation FSCreations, Inc. for Education

ogical Choice Technologies PhoneMaster—a Division of Meridian Creative Group Phoenix Multimedia, Inc. Micro Warehouse, Inc. Nordex International NetSupport **MSCS**

Regional Technology in Principia Products, Inc. Power On Software US Telecom PowerSchool

CCV Software

Casio, Inc.

South Central Regional Technology Schepp Turner Productions LLP in Education Consortium Education Consortium Sagebrush Corporation Sun Microsystems, Inc. Software Express, Inc. SchoolComputer.com Surpass Software

Feacher Created Materials, Inc. Virtual Learning Technologies FeachMaster Technologies Symbol Technologies, Inc. teachersroom.com, Inc. **TechLAN**

Advantage Learning Systems, Inc. AccuNetTM/AP® Photo Archive Academic Distributing, Inc. EDUCATIONAL SOFTWARE: Adventus Incorporated A-ha! Interactive, Inc. Academic Software AIMS Multimedia INSTRUCTIONAL

American Education Corporation ANTEC/Educational Technology Animated Communications Associates & Neufeld

Ask Jeeves/The Evergreen Project Applied Technologies Learning Systems Apex Learning APTE, Inc.

Aurbach & Associates, Inc. Boxer Learning, Inc. Barnum Software Bytes of Learning Blackboard, Inc. Brainium.com

Classroom Connect, Inc. Cognitive Concepts, Inc. ClassroomDirect.com College Broadband CompassLearning Centrinity

Compu-Teach Educational Software Computer Curriculum Corporation CrossTec Corporation Subic Science, Inc.

EarthWalk Communications, Inc. **Diskovery Educational Systems** Discourse Technologies Inc. Curriculum Associates, Inc. Daly Computers **DDC Publishing**

Educational Software Institute **Educational Resources** Edmark Corporation ILIS by CALI, Inc.

> N E C C 2 0 0 0 W W W. N E C C S I T E . O R G

DISTANCE LEARNING SERVICES

Belt Atlantic

INSTRUCTIONAL (CONTINUED)

DUCATIONAL SOFTWARE:

Encore Software, Inc.

intrex Software

airfield Language Technologies Ericsson Web Com, Inc.

Get a Clue Software & Services Samco/Orchard Software orest Technologies

3PN/University of Nebraska-Lincoln (Lyceum Communications)

DE Corp.—Innovative Designs **Grolier Educational BM** Corporation **Jeartsoft**

mind education systems ngenuity Works, Inc./ for Education

nspiration Software, Inc. Corel Corporation ntelliToots, Inc.

K-12 MicroMedia Publishing **K'NEX Education Division** (ey Curriculum Press

exia Learning Systems, Inc. earning Tools International earning Services, Inc. earning in Motion earnStar, L.P earn.com

ogical Choice Technologies ogic Extension Resources ibrary Video Company intor Publishing Center Macromedia, Inc. ightspan, Inc.

Main Xchange, Inc. MathResources Inc. Math.com

McGraw-Hill Learning Technologies Milliken Publishing Co. Micro Warehouse, Inc. Micrograms Software MathXpert

PLATO* Education/TRO Learning, Inc. Rainbow Educational Media Quick Course® Books/OTSI Phoenix Multimedia, Inc. **Education Consortium** SMART Technologies Inc. Optimum Resource, Inc. Regional Technology in National Geographic SchoolComputer.com **NECTAR Foundation** School Publishing Pitsco LEGO Dacta NEC Systems, Inc. SCI Technologies Nortel Networks VewDeal, Inc. Scholastic Inc. SAS inSchool NetSupport **NoteSys**

South Central Regional Technology Sonic Desktop Software Software Express, Inc.

feacher Created Materials, Inc. in Education Consortium SUNBURST Technology Sun Microsystems, Inc. Steck-Vaughn I.H.E. Journal

exas Instruments Incorporated eacher Support Software eknimedia Corporation eachersroom.com, Inc. eacher Universe, Inc. extHELP Systems Ltd. errapin Software

he Princeton Review Online The LearningStation.com om Snyder Productions urner Learning, Inc. The Wright Group lop Tutors.com hinkQuest

he Keyboard Instructor by AKT Inc. **INSTRUCTIONAL TRAINING AND** INSTRUCTIONAL HARDWARE **DEVELOPMENT SERVICES** Bell Atlantic Yamaha Corporation of America Vernier Software & Technology Winnebago Spectrum/Athena Virtual Learning Technologies U.S.News & World Report

INTELLIGENT KEYBOARD CalcuScribe

EDUCATIONAL TECHNOLOGY

K'NEX Education Division

Knowvation, Inc.

ELECTRONIC LEARNING AID

nteractive Products Division—Numonics NTERACTIVE WHITEBOARDS SMART Technologies Inc.

NTERNET PRODUCTS/SERVICES **Dukane Corporation** NTERCOM

TECHNOLOGIES PRODUCTS

& SERVICES

EMERGING EDUCATIONAL

earning Advantage **Educational Insights**

American Education Corporation Academic Distributing, Inc. American School Directory A-ha! Interactive, Inc. America Online, Inc. Apex Learning

Computer Learning Foundation

FOUNDATIONS DataServ, Inc.

SMARTer Kids Foundation

Ask Jeeves/The Evergreen Project AT&T Learning Network Bell Atlantic APTE, Inc.

GOALS, STANDARDS & BENCHMARKS

The FundingFactory

FUNDRAISING

Learning Tools International

U.S. Geological Survey **GOVERNMENT SERVICES**

GOVERNMENT

ACHIEVEMENT TRACKING

Sonus.com the SuperSite for Kids bigchalk.com, inc. **3ellSouth**

Britannica Education Boxer Learning, Inc. Brainium.com

National Science Foundation

CCV Software ChildU, Inc. **Sentrinity**

Computer Curriculum Corporation Classroom Connect, Inc. **Sollege Broadband**

Centurion Technologies, Inc.

HARD DRIVE PROTECTION

GRAPHING CALCULATORS

Casio, Inc.

Adobe Systems Inc.

GRAPHIC DESIGN

PowerQuest Corporation

HARD-DISK UTILITIES

Computer Learning Foundation **Diskovery Educational Systems** Discovery Channel School The Learning Company CyberPatrol, Unit of Jaly Computers DataServ, Inc.

EarthWalk Communications, Inc. e-Tutor, Inc.

W W W. NECCSITE.OR 0 N E C C 2 0 0 W W W. N E C C S I T E . O R G

yndal Stone Media

0 N E C C 2 0 0

ပ

40

N E C C 2 0 0 • W W W. N E C C S I T E . O R G

Micro Warehouse, Inc. Microsoft Corporation NTERNET PRODUCTS/SERVICES

NASA Education Program National Geographic Educational Software Institute

EBSCO Publishing

EDmin.com

Board.com

(CONTINUED)

School Publishing

New Forum Publishers, Inc. NetSchools Corporation **NECTAR Foundation** NewDeal, Inc.

PALS Classroom Exchange

HomeRoom.com, Inc.

Enova Software Inc.

NewsBank, Inc. Novell, Inc.

Philips Consumer Electronics Phoenix Multimedia, Inc.

PLATO* Education/TRO Learning, Inc. Phoenix/BFA/Coronet

3PN/University of Nebraska-Lincoln

Grolier Educational

Heartsoft

Set a Clue Software & Services

Fortres Grand Corporation

orest Technologies

Follett Software Company

amilyEducation Network

excelsior Software, Inc.

(Lyceum Communications)

Quick Course Books/OTSI Principia Products, Inc. Proxim, Inc.

Riverdeep Interactive Learning **Education Consortium** Regional Technology in Sagebrush Corporation

DE Corp.—Innovative Designs

BM Corporation

HighWired.com

mind education systems

for Education

ngenuity Works, Inc./

NET Library

Corel Corporation

nternet Products, Inc.

ntel Corp.

Jewlett-Packard Company

Scholastic Inc. School Center

Security Software Systems, Inc. School Improvement.Net SCI Technologies SchoolOne.com

Sonic Desktop Software Software Express, Inc. Sorenson Vision, Inc. SmartStuff Software SIRS Mandarin, Inc.

South Central Regional Technology in Feacher Created Materials, Inc. **Education Consortium** teachersroom.com, Inc. Sun Microsystems, Inc. Symantec Corporation

earning Tools International

earning Services, Inc.

earning in Motion earning Pays.com

.earn.com

he Princeton Review Online eknimedia Corporation he LearningStation.com The FundingFactory **Fest University**

ogical Choice Technologies

Main Xchange, Inc.

Math.com

FU:

ogic Extension Resources

intor Publishing Center

ightspan, Inc. earnStar, L.P

om Snyder Productions **ThinkQuest**

Virtual Learning Technologies U.S.News & World Report furner Learning, Inc. Virtual Ink Corp. op lutors.com

Winnebago Spectrum/Athena Vista Associates, Inc. VTEL Corporation

Youthline USA

ZapMe! Corporation IT SOLUTIONS

Fiberworks, Inc.

LAN/WAN INTEGRATION SERVICES Bell Atlantic

DreamWriter—NTS Computers LAPTOP COMPUTERS

Alexandria/COMPanion Corporation LIBRARY AUTOMATION

Follett Software Company SIRS Mandarin, Inc. Book Systems, Inc. Surpass Software

EDUCATION MAILING LISTS MAILING LIST COMPILER OF Feaching K-8 Magazine MAGAZINE

Market Data Retrieval MANAGED INTERNET

New Forum Publishers, Inc. MANUFACTURER National Semiconductor Corporation Quality Education Data MARKET RESEARCH

CompUSA Inc. MEDIA

Rauland-Borg Corporation MEDIA RETRIEVAL

The Heartland Institute MONTHLY NEWSPAPER School Reform NewsPioneer New Media Technologies, Inc. MULTIMEDIA AUTHORING SOFTWARE MediaSmith, Inc.

MULTIMEDIA

MUSIC EDUCATION HARDWARE MULTIMEDIA PROCESSING MediaSmith, Inc.

NETWORK MANAGEMENT SERVICES famaha Corporation of America & SOFTWARE Bell Atlantic

NETWORK MANAGEMENT SYSTEM DMR, ASSESSMENT SOFTWARE Principia Products, Inc. MSCS

enith Electronics Corporation 3ogen Communications, Inc. ON-LINE RETRIEVAL SERVICES Follett Software Company Phoenix Multimedia, Inc. he LearningStation.com Classroom Connect, Inc. **Dukane Corporation** 30xer Learning, Inc. VewsBank, Inc.

ONE-TO-ONE ONLINE TUTORING opTutors.com

Nova Southeastern University, SCIS ONLINE COMPUTER-RELATED **DEGREE PROGRAMS**

PC TO TV SCAN CONVERTERS FOCUS Enhancements, Inc. Vision Database Systems HOTO ID SYSTEM

N E C C 2 0 0 0 G W W W. N E C C S I T E . O R

eading Technology Micro, Inc.

K-12 MicroMedia Publishing

IDL Technologies

Teach.com

N E C C 2 0 0

•

W W W. N E C C S I T E . O R G

ORTABLE WORD PROCESSOR

SalcuScribe

PRINTING SUPPLIES :hINK4inc.com PROFESSIONAL DEVELOPMENT AT&T Learning Network

UTUREKIDS, Inc. (nowvation, Inc.

School Improvement.Net

PROFESSIONAL DEVELOPMENT TRAINING

DE Corp.—Innovative Designs for Education

PROGRAMMING LANGUAGES Academic Distributing, Inc.

Diskovery Educational Systems Educational Software Institute **DDC Publishing**

K'NEX Education Division

Sun Microsystems, Inc. Software Express, Inc. VewDeat, Inc.

PROJECTION DEVICES

Terrapin Software

ANTEC/Educational Technology Associates & Neufeld **Boxlight Corporation** Learning Systems Canon USA Visual

Communication Systems Daly Computers **CCV Software** CompUSA Inc.

EarthWalk Communications, Inc. Diskovery Educational Systems nteractive Products Division— Data Projections, Inc. **Dukane Corporation**

ong's Electronics Inc. Numonics **IGHTWARE**

Philips Consumer Electronics Proxima Corporation SchoolComputer.com

Zenith Electronics Corporation SMART Technologies Inc. WIN Laboratories, Ltd.

PUBLISHER

lungsoft USA, Inc.

PROTECTION

American Education Corporation Adventus Incorporated

Ask Jeeves/The Evergreen Project

Britannica Education Bytes of Learning

Barnum Software

Canter & Associates, Inc.

Computer Learning Foundation Children's Software Press

Curriculum Administrator Magazine Computer Literacy Press, Inc. Cubic Science, Inc.

Curriculum Associates, Inc.

Get a Clue Software & Services Gamco/Orchard Software Discovery Channel School **DDC Publishing** Education Week

GPN/University of Nebraska-Lincoln (Lyceum Communications) Glencoe/McGraw-Hill

Greenwood Publishing Group DG Books Worldwide Grolier Educational Heartsoft

K-12 MicroMedia Publishing K'NEX Education Division Ingenuity Works, Inc./ Corel Corporation

Key Curriculum Press -awrenceville Press earn.com S

intor Publishing Center earning in Motion ightspan, Inc. Math.com

MediaSmith, Inc.

National School Boards Association Information Today, Inc. National Geographic MultiMedia Schools/ School Publishing

NECTAR Foundation

Peter Li Education Group Phoenix Multimedia, Inc. Optimum Resource, Inc. Phoenix/BFA/Coronet

Rainbow Educational Media Quick Course* Books/OTSI SCI Technologies Scholastic Inc.

Simulation International Society for Computer Steck-Vaughn

Feacher Created Materials, Inc. Fech4Learning, Inc. I.H.E. Journal

The Bureau for At-Risk Youth **Terrapin Software** The Gale Group

U.S.News & World Report **Tom Snyder Productions** furner Learning, Inc The Wright Group

fouthline USA RECYCLING

The FundingFactory RESELLER

Micro Warehouse, Inc. CDW•G

K'NEX Education Division ROBOTICS

Principia Products, Inc. SCANNING SOFTWARE

COMMUNICATION TOOLS SCHOOL-TO-HOME SchoolOne.com

SECURITY DEVICES: COMPUTERS SecurTech Company & A/V EQUIPMENT

Fortres Grand Corporation SECURITY SOFTWARE SmartStuff Software

SPECIAL EDUCATION

SPECIAL EDUCATION NEEDS extHELP Systems Ltd. Perfect Solutions ntelliTools, Inc.

NorldWise Computer Supplies EDUCATIONAL SOFTWARE SPECIAL-PURCHASE & Accessories

STAFF DEVELOPMENT/TEACHER Polaroid Education Program STAFF DEVELOPMENT Knowvation, Inc.

TRAINING SOLUTIONS

Bell Atlantic

he Princeton Review Online STATE ASSESSMENT

Schepp Turner Productions LLP *IEACHER TRAINING* **TEACHER TOOLS**

TEACHER TRAINING WORKSHOPS: National Wildlife Federation ONLINE AND REGIONAL

Knowvation, Inc.

IECHNICAL SERVICES CompUSA Inc.

Rauland-Borg Corporation K'NEX Education Division *TELECOMMUNICATIONS* Fiberworks, Inc.

Virtual Learning Technologies **TESTING & ASSESSMENT TEST PREPARATION Test University**

N E C C 2 0 0 0 . N E C C S I T E . O R G ≥ ≥ ≥

7

CompUSA Inc. RAINING

Computer Literacy Press, Inc. Quick Course Books/OTSI RAINING MATERIALS

Sonnet Technologies, Inc. JPGRADE PRODUCTS

Power On Software UTILITY VIDEO Pioneer New Media Technologies, Inc. SUNBURST Technology **VIDEO PROGRAMS**

/IDEO-NETWORKING SYSTEMS

Sogen Communications, Inc. **Cnetics Technologies** Dafy Computers DataServ, Inc. Bell Atlantic **BellSouth**

Educational & Business Systems, Inc. eading Technology Micro, Inc. Vetwork Data Services, Inc. Rauland-Borg Corporation **Dukane Corporation** VTEL Corporation **Nortel Networks** ntel Corp.

Rainbow Educational Media **JIDEOCASSETTES**

EXHIBITOR PRODUCT CLASSIFICATION

VIDEOCONFERENCING VTEL Corporation

AIMS Multimedia VIDEODISCS

Compu-Teach Educational Software

Daly Computers

DataServ, Inc.

Discovery Channel School

Board.com e-Tutor, Inc.

EDmin.com

Leading Technology Micro, Inc. College Broadband Learning in Motion

Rainbow Educational Media Phoenix Multimedia, Inc. Phoenix/BFA/Coronet National Geographic School Publishing

Education Networks of America

Educational Software Institute

ePALS Classroom Exchange

eHomeRoom.com, Inc.

-ollett Software Company

Globalearn.com

Gateway

Tom Snyder Productions

Macromedia, Inc. WEB FILTERING

WEB DESIGN 101 KIT

nternet Products, Inc.

WINDOWS SECURITY SUPPORT Hyper Technologies

EarthWalk Communications, Inc. WIRELESS COMPUTER LAPTOPS

DreamWriter—NTS Computers WORD PROCESSORS

Polaroid Education Program WORKSHOPS

NORLD WIDE WEB

Academic Distributing, Inc. American School Directory PRODUCTS/SERVICES Academic Software Adobe Systems Inc.

Ask Jeeves/The Evergreen Project Apex Learning Bell Atlantic

BellSouth

Boxer Learning, Inc. Bytes of Learning 3lackboard, Inc. Brainium.com

Classroom Connect, Inc. **Snetics Technologies** ChildU, Inc. Centrinity

College Broadband

Security Software Systems, Inc. Quick Course Books/OTSI **Education Consortium** Regional Technology in Software Express, Inc. SiRS Mandarin, Inc. SCI Technologies Scholastic Inc. School Center

South Central Regional Technology in Education Consortium Sonic Desktop Software Sun Microsystems, Inc.

eacher Created Materials, Inc. **Texas Instruments Incorporated** eknimedia Corporation teachersroom.com, Inc.

he FundingFactory

IDE Corp.—Innovative Designs

for Education

NET Library

Intel Corp.

BM Corporation

HighWired.com

Heartsoft

Symantec Corporation

The New York Times Learning Network The Princeton Review Online he Gale Group

Internet Products, Inc.

Teach.com

earn.com

Virtual Learning Technologies U.S.News & World Report Vista Associates, Inc. op Tutors.com

Cenith Electronics Corporation ZapMe! Corporation National Semiconductor Corporation MediaSpark IT Solutions Inc. earning Tools International NASA Education Program intor Publishing Center **NetSchools Corporation** earning Services, Inc. Micro Warehouse, Inc. National Geographic School Publishing Main Xchange, Inc. earning in Motion.

Macromedia, Inc.

Math.com

ightspan, Inc.

Polaroid Education Program New Forum Publishers, Inc. hoenix Multimedia, Inc. Principia Products, Inc. PAR Technologies, Inc.

0 NECC200 . N E C C S I T E . O R G

N E C C • G W W W. N E C C S I T E . O R

≥

≷ ≷

122

300th 2544

55 East Jackson Blvd., Suite 407 A-ha! Interactive, Inc.

Telephone: 312.362.6227 Chicago, IL 60604

Gax: 630.455.9766

completed a pilot of its first product, Wolf powerful learning strategies. Wolf Recovery allows students to be mini-scientists, who A-ha! is an innovative, educational techase the scientific inquiry model to solve research and resolve problems related to problems. Students are placed in roles (wildlife biologists, ecological activists, nternet-based biology unit for grades wolves that have been reintroduced to Recovery, in April. Wolf Recovery is an integrates the latest technologies with enabled learning environment which 7-10. Wolf Recovery is a technologyind ranchers) and work together to nology company that successfully Vational Parks.

300th 2744 ABC-CLIO

ence CD-ROM collection, now with more combining scholarship and technology to knowledge within reach. Visit our booth and examine our social studies and refer-ABC-CLIO looks forward to the NECC conference to continue our tradition of develop innovative ways of bringing Web: http://www.abc-clio.com E-mail: market@abc-clio.com Santa Barbara, CA 93117 Felephone: 805.968.1911 30 Cremona Drive Fax: 805.685.9685 han 20 titles.

EXEGY, The Source for Current World ABC-CLIO Interactive Media. This CDnformation, is the flagship product of ROM provides a single source for

interactive information on all the countries of the world.

For more than 40 years, ABC-CLIO has been an industry leader, publishing reference sources on high-interest topics. The company enjoys an international reputation for providing high-quality and electronic reference products, both CD-ROM and online.

Booths 2825, 2827

AbleSoft, Inc.

8550 East Remington Avenue Telephone: 856.488.8200 Pennsauken, NJ 08110

Fax: 856.488.8886

AbleSoft, Inc. is a developer and publisher

educational content for school and home Toolbox, is an easy-to-use and affordable for teachers, sold at retail in single units, classroom management software system of classroom productivity software and and through site licenses to schools and school districts. See our ad on page 110. use. Our flagship product, Teacher's

Booths 2546, 2548, 2550

Academic Distributing, Inc. 12180 East Turquoise Circle Telephone: 800.531.3227 Dewey, AZ 86327

ized academic and government resellers in North America (U.S. & Canada). We invite Academic Distributing (ADI) specializing Web: http://www.academic-wholesale.com computer products to over 2,000 authorend-users looking for exciting new titles, in wholesaling academically discounted E-mail: sales@academic-wholesale.com Fax: 520.772.8855

booth or contact us today. ADI also annuincrease their overall sales to stop by our academic presence, resellers looking to vendors looking to strengthen their

Archive is available with a variety of

unlimited use license options.

leading Internet supplier, the Photo

encouraged to stop by our booth and pick America. Buyers, faculty, and students are Authorized Academic Resellers in North Reseller Directory that lists over 1,000 ally publishes the National Academic up their FREE copy today.

Academic Software **Booths 468, 470**

595 Colonial Park Drive Roswell, GA 30075

Telephone: 800.466.4443 Fax: 770.998.7707

discount prices. When it comes to price, Web: http://www.academicsoftware.com Educational software and CD-ROMs at it's all "Academic!"

AccuNet[™]/AP* Photo Archive 2270 Cabot Blvd.. Suite 5 Booths 1256, 1258

Telephone: 215.702.2656 Langhorne, PA 19047 Fax: 215.244.5329

The AccuNet™/AP® Photo Archive is the E-mail: Info@accuwx.com

and advanced search options are available Guide. Operated by AccuWeather, Inc., a along with a User's Guide and Teacher's 150 years, and current photos added as Internet for learning and research. The expert users the information they need quickly and easily. What, when, where, Press, the Photo Archive is a practical, archive available with 500,000 photos and associated captions from the past user friendly interface gives novice to easy and cost-effective way to use the news happens. From the Associated most comprehensive online photo

Booth 2824

Acer America Corporation Telephone: 800.733.2237 2641 Orchard Parkway San Jose, CA 95134 Fax: 408.428.1933

Acer America's commitment to the educa-Empowered Classroom. This program is provides a common theme for the develion market in the 21st century is Acer's solutions for a wide range of learning sest described as an architecture that opment of hardware and software Neb: http://www.acer.com/aac/ environments.

Harbor by Acer, an Internet access managepartnering with the learning community to how Acer's Education Solutions Division is enhance the education experience through Acer is currently offering two solutions community. These solutions include Safe interactive presentation station. Find out hat fill different needs in the education ment tool and EduCart by Acer, an collaborative technology solutions.

Adobe Systems Inc. 300th 648

Web: http://www.adobe.com Telephone: 408.536.6219 San Jose, CA 95110 Fax: 408.536.6713 345 Park Avenue

Adobe Systems Inc. will display its

atest products.

NECC200 G W W W. N E C C S I T E . O R

E C C 2 0 0 0

z

ပ

NECCSITE.OR

≥ ≥ ≥

Booths 2549, 2551 Advantage Learning Systems, Inc.

PO Box 8036

Wisconsin Rapids, WI 54495-8036

Telephone: 800.338.4204

Fax: 715.424.4242

E-mail: answers@advlearn.com
Web: http://www.advlearn.com
Learn what more than 45,000 schools in
the U.S. and Canada already know about
the new technology of learning information systems! Educators worldwide use our
software to help improve student performance. Our systems provide immediate,

individualized constructive feedback to

K-12 students and teachers.

Accelerated Reader®, the flagship product of Advantage Learning Systems, is the number one reading management software in American schools. Research shows that children who use this award-winning program achieve higher test scores not only in reading, but also in writing, math, and social studies. Other innovative products are also available for math and writing, as well as professional development training. See our ad on page 51.

Booth 2758 Adventus Incorporated

200 Logan Road, Unit 5 Bridgewater, NS B4V 3J8

Canada

Telephone: 888.999.6434 or 902.543.4134

Fax: 902.543.4127

E-mail: sales@adventus.com
Web: http://www.adventus.com
Turn your students on to music with
Adventus Software: Piano Suite, Kodály
Composer and Opus 1: Challenger.
Increase Interest Using Piano Suite:

• Introduce, and expand on music theory.

- Develop and assess beginner to advanced instrumental skills.
- Create, import and modify musical pieces.

Kodály Composer. The Perfect Partner for Composition

- based on the elements of music presented in the Kodály method of instruction.
- Three composers in one package: Easy, Intermediate and Advanced.

Opus 1: Challenger: Master Musical Motifs, and Interval Theory!

- An enjoyable, challenging game which will have your students creating musical motifs in no time!
- Beginner, Intermediate and Advanced levels.

See our ad on page 52.

Booth 2862 AIMS Multimedia

9710 DeSoto Avenue Chatsworth, CA 91311-4409

Telephone: 818.773.4300

Fax: 818.341.6700

E-mail: info@aims-multimedia.com
Web: http://www.aims-multimedia.com
Aims Multimedia is leading curriculum
CD-ROM publisher K-12. Interactive
and linear QuickTime movies, interactive
quiz, test and teacher editable features.

Booths 2861, 2863 Aladdin Knowledge Systems

1094 Johnson Drive Buffalo Grove, IL 60089 Telephone: 847.808.0300

Fax: 847.808.0313

Aladdin Knowledge Systems will display

its latest products.

125

Get your students started with Plano Suite.

तम स्वानीता तार्य परिवर्तन प्रमानिकारिया औं स्मिनिस्ता स्वानी क्षा क्षितिस्ता प्रतिकारित स्वानी क्षित्र New it's easy to implement a K - 12 music pronjustion using Prints Suita haginary to intermediate shicker's physics ... and single-

-Call fullmpkin, President of WFTA CANTEL HILLING WITHOUGH ASSETTING Mano Suite stands alone as the best value in music education technology today."

Interactive Learning Methods

hason, breake feedback helio you learn quickly without frustration.

400 Musical Places for 5 Skill levels

Religious, Poprificate, and Country, with 65 popular pieces by: The Beatles, Elvis Prestsy, Cheap Tirist, Barbra Strekand, R.E.M., Willie Nelson, Whitney Houston. HARTY CENTER, INCLUDING CHECKEN, ESTATEMENT, INSTITUTION CENTERING, C'INIGENES TAR SINGLE AN INTER CARROL

Complete, 2 Year Music Theory Course

100's of lessons and practice examples. Learn of your own pace with helpful

Create, edit, and print your own music. Add pictures, lyrics, and fingering, and Full-featured Composer and Editor Mediations and waters in disciparated program.

9 Great Musical Games & Much More

Make it for oithers to hear and learn to play

ILUX at biographies, uninvaients, song recordings. practice reports, and more, For more information, Call 1-888-999-MitAl

26801 West Agoura Road Alcatel Corporation Calabasas, CA 91301 **Booths 365, 464**

Alcatel Corporation will display its latest Web: http://www.xylan.cm Telephone: 818.878.4778 Fax: 818.880.3505

Booths 2430, 2432

products.

Alexandria/COMPanion

Telephone: 800.347.6439 Salt Lake City, UT 84121 1831 Fort Union Blvd. Fax: 888.515.3883 Corporation

See Alexandria for the Mac OS and E-mail: info@companioncorp.com

Windows-library automation for schools Web: http://www.companioncorp.com and districts.

Booth 2620

AlphaSmart, Inc.

Telephone: 888.274.0680 or 408.252.9400 20400 Stevens Creek Blvd., Suite 300 Cupertino, CA 95014 Fax: 408.252.9409

and learning, and is compatible with virtuto a Macintosh, PC, or directly to a printer. keyboard has spell check and can transfer processor that is fun, facilitates teaching ally any writing software. This smart Web: http://www.alphasmart.com Come see a simple, durable word E-mail: info@alphasmart.com

Booth 2747

Altiris will display its latest products. Web: http://www.altiris.com Telephone: 801.226.8500 E-mail: info@altiris.com 387 South 520 West Fax: 801.226.8506 Lindon, UT 84042

Booth 2763

7259 Bryan Dairy Road Amer.com

Telephone: 888.711.AMER or 727.540.0505 Amer.com is a manufacturer of work group data networking products. Web: http://www.amer.com E-mail: sales@amer.com Fax: 727.540.0405 Largo, FL 33777

3ooth 2669

Amera Computers, Inc. 2785 Peterson Place

Manufacturer-computer systems. Web: http://www.amerapc.com Telephone: 888.824.2077 Norcross, GA 30071 Fax: 770.242.3818

300th 2062

Telephone: 703.265.1000 America Online, Inc. Dulles, VA 20166-9323 22000 AOL Way

America Online, Inc. will display its latest Web: http://www.aol.com Fax: 703.265.2135 products.

See our ad on the outside back cover.

N E C C 2 0 0 W W W. N E C C S I T E . O R G

BEST COPY AVAILABLE

American Education Corporation 300ths 2643, 2645

eports. A+LS is correlated to over 70 state U.S. AEC's flagship product is A+dvanced The American Education Corporation is curriculum for grade levels 1–12. A+LSTM sublishers of educational software in the A+SSESS!™, as well as an off-line educa-Telephone: 800.222.2811 or 405.840.6031 by certified teachers, A+LS offers immesocial studies, and mathematics. Written language arts, writing, science, history, is sold by titles in the content areas of authoring of all lessons, and detailed Learning System®, a comprehensive diate student feedback, personalized companion student assessment tool, Supplemental products include a education plans, full multimedia one of the oldest developers and 506 North Broadway Extension and national standardized tests. Web: http://www.amered.com 5-mail: christie@amered.com Oklahoma City, OK 73116 Fax: 405.848.3960

American Power Conversion **300th 2742**

ional Internet authoring tool, A+NETTM

power supplies (UPS), power conditioning include surge suppressers, uninterruptible designing, manufacturing, and marketing Telephone: 800.877.4080 or 401.789.5735 APC's comprehensive range of products Conversion is a worldwide leader in the computer and computer-related equipof power protection and management solutions for Nonstop NetworkingTM. equipment, and related software for Founded in 1981, American Power Web: http://www.apcc.com Vest Kingston, RI 02892 132 Fairgrounds Road Fax: 401.788.2739

smile—personality at the click of a mouse.

and its global end-to-end solutions can be ment. Additional information about APC Web site at www.apcc.com or by calling found by accessing APC's World Wide 1.800.877.4080.

Booths 2355, 2357, 2359

American School Directory

Telephone: 615.896.3800 Murfreesboro, TN 37129 180 Freedom Avenue

E-mail: sflick@asd.com Fax: 615.896.7677

The Online Payment Center is available at no charge on your school's ASD Web site.

Booth 2565

Animated Communications

Chapel Hill, NC 27516 PO Box 16907

Telephone: 800.949.4559

Fax: 919.933.9503

Web: http://www.3dchor.com E-mail: info@3dchor.com

The program comes with a library of actors reports. Imagination is all that is required. teachers. A course of study is available for tions (AVIs) in PowerPoint presentations, move. Every actor has an extensive library grades 6-12. Students can use the animafor Web pages, to tell stories, or illustrate Animated Communications presents 3d example, a person can dance, wave, and with built-in commands to make them of predefined actions including a wide Choreographer, a Windows animation program, designed for students and range of emotional expressions. For

ANTEC/Educational Technology Associates & Neufeld Learning Systems Booths 2627, 2629

East Brunswick, NJ 08816 Perry Road

Telephone: 732.828.9276 Fax: 732.828.9276

need to share their computer screen with a The TVator Remote Teaching System from VCR. This affordable and flexible teaching Antec/Educational Technology Associates any software and installs externally in five image so that even small text can be read minutes. Connected to any television, its ZOOM feature magnifies the computer's dard output can also be recorded on any provides a unique tool for teachers who functioning at all times. Its NTSC-stanfrom the back of the room. Video loopand PC compatible, it does not require class or lab full of students. Macintosh tool is already in use in thousands of through keeps the teacher's monitor

page 81.

tors with workshops for teachers as well as curriculum. We provide support to educa-Since 1985 we have integrated technology author of the Understanding Math series with online lesson plans and worksheets on our Website...www.neufeldmath.com. Neufeld Learning Systems is a matheof interactive software for grades 5-10. embrace, enhance and expand existing into mathematics as a learning tool to matics educator as well as creator and United States.

110 110th Avenue Northeast, Suite 210 Sellevue, WA 98004 Apex Learning **Booth 1568**

Telephone: 800.453.1454

Fax: 425.468.6501

services from Apex Learning. We offer AP students to AP curriculum and teaching ools in ten subject areas. See our ad on program with Internet-based learning E-mail: inquiries@apexlearning.com Web: http://www.apexlearning.com Class Tools to connect teachers and Expand your Advanced Placement exam review, online courses, and

Booth 1620

Infinite Loop, M/S 303-4CE Telephone: 408.974.0210 Cupertino, CA 95014

Web: http://www.apple.com/education/ Apple will display its latest products. Fax: 408.974.7740

classrooms and labs throughout the

uality

. N E C C S I T E . O 3 3 3

E C C 2 0 0 0

Z

G

W W W. N E C C S I T E . O

0

N E C C 2 0 0

W W W. N E C C S I T E . O R G

positive reinforcement for even the

300th 2262

Applied Technologies

Telephone: 800.334.4943 or 706.629.4624 Calhoun, GA 30703 PO Box 1419

E-mail: applied.tech@lli.com ax: 706.629.6761

ment, a curriculum application series, and Web: http://www.applied-technologies.com educational technology equipment, mateconsists of both modular technology and manipulatives and resources, furniture, a Resources for All Children in School, is a ials, and curriculum. Our product line subject areas for the Tech-Ed classroom and our agri-science line offers over 25 entire school. Our modular technology ine offers instruction in more than 50 ab management system, staff developearning Labs, Inc., is the provider of TRACS, a technology solution for the titles for the Agri-Science classroom. turnkey program with thousands of IRACS, an acronym for Technology Applied Technologies, a division of curriculum integration support.

3ooths 563, 565

840 Oak Avenue, Suite 320 South

Telephone: 847.866.1872 Fax: 847.866.1873 Evanston, IL 60201

Web: http://www.apte.com E-mail: mail@apte.com

committed to training teachers, educating With the Internet Coach® series of interac-APTE, Inc. is a software and Web developer committed to creating technology students in Internet skills and incorpohat entertains, enriches, and educates. tive, multimedia CD-ROMs and Web rating the Internet as a resource for resources, APTE remains strongly

curriculum. Founded in 1989, APTE's

Communicator and for Microsoft Internet Series of Internet Coach debuted this year. titles include Internet Coach for Netscape Lizard Island, Search for the Black Rhino Internet Coach Puzzle Builder, Liftoff to Explorer, Internet Coach for Net Safety, and Field Trap. APTE's Early Learning

Booths 2422, 2424

Booths 944, 946

Ask Jeeves/The Evergreen Project

500 South Ewing, Suite C Telephone: 314.531.1100 Saint Louis, MO 63103

E-mail: sjensen@askjeeves.com Fax: 314.531.1080

geography for students in grades K-8. Five Web: http://www.evergreenproject.com The Evergreen Project produces Webbased programs in life science and

tion with five major public gardens, with he lessons were developed in collaboraductory units and challenges students to analyze economic issues in light of envidirected WebAdventures for grades 4-8, grades 1-4 to concepts in plant science. builds on foundations laid in the intro-Foundation. Road Scholars, a series of Partners For Growing units introduce funding from the National Science

Web: http://www.att.com/learningnetwork 295 North Maple Avenue, Room 2327F2 AT&T Learning Network Basking Ridge, NJ 07920 Telephone: 908.221.3844 Fax: 908.221.6737

applications. The key to successful integration is understanding how these tools can where education and technology e-merge. When it comes to using technology in the enhance learning. AT&T is committed to with the resources they need to use tech-Come see the AT&T Learning Network, providing teachers, parents and schools classroom, many educators are finding and creating exciting and innovative nology effectively to help improve teaching and learning.

Booth 2420

Aurbach & Associates, Inc.

9378 Olive Street Road, Suite 102 Telephone: 800.774.7239 Saint Louis, MO 63132

Writing and assessment resources for K-20. Web: http://www.aurbach.com E-mail: aurbach@aol.com Fax: 314.432.7072

Booth 2833

ronmental concerns. WebWorkShops, with

optional college credit, assist teachers in

integrating the Internet and computer

application into the curriculum.

Barnum Software

students-general population, Special Ed., GATE, Title 1. Programs give constant With the award-winning Quarter Mile Web: http://www.TheQuarterMile.com Students learn at their maximum rate. Uniquely well-suited for all kinds of programs, every student is a winner. E-mail: mail@TheQuarterMile.com 3450 Lake Shore Avenue, Suite 200 Telephone: 800.553.9155 Oakland, CA 94610 Fax: 800.553.9156

quickly, maintain motivation and have the the programs at our booth. Try our math most fun and challenging format of their smallest improvements—improvements kind. See an ongoing demonstration of other format. They are perfect for girls, which would not be detectable in any cournament and win a free program! ooys-all ages. They build confidence

Booth 1636

Bell Atlantic

Web: http://www.bell-atl.com/ 125 High Street, Room 1237 Telephone: 617.743.7617 Fax: 617.743.8816 Boston, MA 02117

network management services, and school service primarily for teacher and adminiscations carrier serving the Northeast and Virginia. Bell Atlantic serves K-12 educatelephone networks. Bell Atlantic and its partner, Educational Video Conferencing, Sell Atlantic is the leading telecommuniworld famous museums, cultural institutions, research centers and other business two-way interactive video programming and government enterprises that deliver interactive video distance learning serv-Learning Solutions, a distance learning in support of K-12 learning standards. initiative coordinated by the New York Enterprise ZoneTM, a distance learning trator training staff development. Bell tion customers by providing two-way communications services, LAN/WAN institute of Technology that includes equipment and network integration, Mid-Atlantic region from Maine to inc., have teamed to deliver Remote Atlantic sponsors the Educational ices, Internet services, data largebiz/education.htm

> 000 C 0 ပ မ Z G . N E C C S I T E . O R ≥

≥ ≥

300th 1336 **BellSouth**

2400 Century Parkway, Suite 600 Telephone: 404.471.0088 Atlanta, GA 30345 ax: 404.471.0401

BellSouth is the one company with a clear Multimedia networking delivers tools that earning, to professional development, to dialogue between schools and homes, the open the possibilities to think differently schools. These approaches provide paths network is mission critical for the future providing more network connections to schools throughout its region than any about the way we teach and administer to rise to the challenges of education today. Providing a live connection to safety in schools, and to more open other telecommunications provider, vision for the future in education. of education

a ta

Booth 1262

supports the entire education community. receive the resources they need to conduct horough research, collaborate with peers, Students and teachers across the country oigchalk.com is one of the leading K-12 and access strong instructional tools for internet learning destinations that 900 West Valley Road, Suite 1000 Web: http://www.bigchalk.com Telephone: 800.304.3542 oigchalk.com, inc. Fax: 800.209.1132 Nayne, PA 19087

parents, and their surrounding commubigchalk.com's primary mission is to providing librarians, teachers, students, nity with the very best applications, make a difference in education by

curriculum integration.

products, and services available that are appropriate, accessible, and easy to use. For more information about

www.bigchalk.com. See our ad on page 159. bigchalk.com, call 1.800.304.3542 or visit

Booths 501, 600

Blackboard, Inc.

1111 19th Street Northwest, Suite 600 Telephone: 202.463.4860 Washington, DC 20036 Fax: 202.463.4863

Web: http://www.Blackboard.com/company company that provides one of the world's Blackboard, Inc. is an online education

customers include more than 250 learning provide "Universal Learning Solutions™," most popular and effective platforms for Fennessee, and the College of William & teaching and learning over the Internet. CourseInfo, and entire online campuses course Web sites with Blackboard.com, a roadmap for educators to host single Community College, the University of with Blackboard Campus. Blackboard Mary. Additional information about Blackboard is the only company to multiple courses with Blackboard Georgetown University, Maricopa institutions such as Arizona State www.Blackboard.com/company. University, Cornell University, Blackboard can be found at

Booths 941, 943

Bogen Communications, Inc. Ramsey, NJ 07446 50 Spring Street

Telephone: 201.934.8500

E-mail: info@bogen.com Fax: 201.934.9832

manage video and Internet distribution to system integration for internal communications for schools, digital video service, Bogen Communications, Inc. provides and information delivery systems to Web: http://www.bogen.com the classroom television.

rior instructional programming that takes

advantage of new and promising tech-

nologies. Boxer creates interactive, self-paced, instructional software,

company committed to developing supe-

Boxer Learning is an Internet education

E-mail: hello@boxerlearning.com

Fax: 804.817.5910

Charlottesville, VA 22902 Telephone: 804.817.5900

Boxer Learning, Inc. 105 West Main Street

Booths 2426, 2428

Web: http://boxerlearning.com

Booth 2048

Bonus.com the SuperSite for Kids 824 North San Antonio Road, 2nd Floor

Telephone: 650.813.0100 Palo Alto, CA 94303

BOXERmath.COM as well as four award-

Offerings include the online

designed to meet new standards of excel-

pedagogy with leading edge technology.

lence by combining solid educational

Web: http://www.bonus.com E-mail: kim@bonus.com

Fax: 650.813.0101

Trigonometry. Boxer Learning creates and

Introductory Algebra, Boxer Intermediate

Algebra, Geometry, and Boxer

winning CD-ROM titles: Baxer

content to schools and homes in the U.S.

and abroad.

distributes its high quality instructional

free, fun and enriching activities for kids Sea, Homework Help, Brain Games, The from captivating categories (Under the (http://www.bonus.com) offers 2,000+ Earth and more!) to supplement your curriculum and engage your students. of all ages. Choose online "field trips" Bonus.com the SuperSite for Kids

Booth 2642

Book Systems, Inc.

721 Clinton Avenue, Suite 11 Telephone: 800.219.6571 Huntsville, AL 35801 Fax: 800.230.4183

- Imagine the most organized and efficient library your students have ever used.
 - circulation, inventory, and book labels. Imagine providing online access with Imagine doing automated searching,
- quick and easy Internet publishing. Imagine doing it all with one company.

0 NECC2 W W W. N E C C S I T E . O R G

ш

Z

G

NECCSITE.OR

Ġ

0

300th 2469

3oxlight Corporation 19332 Powder Hill Place Poulsbo, WA 98370 Telephone: 800.762.5757

Fax: 877.598.8294 E-mail: education@boxlight.com Web: http://www.boxlight.com BOXLIGHT is the leading global provider of presentation solutions for trainers, educators and professional speakers. Solutions include projector sales, national rental service, technical support, repair, presentation peripherals, creative presentation development and training. As a result, BOXLIGHT is a unique entity—the

ion-a presentation solutions partner.

BOXLIGHT provides convenient chancles and opportunities to find quality solutions-whether online, in a telephone consult with a trained professional or through a select network of representatives in your area. Learn more about BOXLIGHT's commitment to presentation excellence by visiting www.boxlight.com or by calling

Sooth 354 Brainium.com

7050 Union Park Center, Suite 190
Salt Lake City, UT 84047
Telephone: 888.272.4648
E-mail: rshouse@brainium.com
Web: http://www.brainium.com
Award-winning online learning environments that combine entertainment and
education in a compelling way!

E-mail: BritannicaSchool@us.britannica.com high-quality, age-appropriate, and easy-to-This site draws together a rich selection of in-class teaching and completing assignand teachers, with an initial 8-12 focus. Britannica Education is excited to introdesigned exclusively for K-12 students use educational content for enhancing duce BritannicaSchool.com, a new site Web: http://BritannicaSchool.com Telephone: 800.621.3900 **Britannica Education** San Francisco, CA 94114 236 Clara Street, Suite 5 Booths 2455, 2457 Fax: 312.294.2193

Stop by the Britannica Education booth for a sneak preview and a free gift! For more information, please call 1.800.621.3900 or e-mail us at BritannicaSchool@us.britannica.com.

ments. With its unique mix of reliable and up-to-date content, curriculum, tools, and services, BritannicaSchool.com will be the

presenter's single source, and consistent resource for effective visual communica-

K-12 research center of choice online.

Booth 330

Brother International Corporation

100 Somerset Corporate Blvd.
Bridgewater, NJ 08807-0911
Telephone: 908.252.3089
Fax: 908.575.3746
E-mail: jsharkey@brother.com

E-mail: jsharkey@brother.com
Web: http://www.brothereducation.com
Brother will be displaying its new line of
education products for the year 2000.
Included will be the \$349 GeoBook laptop
computer for students, along with our line
of iMac compatible laser printers. Also
being shown, will be our new \$499
Whiteboard, and MiniNote portable
computer with touch screen.

Booth 1454 Bytes of Learning

60 Renfrew Drive, Suite 210 Markham, ONT L3R 0E1

Canada Canada Telephone: 800.465.6428 or 905.947.4646 Fax: 905.475.8650

E-mail: custservice@bytesoflearning.com
Web: http://www.bytesoflearning.com
At Bytes of Learning's Booth:
You will want to make sure you don't m:
MP EXPRESS™-the easy-to-use multi-

You will want to make sure you don't miss MP EXPRESS^m—the easy-to-use multimedia presentation tool. This multiple award winning multimedia presentation tool and curriculum theme resource collections, redefine the term entry level multimedia for grades 3-adult.

Get to know the best selling keyboarding tutor *ULTRAKEY®*—the no. 1 teachers' choice. Version 4.0—major new upgrade—is now available featuring incredible new 3D animation graphics, emphasizing keyboarding safety, providing Web access to Bytes of Learning's Keyboarding Center and in-service for first time or inexperienced keyboarding teachers. Primary—adult.

Booths 2362, 2364 Cable in the Classroom

1800 North Beauregard Street, Suite 100
Alexandria, VA 22311
Telephone: 703.845.1400
Fax: 703.845.1400
F-mail: cic@ciconline.org
Web: http://www.ciconline.org
Cable in the Classroom, a public service of the cable communications industry, provides commercial-free educational programs and curriculum support mate-

rials at no cost to schools.

Booth 2360 CalcuScribe

98 Cervantes Blvd., Suite 1 San Francisco, CA 94123 Telephone: 415.923.1024 Web: http://www.calcuscribe.com Qwerty•CalcuScribe–Building Information Arts & Skills

5-mail: info@calcuscribe.com

Fax: 415.923.1025

 Larger screen shows more text and zooms to a bigger font
 Adjustable viewing angle Well-protected screen and keyboard

Full-sized, sturdy, quiet keyboard Cut/copy/paste

• File Copy (save As)! • Spell-check. Send or Print wirelessly

 Spell-check. Send or Print wireless
 3 year warranty, bug-free, reliable, durable, fault-tolerant

durable, fault-tolerant
Accessories cost less than competitors'

Built-in Calculator

Long-lasting batteries
 Unlimited e-mail and telephone support

Prestigious design raises work-pride and esteem

Booth 1648

Canon USA Visual Communication Systems

One Canon Plaza, Building B
Lake Success, NY 11042
Telephone: 516.328.5960
Fax: 516.328.5959
E-mail: vcsd@cusa.canon.com
Web: http://www.usa.canon.com
Canon USA Visual Communication
Systems will display its latest products.

WWW.NECCSITE.ORG · N4E,C-C200

N E C C 2 0 0 0

ග ~

W W W. N E C C S I T E . O

300.762.5757. See our ad on page 91.

Booth 1645

Canter & Associates, Inc.

1553 Euclid Street Santa Monica, CA 90404 Telephone: 800.262.4347 Fax: 310.394.6017

E-mail: inquiry@educate.com Web: http://www.canter.net

Distance Learning Graduate Courses and Professional Development Solutions. For over 25 years, Canter's professional development programs have proven effective in classroom after classroom. Topics include Technology and Internet, Reading, Safe Schools, Assessment, Classroom Management and Teaching Strategies. New for 2000: Reading for Secondary Teachers, New Teacher Induction Program, Online courses and more. Call Canter at 800.669.9011 or visit us on the Web at www.canter.net.

Booth 1964 Casio, Inc.

570 Mt. Pleasant Avenue

Dover, NJ 07801

Telephone: 973.361.5400

Fax: 973.537.8964

Web: http://www.casio.com

Casio has a wide variety of technology for the classroom. Stop by our booth to find

the technology right for you.

Booth 620 CCV Software

PO Box 5388

Vero Beach, FL 32961 Telephone: 561.978.0603

Fax: 561.978.4409 E-mail: ccv@ccvsoftware.com

Web: http://www.ccvsoftware.com

CCV Software will display its latest products.

Booth 2468 CDW • G

14701 Willard Road, Suite A

Chantilly, VA 20151 Telephone: 800.808.4239 Fax: 847.419.6200

Web: http://www.CDWG.com

CDW Government, Inc. serves the unique needs of federal, state and local government, K–12, and higher education customers. At CDW•G your dedicated account manager is highly trained and knowledgeable of your procurement cycles, contract options, and special levels of pricing. CDW•G is able to meet all of your IT needs by providing more than 50,000 products from the leading manufacturers. With our ability to deliver overnight, you get what you need when you need it. Visit www.CDWG.com, or call us at 800.808.4CDW.

Booths 322, 324, 326 Centrinity

100 Allstate Parkway Markham, ONT L3R 6H3

Canada

Telephone: 905.415.7000 Fax: 905.415.7151

E-mail: info@centrinity.com Web: http://www.centrinity.com Centrinity is showcasing Zebu and FirstClass, the unique collaborative online tools designed for education. Zebu provides a secure, web-based environment for creating projects and sharing resources. FirstClass helps create shared spaces where teachers and students can communicate. post information and documents, and publish internally or on the Web. Together, Zebu and FirstClass bring educators powerful tools for building dynamic learning communities. Visit Centrinity's booth to see exciting examples of how these tools have been used to enhance online communication and collaboration in classrooms worldwide. See our ad on page 63.

WWW.NECCSITE.ORG • NECC2000

N E C C 2 0 0

W W W. N E C C S I T E . O R G

3ooths 2837, 2839

Telephone: 800.224.7977 or 636.349.5425 Centurion Technologies, Inc. 605 Manufacturers Drive Fenton, MO 63026-2838

U.S. patented hardware to protect the hard solution ensuring that your configurations Centurion Guard^{ra} and your configuration If you are experiencing downtime on your benefits of this breakthrough technology. protects your hard drive with a hardware the U.S. and into Japan are enjoying the machines due to unnecessary configuracenters and many other locations across reboot, restart or power off/on with the schools, libraries, corporation training Centurion Technologies offers the only tion changes by students or users, just will be consistent everyday. Colleges, drive. The Centurion Guard^{FM} write Neb: http://www.centuriontech.com universities, technical schools, high E-mail. sales@centuriontech.com problems are resolved. Fax: 636.349.5431

.

300th 1854

Suite 275, 3001 Wayburne Drive Chancery Software Ltd. Burnaby, BC V5G 4WI Canada

E-mail: chancery@chancery.com Telephone: 800.999.9931 Fax: 604.294.2225

OS-based administrative software for K-12 effective management of student data and education. The company provides distribated systems and support services for the eading developer of Windows- and Mac ibrary automation for school districts, Chancery Software is North America's school sites, and teachers' desktops. Web: http://www.chancery.com

Booth 242

Children's Software Press Telephone: 713.467.8686 720 Kuhlman Road Houston, TX 77024 Fax: 713.467.7172

brochure series for students, teachers, and Student Guide to Citing Electronic Sources Misinformation on the World Wide Web publisher of the newsletter Children's Children's Software Press, long time Software, is pleased to announce the expansion of its how-to inexpensive parents, including the very popular Web: http://www.childsoftpress.com E-mail: csoft@childsoftpress.com and Student Guide to Detecting

students using standard software packages plastic, and special papers that can be put and class projects that can be created by echnocraft Series books, sample craft, and various media including fabric, through an ordinary ink jet printer. titles. Come by also to see our new

Booth 2841

product, ChildU delivers a comprehensive, video/audio clips. This self-paced program activities for eight subject areas per grade are based on national and state standards individualized K-8 curriculum entirely and are enhanced with powerful, gradeappropriate Web links, animations and 316 Northeast Fourth Street, Suite 200 over the Internet! The 600+ learning Through its "The Learning Odyssey" Web: http://www.childu.com Fort Lauderdale, FL 33301 E-mail: info@childu.com Telephone: 954.523.1511 Fax: 954.523.1512 ChildU, Inc.

is available to students 24 hours a day, 365 help you monitor each student's progress. ChildU's professional development staff will train teachers in the use and impledays a year. On-going assessment tests mentation of the product.

Booth 754

70 West Tasman Drive Cisco Systems, Inc. San Jose, CA 95134

Telephone: 408.526.4000

Cisco Systems, Inc. will display its latest Web: http://www.cisco.com/edu Fax: 408.525.3185 products.

Classroom Connect, Inc. Booth 1836

2221 Rosecrans Avenue, Suite 237 Telephone: 800.638.1639 El Segundo, CA 90245 Fax: 310.725.0899

classroom. Through the power of the Web, products that help teachers create memotive, thought-provoking and interactive company focused on providing innovarable learning experiences in the K-12 Classroom Connect is an Internet Web: http://www.classroom.com E-mail: mail@classroom.com

total, Classroom Connect offers more than product-specific Web sites, all of which are accessible through the Classroom Connect educational content and learning tools. In homepage, www.classroom.com. See our curriculum materials, student-focused educational resources and proprietary learning expeditions, teacher-focused Classroom Connect delivers online 155 products across more than 75 ad on page 82-83.

ClassroomDirect.com Booth 420

Telephone: 205.251.9171 Birmingham, AL 35203 2025 1st Avenue North Fax: 205.226.0021 E-mail: customerservice@classroomdirect.com supplies, audio-visual, networking, storage Stop by our booth to get a free canvas bag. software, multimedia, and creativity titles tools, such as grading programs, Internet software titles are available as single-user, offer all our outstanding products to the education professional worldwide. Reach www.ClassroomDirect.com, allows us to curriculum needs. Teacher productivity are some of the products available. Our lab packs and site/district licenses. Well us at 800.446.3713 or fax 800.628.6250. ClassroomDirect's enhanced variety of devices, scanners, printers, and educa-Web: http://www.classroomdirect.com established as a national educational ional software for your entire K-12 catalog company, our new Web site, products include furniture, school

300th 2662

Cnetics Technologies

7076 Peachtree Industrial Blvd., Suite 200 Telephone: 770.864.7230 Vorcross, GA 30071

ment in the classroom. World Wide Web distance learning access or VTC equip-Video networking solution providing publishing technology from Tegrity. Mobile lab technology. Fax: 770.409.3112

E C C 2 0 0 0 Z . N E C C S I T E . O R G ≥ ≥ ≥

10

Ŝ

. N E C C S I T E . O R G

≥ ≥

N E C C 2 0 0 0

20-NECT Schools 30oth 2855

Telephone: 617.234.5912 Cambridge, MA 02138 10 Fawcett Street

states to improve student achievement and and tools, and a proven methodology into professional development, online projects learning, supports organizational change, tion working with over 115 schools in 25 Co-nect is a national assistance organizaeducational quality through comprehensive school reform. We combine ongoing 5-mail: annabella_gualdoni@co-nect.net a comprehensive process that enriches and achieves the results that count. Fax: 617.868.4798

300ths 2526, 2528

Cognitive Concepts, Inc. 990 Grove Street, Suite 300

Telephone: 847.328.8099 Evanston, IL 60201 Fax: 847.328.5881

Cognitive Concepts, Inc. will display its E-mail: cci@@cogcon.com Neb: www.@cogcon.com atest products.

Booth 2570

30 West 60th Street, #8H Telephone: 212.582.9301 College Broadband New York, NY 10023

Fax: 212.582.8532

students to write the college essay, at a per College Broadband provides college guidstudents, who can then return to the softthe company offers software that teaches applications service provider to schools, 5-mail: eostrum@collegebroadband.com Web: http://www.collegebroadband.com ance counseling on the Internet. As an Schools purchase passwords for their student cost of less than a textbook.

benefit all students applying to college, the their students and guidance counselors to password cost, schools can gain access for chat presentations on college admissions. students; and to online audio, video, and sionals; to databases of scholarships and company has specifically included prodchat rooms (both English and Spanish), Most areas of the Web site are bilingual ucts and services that meet the needs of continue to revise their essays as many moderated by college guidance profes-Broadband products and services will times as they need to. At a higher per ware program, store their work, and other enrichment opportunities for (English/Spanish) while College urban schools and students.

300th 1120

Compaq Computer Corporation Telephone: 800.88. TEACH 20555 SH 249 M/S 590306 Houston, TX 77070 Fax: 281.927.8495

Web: http://www.compaq.com/education display its latest products. See our ad on Compaq Computer Corporation will E-mail: support@COMPAQ.com

Booth 1554

page 9.

CompassLearning

9920 Pacific Heights Blvd., Suite 500 Telephone: 800.521.8538 San Diego, CA 92121 Fax: 619.622.5081

national standards, provides technology to research-based, digital products aligned to CompassLearning, a leading publisher of nelp teachers manage student performance, personalize learning, and connect Web: http://www.compasslearning.com communities

Booths 246, 248

Compu-Teach Educational Software Compu-Teach Educational Software will Web: http://www.compu-teach.com 16541 Redmond Way, Suite 137C E-mail: info@compu-teach.com display its latest products. Telephone: 800.448.3224 Redmond, WA 98052 Fax: 425.883.9169

Booth 2136

CompUSA Inc.

14951 North Dallas Parkway Dallas, TX 75240

Telephone: 972.982.4057 Fax: 972.982.5280

meeting the personal computer needs of the customers include all facets from K-12 to educational customer nationwide. These CompUSA Education is dedicated to community colleges and universities.

support and training options ensures each school's technology directive by assessing, technical support. Our menu of technical school receives the highest return on its combination of products, training, and CompUSA's goal is to support each developing, and delivering the ideal technology investment.

Inancing-a total solution for your school. mplemented projects with product, asset management, training, network adminiscomputing solutions to schools. We have ration, help desk support, and creative CompUSA also provides mobile

Booth 1246

han 10 million students in 16,000 schools over the instructional process. CCC brings Since 1967 CCC has helped educate more support services to help improve student earning and to facilitate teacher control professional development and technical Computer Curriculum Corporation nore than 30 years of educational and echnology integration expertise to its worldwide. CCC provides software, Web: http://www.ccclearn.com 287 Lawrence Station Road Telephone: 888.CCC.4KIDS 5-mail: info@ccclearn.com Sunnyvale, CA 94089 Fax: 408.745.0285

K-12 curriculum with built-in management tools for customizing instruction · CCC SuccessMaker®, a comprehensive CCC's product line includes:

partnerships with schools.

and generating over 80 student perform-· CCC Destinations, for adolescent to ance reports.

CCCnet, award-winning Internet-based adult learners activities HomeReach, connecting SuccessMaker

users with off-school sites

Exhibitor Hours

Monday, 9:45 am-5:30 pm

· Continental Breakfast in the Exhibit Hall, 9:45-11 am

Nednesday, 9:30 am-2:30 pm Refreshment Break in the Exhibit Hall, 3-3:30 pm uesday, 9:30 am–5 pm

NECCSITE.O >

N E C C 2 0 0

300th 1050

Computer Learning Foundation E-mail: clf@computerlearning.org 066 West Evelyn Avenue Telephone: 408.720.8898 Sunnyvale, CA 94086 ax: 408.720.8777

educators, community groups and schools nternational non-profit educational fountors and parents use technology effectively The Computer Learning Foundation is an publications and projects to help educa-Foundation offers contests for students, with children. As the host of Computer nology products are awarded each year. Neb: http://www.computerlearning.org n which thousands of dollars in tech-Learning Month each October, the dation that provides information,

Booth 1650

Computer Literacy Press, Inc. 1584 Goldcoast Drive

Cincinnati, OH 45249-1640 Telephone: 513.530.5100 ax: 513.530.0110

2000, Microsoft Word 2000, and Microsoft exts. And be sure to see what's new in our Office, word processing applications, and Since 1981, Computer Literacy Press, Inc. iteracy, business education and training. Microsoft Office 2000, Microsoft Excel FrontPage 2000, Hands-On Microsoft righly acclaimed Step-by-Step Series: has been producing highly acclaimed Microsoft Visual Basic Fundamentals nstructional materials for computer 5-mail: sknapic@complitpress.com Neb: http://www.complitpress.com Stop by to see our new Microsoft Works 2000

Booth 2864

Computrac

1890 Cobb International Blvd., Suite B Projectors, interactive whiteboards, printers, and wireless networks. Telephone: 770.429.1777 Kennesaw, GA 30152 Fax: 770.429.8977

Booth 1444

Course Technology/South-Western

One Main Street

Telephone: 800.648.7450 Cambridge, MA 02142 Fax: 617.225.0899

display its latest products. See our ad on Course Technology/South-Western will page 92-93.

Booth 2454

500 Northeast Spanish River Blvd., Suite 201 **CrossTec Corporation** Boca Raton, FL 33431

Telephone: 800.675.0729 Fax: 561.391.5820

Web: http://www.4ctc.com

School allows broadcasting/remote control or window, automated monitoring, launch solution for computer based training on a (WIN NT/98/95/3.x). Demo in full screen programs, transfer files and conduct chat network. Designed specifically for educators in networked environments, NetOp School. The long awaited software-only several, or as many as 50 'student' PC's Let CrossTec introduce you to NetOp (via IPX, NetBIOS, TCP/IP) to one, sessions, all from your desk.

CrossTec booth to learn how you can turn FREE fully-functional evaluation copies of the software are available. Stop by the your network into a truly interactive learning environment.

CTB/McGraw-Hill

Booths 1154, 1156

CTB/McGraw-Hill will display its latest Telephone: 831.393.0700 Web: http://www.ctb.com 20 Ryan Ranch Road Monterey, CA 93940 Fax: 831.393.7825

Booths 1560, 1562

products.

Cubic Science, Inc.

Cubic Science creates educational software Telephone: 800.383.6363 or 909.598.3277 to enhance the understanding of science 19433 East Walnut Drive South Web: http://www.cubicsci.com City Of Industry, CA 91748 E-mail: cubic@cubicsci.com Fax: 909.598.3266

Booths 1644, 1646

and prepare children for the hi-tech future.

Curriculum Administrator Magazine Curriculum Administrator Magazine will E-mail: camagazine@aol.com Telephone: 203.322.1300 992 High Ridge Road Stamford, CT 06905 Fax: 203.329.9177

Booths 430, 432

display its latest products.

As the "teachers who publish," Curriculum Web: http://www.curriculumassociates.com effectively across the curriculum-reading E-mail: cainfo@curriculumassociates.com Associates®, Inc. creates technology and print materials that integrate easily and Curriculum Associates, Inc. North Billerica, MA 01862-0901 153 Rangeway Road, Box 2001 Telephone: 800.225.0248 Fax: 800.366.1158

state standards, incorporates the Internet, school-to-work. Curriculum Associates' multimedia correlates to national and and inspires learning that lasts.

CyberPatrol, Unit of The Sooths 2100, 2101

Learning Company

Framingham, MA 01702 Telephone: 508.416.1276 600 Worcester Road Fax: 508.872.8750

Company will display its latest products. SyberPatrol, Unit of The Learning

3ooth 770

7-1 Metropolitan Court Daly Computers

Gaithersburg, MD 20878 Telephone: 301.670.0381 Fax: 301.963.1516 5-mail: webmaster@daly.com Web: http://www.daly.com

Checkbook as having the highest quality in services and product delivery in the region. deliver quality services and products to its he past ten years, Daly's success has been consistently been rated by the Consumer Founded in 1987, Daly Computers is the premier system integrator and computer reseller in the Mid-Atlantic region. Over customer satisfaction is built into everyattributed to its ability to consistently customers. A total commitment to thing we do. Daly Computers has

needs of governments, educational institu-Daly Computers has the infrastructure sales and technical support staff are ready 23,000 square feet. Teams of experienced and the experienced staff to support the tions, and Fortune 500 companies. The Gaithersburg, Maryland where it mainains an integration site covering over to help you with all your information corporate headquarters is located in technology needs.

> N E C C 2 0 0 0 G NECCSITE.OR

W W W. N E C C S I T E . O R G

writing, math, social studies, science, and

> > >

N E C C 2 0 0

W W W. N E C C S I T E . O R G

142

Jata Projections, Inc. Sooths 940, 942

Telephone: 713.781.1999 Houston, TX 77042 3036 Rodgerdale

Fax: 713.781.3338

Web: http://www.dataprojections.com E-mail: getinfo@dataprojections.com Data Projections is a privately held

Houston, Texas and founded in 1987, Data company that provides solutions for more Projections has evolved into a full-service company with a complete range of presenvaluable services, such as installation and classroom instruction. Headquartered in tation products and services. In addition entals, accessories, and service programs or equipment repair and support. Data Projections supports product sales with effective meetings, presentations, and coaching, creative design, equipment to an extensive product line, Data system design, presentation skills

300th 2556

2929 Lonhorn Blvd., Suite 103 Data Recognition, Inc. Austin, TX 78758

Telephone: 800.374.3472 Fax: 512.349.6201

Web: http://www.datarecognition.com Data Recognition, Inc. is a premier E-mail: sales@dri.com

Recognition not only offers data collection and services. As a systems integrator, Data hardware and software, but also offers ondata collection and communication solumobile computing, and related products tions using wired and wireless networks, systems integrator providing automated

house hardware and software solutions for site service, support, training and consultation. DRI provides front and back of he educational industry.

Booth 2950

DataServ, Inc.

Telephone: 800.352.2849 37562 Hills Tech Drive Farmington, MI 48331

E-mail: rfox@mindsnet.com Fax: 248.489.8403

Neb: http://www.mindsnet.com

technologies professional services including and not limited to technology assessment, convergence of data, video and voice tech-Providing a full spectrum of emerging nologies for next generation learners. consulting, network integration and

Booths 2261, 2263

DDC Publishing

275 Madison Avenue, 12th Floor Telephone: 800.528.3897 New York, NY 10016

Projections has seven sales offices located

Indianapolis, St. Louis, and San Antonio.

in Austin, Boise, Dallas, Houston,

ODC Publishing will display its latest Web: http://www.ddcpub.com Fax: 800.528.3862 products.

3ooth 836

Dell Computer Corporation One Dell Way, MS 8714

Telephone: 800.289.3355 Round Rock, TX 78682 Fax: 512.728.5708 E-mail: k12_inquiry@dell.com Web: http://www.dell.com/k12

installation to leasing and peripherals such Schools across the nation call Dell to plan structure using OptiPlex desktops, rugged Latitude portables and reliable PowerEdge servers. We offer a range of services from and implement their technology infra-388.977.DELL to discuss your needs. as printers and scanners. Call us at

Discourse Technologies Inc. Booth 562

3ooth 2536

10218 North Port Washington Road

Telephone: 800.421.0941 Mequon, WI 53092 Fax: 888.421.0941

generates 100% class participation during every lesson. Real-time two way feedback The Discourse GroupWare Classroom petween the teacher and students Discourse...a better way to teach. enhances teaching and learning. Web: http://www.discourse.com

Discovery Channel School Booths 2541, 2543

Telephone: 301.771.5447 7700 Wisconsin Avenue Bethesda, MD 20814 Fax: 301.986.4829 We offer a wealth of educational resources to-use Web site with complete curriculum, A-Z resource books, Web guides, an easy-ROMs, student activity books, teachers' ncluding award-winning videos, CDand more.

300th 443

1860 Old Okeechobee Road, Suite 106 **Diskovery Educational Systems**

West Palm Beach, FL 33409 Telephone: 800.331.5489

E-mail: info@diskovery.com Fax: 561.683.8416

Specialize in distributing academic-priced software and computer-related products. Access to more than 100,000 products Web: http://www.diskovery.com rom 21 warehouses.

E-mail: caedlighe.shore@dk.com **OK Interactive Learning** Telephone: 212.213.4800 Vew York, NY 10016 95 Madison Avenue Fax: 212.448.0217

Web: http://www.dk.com

OK Interactive Learning will display its atest products.

DreamWriter-NTS Computers 300th 2036

Maple Ridge, BC V2X 0Y6 Telephone: 800.663.7163 11491 Kingston Street Canada

E-mail: nts@nts.dreamwriter.com Neb: http://nts.dreamwriter.com Fax: 877.373.2697

magine wireless communication, students ment and security. Come and see the latest abinet, designed to provide easy manage-DreamWriter models-portable, networkools for education with units starting as OreamWriters are available in the Rol-Aeady student laptop computer complete earning anytime, anywhere, augmented leading provider of portable technology by mobile computer labs. NTS is the The DreamWriter® and Rol-A-Lab®. with Web browser and a full suite of Lab mobile storage and recharging ow as \$175. Class Sets of up to 30 education applications.

> N E C C 2 0 0 0 G 0 NECCSITE.

W W W. NECCSITE.ORG E C C 2 0 0 0 z

ပ

. N E C C S I T E . O R

Jukane Corporation 300th 1654

echnology that helps students learn and curriculum with ease. Dukane provides makes life easy for staff. Dukane makes Access students, staff, parents, or video 5-mail: avsales@dukane.com Telephone: 630.584.2300 Saint Charles, IL 60174 communications easy! 3900 Dukane Drive Fax: 630.584.2792

3ooth 864

Web: http://www.dynavoxsys.com 5-mail: sales@dynavoxsys.com DynaVox Systems Inc. Telephone: 412.381.4883 2100 Wharton Street Pittsburgh, PA 15203 Fax: 412.381.5241

speaking individuals around the world rely Sunrise Medical Inc., is the world's largest communication solutions for individuals on DynaVox products to help them break manufacturer of advanced augmentative learning disabilities. Thousands of nonthrough the communication barriers at DynaVox Systems Inc., a division of with speech, language, physical and

mental control units (ECUs). We also have speech-output devices featuring: dynamic displays DynaSyms, and onboard environ-DynaVox software that allows you to turn communication device or evaluation tool. your Macintosh computer or PC into a DynaMyte 3100, and the new Dynamo school, home, and in the community. Brands include DynaVox 3100 and

e-Tutor, Inc. **Booth 2269**

524 South Prospect Avenue Park Ridge, IL 60068-5349 Telephone: 847.318.7110 Fax: 847.318.0852

learning over the Internet for grades K-12. computer with Internet access via standard Web browsers. e-Tutor enables students to be responsible for their own learning, integrating the full potential of the Internet in each lesson. e-Tutor incorporates the best of current instructional practice with the delivery format. e-Tutor can be accessed e-Tutor produces consistent, interactive e-Tutor sets a new, higher standard for lessons in a self-paced environment by any time, from any place using a basic providing content in a pre-structured delivering fully integrated, superior oower of the World Wide Web.

EarthWalk Communications, Inc. 10262 Battleview Parkway

Telephone: 703.393.1940 Manassas, VA 20109 Fax: 703.393.1730

classroom solutions to the U.S. education provides state of the art wireless network classroom presentation monitors and RF Hardware products include: integrated wireless laptop computers, large screen market. EarthWalk specializes in hardwireless peripherals. See our ad on the ware, software, training and support. EarthWalk Communications, Inc. E-mail: support@earthwalk.com Web: http://www.earthwalk.com

eBoard.com Booth 2370

Web: http://www.eBoard.com E-mail: gbrott@eboard.com 20 Rowes Wharf, Suite 409 Telephone: 617.739.7378 Boston, MA 02110 Fax: 617.739.1449

students and parents. eBoard is focused on messages, photos and files to the Internet. the fastest and easiest way to post assignments, updates and schedules online for eBoard.com provides educators with being the absolute simplest way to post

containing pictures, messages, files or links minutes, any teacher, regardless of Internet The free service lets teachers create their Visit the eBoard booth today to learn more! own "Online Corkboard" where they can for students or parents to view. In only Corkboard" for their class. Customized, experience can have their own "Online no-advertising versions also available. quickly and easily post "sticky notes"

Booth 868

EBSCO Publishing

Telephone: 800.653.2726 or 978.356.6500 pswich, MA 01938 10 Estes Street

Web: http://www.esrn.com E-mail: esrn@epnet.com

Fax: 978.356.6565

students in the education process. For more community that links teachers, parents and information on ESRN or our other applica-EBSCO Publishing is a leading provider of comprehension, science and social studies) quality assessment and reference applicaearning applications (covering reading and full text reference databases for the ions via EBSCO School ResourceNet school market. EBSCO delivers these (ESRN), the premier online learning

inside front cover.

EBSCO offers free previews of all applications visit us at http://www.ebscosm.com. 300.653.2726 or visit www.esrn.com See tions. Please contact us today at our ad on page 109.

Booth 2120

5727 185th Avenue Northeast Edmark Corporation

eBoard is easy!

Telephone: 800.426.0856 or 425.556.8400 Redmond, WA 98073 Fax: 425.556.3702

software for pre K-10th grade students. See with rich multimedia technology to inspire additions to their award winning lineup of creativity, develop self esteem, higher level thinking and problem-solving skills; and Edmark designs software that combines actively engage children in the learning ime-honored education methodology process. Edmark will feature the latest 5-mail: edmarkteam@edmark.com Web: http://www.edmark.com our ad on page 86-87

C C 2 0 0

EDmin.com **300th 236**

S-mail: contact@edmin.com Telephone: 619.296.8090 San Diego, CA 92103 ax: 619.296.8099 3033 India Street

an integrated suite of Internet-based softstandards-based system measures student assessment needs and promotes a culture The EDmin Virtual EDucation System is oractices. The Virtual EDucation System cowerful relational database and allows educators to use online, real-time inforulfills most school and district-defined Connected Learning Community. This of school accountability. See our ad on mation to improve their instructional continuous improvement within the communication, collaboration and achievement through the use of a ware applications that supports Neb: http://www.edmin.com

300th 348

Education Networks of America PO Box 22989

Education Networks of America (ENA) is services to K-12 schools. These services a provider of comprehensive Internet nclude content filtering, network Neb: http://www.ena.com Nashville, TN 37202-2969 Telephone: 615.253.4344 Fax: 615.532.4789

customer service. ENA currently provides

nanagement, caching, security and

internet access to over 1,750 schools and

more than 100,000 computers.

Booths 2537, 2636 **Education Week**

6935 Arlington Road, Suite 100 Bethesda, MD 20814-5281 Telephone: 301.280.3100

E-mail: ads@epe.org Fax: 301.280.3250

newspaper of record. Teacher Magazine is Education Week is American education's a monthly professional development Web: http://www.edweek.org ournal for K-12 educators.

Booth 2561

Educational & Business Systems, Inc.

Telephone: 941.697.0780 Port Charlotte, FL 33981 6358 Granger Road

"Videodidact" is a computer classroom Fax: 941.697.8570

instructor/teacher to exercise total control over the whole classroom without leaving control system. It allows the their computer.

- screen or transmit his screen to any or all The instructor can review each student's the students.
 - tion of the students, he can simply blank If the instructor wants to get the attenout their screens.
- The instructor can remote control the student's keyboard and mouse from his/her computer.

"Videodidact" is solely a hardware videonet. It does not become part of any software or hardware.

...Internet-based solutions to improve learning Virtual EDucationTM

applications that allows you to integrate data from multiple sources, Virtual EDucation is an integrated suite of Web-based assessment align your curriculum to district and state standards and access district-wide data from anywhere, at anytime.

Come see us at booth 236!

EDmin.com, Inc.

contact@edmin.com

E C C 2 0 0 0

z

G

(800) 748-6696

www.edmin.com

 α

7

~

ပ

N N

G

W W W. NECCSITE. OR

Booths 2237, 2239

30oths 226, 228, 230

Telephone: 310.884.2000 **Educational Insights** 16941 Keegan Avenue Fax: 310.886.8850 Carson, CA 90746

Educational Insights will display its latest Web: http://www.edin.com products.

E-mail: ei@edin.com

Felephone: 800.624.2926 or 847.888.8300 2327, 2329, 2331, 2333 **Educational Resources** 550 Executive Drive Ilgin, IL 60123

Booths 2320, 2321, 2323, 2325,

Resources has provided value-added servprograms and partnerships to meet your Partnership Plus Program can maximize Educational Resources, America's largest offers more than just software to educadistributor of educational technology, Educational Resources has developed tors. For over a decade Educational ices, professional development and Web: http://www.edresources.com qualified consultation to schools. curriculum needs. Ask how the Fax: 847.888.8653

edsoft.com-find and buy just the software you need using all the publishers through Telephone: 800.955.5570 or 402.592.3300 Educational Software Institute Web: http://www.edsoft.com E-mail: infoed@edsoft.com one friendly distributor. 1213 South 94th Street Fax: 402.592.2017 Omaha, NE 68127

eHomeRoom is a free Web site designed to nvolvement among students, parents, and Feachers and parents can easily communi-The site also supports displaying informaeducators. From one single source users can view all school activities and events, ion about multiple children that attend cate with each other via built-in e-mail. different schools. Users can also print a iew homework assignments, and even improve communications and increase add their own personal appointments. weekly schedule of all their activities. 136 Peachtree Memorial Drive, NC#1 eHomeRoom.com, Inc. Telephone: 404.355.4606 Fax: 734.758.7205 Atlanta, GA 30309 **Booth 2702**

Eiki International will display its latest Telephone: 949.206.8114 Lake Forest, CA 92630 Eiki International 3ooths 2630, 2632 26794 Vista Terrace Fax: 949.457.7878 products.

Electronic Classroom Furniture Systems, L.C.

Booth 2354

PO Box 645

E-mail: madison@wavecom.net Telephone: 800.766.3237 Fax: 307.683.2426 Story, WY 82842

he contemporary educational setting and Web: http://www.electronicclassroom.com nas since provided pioneering leadership onset of the technological advance into in what has become an important elec-The ECFS System was conceived at the tronic teaching niche.

raceways. This includes both data exchange furniture designed as a durable, integrated, modular base for all types of componentsporates and encloses all wiring (UL Listed) for each individual workstation in integral library. The System's unique feature incorand power supply linkage. We offer free The ECFS System creates computer adaptable to classroom, laboratory or http://www.electronicclassroom.com planning and pricing. Visit our Web site:

ELLIS by CALI, Inc. **Booth 2571**

ence for ESL/EFL/Bilingual learners at all ELLIS provides a virtual language experilevels. The ELLIS curriculum combines English training software in the world. Since its 1992 release, ELLIS has estab-1675 North Freedom Blvd., Suite 2A lished itself as the most exceptional Web: http://www.ellisworld.com Telephone: 801.374.3424 E-mail: sales@cali.com Fax: 801.374.3495 Provo, UT 84604

sound and voice recording, animation, and text in a comprehensive and usergraphics, full-motion video, digitized friendly environment.

mpressive ELLIS programs accelerate and programs for business English, pronunciaenhance learning. If you're responsible for proficiency, come learn about ELLIS now. programs for beginner, intermediate, and helping learners increase their English Stop by our booth to see ELLIS advanced learners, plus specialized ion, and adaptive testing. These

incore Software, Inc. **300th 2402**

Los Angeles, CA 90045-3204 Telephone: 310.342.0600 5420 West 83rd Street

ine of Advantage educational titles, now in its third generation with over 700,000 Encore Software publishes the complete suites for middle and high school levels. The Advantage line is high quality softscience and multi-subject educational units sold. Curriculum covers math, ware at an incredible value. Fax: 310.342.0602

> C 2 0 0 0 C z www.ngEgc,csite.org

and meet your local representative or call

300.624.2926.

your technology dollars! Visit our booth

150

inova Software Inc. **3ooth 763**

Telephone: 800.427.9422 ext. 115 2203 Timberloch Place, Suite 250 The Woodlands, TX 77380 Fax: 281.298.1060

computers and networks. It's like having a academic purchase price, it is hard to find will also protect and prevent many of the customized machine for each user. At the and protect their PCs from accidental or internet filter available. It was created to malicious tampering. Not only will SOS SOS Guardian, is the only complete PC Guardian reduce your support costs, it protection utility that includes the best students while they are on the Internet nelp computer administrators protect common problems associated with E-mail: gwells@enovasoftware.com Price: 20 User License/\$69.99; Site a better investment.

Enterasys Networks 300th 1768

35 Industrial Way

Neb: http://www.enterasys.com E-mail: mwebster@ctron.com Rochester, NH 03866-5005 Telephone: 603.337.0931 ax: 603.772.5601

Enterasys Networks is the only provider of total network solutions singularly focused and by providing global 24x7 service and support, Enterasys provides competitive mizing enterprise network solutions for advantage through IT infrastructure to on enterprise-class customers. By optie-business and e-learning applications, enterprise customers.

Booth 542

PO Box 30029, Suite 104 3995 Quadra Street Victoria, BC V8X 5E1 **Entrex Software** Canada

Telephone: 250.727.2216 Fax: 250.727.2229

Web: http://www.entrex.org E-mail: sales@entrex.org

reference. Visit our booth to view ongoing Unconditional Surrender, Weather Wizards, and the Encyclopedia of American History izing in K-12 social studies, science, and developer of educational tools, special-Entrex Software Inc.-award-winning presentations of our most popular programs, including Civil War 2: & Geography.

Booth 2601

ePALS Classroom Exchange 353 Dalhousie Street, 3rd Floor Ottawa, Ontario, K1N 7G1 Canada

License/\$249.99; District License/\$899.99.

effective telephony and VoIP solutions for

Ericsson's WebSwitch 2000 provides cost

Web: http://www.ericsson.com

Telephone: 864.277.0702 Menlo Park, CA 94025

Fax: 864.277.9174

Experience the benefits of a PBX network

on your IP-based intranet!

a broad range of communication needs.

ePALS Classroom Exchange Web: http://www.epals.com Felephone: 613.562.9847 E-mail: info@epals.com Fax: 613.562.4768

largest online global classroom community foreign languages and develop "epal" (eleccollaborative classroom technology. ePALS around the world to meet and correspond enables K-12 teachers and students from online, share school projects, learn about and the leading provider of proprietary (http://www.epals.com) is the world's other countries and cultures, practice tronic pen pal) friendships.

The PINNACLE system is a new approach

E-mail: dzaggle@excelsiorsoftware.com

Fax: 970.353.8340

Web: http://www.gradebook.com

to maintaining accurate classroom infor-

mation within a school environment

Telephone: 800.473.4572 or 970.353.8311

Greeley, CO 80633

PO Box 3417

parent-monitored e-mail, instant language The ePALS' Web site offers teacher and online lesson plans and other educationranslation, collaborative project ideas,

gradebook solution for schools. All aspects

complete, industrial strength, electronic

information as it is being collected and providing access to student assessment

recorded by teachers. This system is a

of installation, configuration, interconnec-

ivity with other software, staff training,

data, and system management are

bower of a school's network and computer based client/server product to put the real technology directly into the hands of the PINNACLE system is the first true SQL ncluded with the solution. The itaff, students, and parents. currently connects over 25,000 "self-regisenhancement tools and resources. ePALS' tered" K-12 classrooms in 130 countries.

See our ad on page 96.

airfield Language Technologies Booths 1944, 1946

20770 Madrona Avenue, MS 01-04

Epson America

Booth 1746

Telephone: 310.782.5102

Fax: 310.782.5136

Torrance, CA 90503

Telephone: 800.788.0822 Harrisonburg, VA 22801 165 South Main Street Fax: 540.432.0953

Epson America will display its latest products.

Ericsson Web Com, Inc.

Booth 1063

1555 Adams Drive

The Rosetta Stone Language Library is the interactive multimedia program uses over earning a new language faster and easier convey the meaning of each new spoken ohrase. Suitable for all ages. Available in than ever before. This immersion style, 8,000 real-life color pictures to clearly award-winning program designed by teachers and students which makes Neb: http://www.RosettaStone.com E-mail: info@RosettaStone.com

amilyEducation Network 30oth 1368

Excelsior Software, Inc.

Booth 1754

20 Park Plaza, Suite 1215

23 languages, including English (ESL).

Telephone: 617.542.6500 or 800.927.6006 Web: http://www.fen.com E-mail: smiller@fen.com Boston, MA 02116 GAX: 617.542.6564

to-use Web site building and enhancement winning content and resources for parents and educators. Our services are supported FamilyEducation Network provides easyby leading educational organizations and cools which connect schools to awardire offered free to schools.

W W W. N E C C S I T E . O R G E C C 2 0 0 0

N E C C 2 0 0

Z

≥ ≥

BEST COPY AVAILABLE

Booth 2870

300ths 1549, 1551

'arallon Communications 0089 Teagarden Street San Leandro, CA 94577 Telephone: 800.859.7761

E-mail: k12@farallon.com
Web: http://www.farallon.com/education/
?arallon Communications will display its
atest products.

Booth 2657

Fiberworks, Inc. 805 Marathon Parkway, Suite 160

Lawrenceville, GA 30045 Telephone: 770.513.0060 Fax: 770.513.1613 Web: http://www.fiberworks.com

Fiberworks, Inc. is a vertically-integrated communications systems provider specializing in the design and installation of high-performance IT infrastructures for

network planning and design, installation, monitoring, and various post-sale maintenetworks. Using "best-of-breed" products necessary to build fiber and copper-based comprehensive set of network service and price/performance ratio. Customers may purchase stand-alone cable components and services, we build IT solutions that deliver the most effective results at the project management, remote network owest possible cost of ownership. We and hardware, or take advantage of a provide all the products and services support programs that include fiber ocal, wide, and metropolitan area networks with the best possible nance and support programs.

FOCUS Enhancements, Inc. 600 Research Drive
Wilmington, MA 01887
Telephone: 978.988.5888
Fax: 978.988.7555
E-mail: info@focusinfo.com
Web: http://www.focusinfo.com
Focus Enhancements is an industry leader in the development and marketing of

Booth 336 Follett Software Company

advanced, proprietary video conversion

ASICs and products.

1391 Corporate Drive
McHenry, 11 60050-7041
Telephone: 800.323.3397
Fax: 815.344.8774

Fax: 815.344.8774
E-mail: custserv@fsc.follett.com
Web: http://www.fsc.follett.com

innovative solutions we bring to our more integration, installation, and most impormation with innovative technology-based exists in your library today-for single site guidance at the conceptual stages through Follett Software Company makes it easy to bring patrons the best access to inforstand by you every step of the way, from you-no matter what level of technology data conversion, software and hardware solutions that maximize access to inforaward-winning Internet and Windowshan 40,000 customers worldwide. Our libraries and entire districts. And we based solutions are just a few of the solutions are flexible to work with mation and staff resources. Our Web: http://www.fsc.follett.com tantly, training.

Learn | Think | Grow | Create | Achieve

Connect your
Advanced Placement students
to their goals.

Now you can use the power of the Internet to take your Advanced Placement program further.

Apex Learning offers a Web-based curriculum with everything you need for success.

In addition to our cost-effective online courses, we provide exam reviews for students and extensive classroom materials for teachers. And our award-winning program is easy to implement, so you can utilize this innovative curriculum in no time.

For more information call 1-800-453-1454 or visit our website at www.apexlearning.com.

Visit us at Booth 1568.

ار بہ

N E C C 2 0 0 0

In person, in the booth...Abe Lincoln, Amelia Earhart, Mark Twain and B

Cother

"Blended Solution"

Win Special Travel

Prizes

www.classroom.com

the Learning Spark... in One click

Jooth 2948

-onts4Teachers—Down Hill Publishing PO Box 516

Hermosa Beach, CA 90254 Telephone: 800.203.0612

Fonts4Teachers is a CD-ROM that contains Web: http://www.fonts4teachers.com E-mail: info@fonts4teachers.com Fax: 310.318.8830

and classroom use. Look for print, cursive, winning teacher Ramón Abajo for school math, phonics, D'Nealian-style and decorative fonts. Mac and Win compatible! 31 scalable fonts designed by award-

3ooth 846

765 Industrial Drive, Unit A orest Technologies

Telephone: 800.544.3356 ax: 847.516.8210 Cary, 1L 60013

is dedicated to continuously obtaining and quality educational technology products, creating the absolute best education soft-Forest Technologies, a publisher of highware. The focus of our products is to enrich the learning process, enhance discovery, teach thinking skills, and provide teacher productivity tools. Neb: http://www.foresttech.com

30oths 2721, 2723

ortres Grand Corporation PO Box 888

E-mail: mmagee@fortres.com Telephone: 800.331.0372 Fax: 800.882.4381

Plymouth, IN 46563

Neb: http://www.fortres.com

enced or malicious users. Supports Win FORTRES 101: Protects your computer files and configuration from inexperi-95/98 and NT workstations.

MASTER LOCK: New and comprehensive from Internet release, limits user time on iltering, protects personal information computer. Provides Internet content Internet, blocks changes to desktop, approach to securing your home secures files and directories. COOLER: Restricts almost any feature in

HISTORIAN: The complete computer usage and recording tool. most applications.

300th 2659

FSCreations, Inc.

621 Mehring Way, Suite 228 Cincinnati, OH 45202

Telephone: 513.241.3415 Fax: 513.241.5091

E-mail: rayo_nulsen@fscreations.com

FSCreations designs and develops software Pro Version of ExamView is the most flexfor educators worldwide. The most recent program available. This hot new product minutes. To learn more about ExamView powerful equation editor, that make it ible and easy-to-use test generating simple to create tests in a matter of is laden with features, including a Web: http://www.examview.com and download a demo,

Booth 2944

visit www.examview.com.

2111 Wilson Blvd., #700 Funds for Learning

Telephone: 703.351.5070 Arlington, VA 22201

E-mail: info@fundsforlearning.com Fax: 703.351.6218

Funds for Learning is an educational technology consulting firm specializing in the E-rate program and tools for applicants Web: http://www.fundsforlearning.com and vendors.

FUTUREKIDS, Inc. Booths 2169, 2171

long-term mentoring and support further school receives the highest return on their Futurekids is a trusted and valued partner elements of successful technology integramuch more. Individualized attention and nelping schools use technology to transby providing schools with distinguished professional development, K-12 student worldwide. Futurekids has achieved this curriculum, classroom integration, and to over 2,000 schools and 75 countries consulting services that address all key experience in educational technology, technology planning and assessment, enhance these services to ensure each Futurekids, Inc., is a world leader in form education. With over 15 years 5777 West Century Blvd., Suite 1555 tion. These services include school Web: http://www.futurekids.com E-mail: info@futurekids.com Telephone: 310.337.7006 technology investment. Los Angeles, CA 90045 Fax: 310.337.0803

Gamco/Orchard Software Booths 837, 839

Telephone: 800.351.1404 or 314.726.0725 Fax: 800.896.1760 or 314.726.1571 8135 Forsyth Blvd., Suite 212 E-mail: sales@gamco.com St. Louis, MO 63105

software for all computers. Our GAMCO Siboney Learning Group publishes K-12 students understand basic skills and key software offers hundreds of individual Web: http://www.orchardsoftware.com concepts stressed in textbooks and on titles with management that helps

integrated learning systems. Both product managed solution that offers a cost-effec-Please stop by our booth and register for Choice Software is our comprehensive standardized tests. Orchard Teacher's ines feature titles in reading, writing, language, mathematics, and science. ive and motivating alternative to ree software.

300th 1544

Gateway

Telephone: 800.779.2000 or 605.232.1379 North Sioux City, SD 57049 PO Bax 2000

students every advantage possible. Gateway school students, both in the classroom and computing technology, custom-configured students can get the computing power they need to get informed and stay connected. Gateway's K-12 program was designed or your campus environment. So your can help you give them a technological edge by providing them with the latest specifically to support the educational needs of elementary, middle and high in the front office. As an educational professional, you want to give your Gax: 810.815.0740

Exhibitor Hours

Nednesday, 9:30 am-2:30 pm Continental Breakfast in the Monday, 9:45 am-5:30 pm Exhibit Hall, 9:45-11 am Refreshment Break in the Exhibit Hall, 3-3:30 pm uesday, 9:30 am-5 pm

W W W. NECCSITE.O

N E C C 2 0 0 0

. N E C C S I T E . O R G

≥ ≥ ≥

ERIC

edmark.com LIBRARY SCHOOL HOME

into a global learning community with edmark.com. for over 30 years is going to the web, empowering The vast resources of the internet are now captured The educators' most trusted content provider students wherever learning happens.

LIGIONO

standards, and accountability. Putting you in control teaching materials, resources, and software most you've been waiting for. Edmark.com-helping of student management and success... it's what needed by teachers and library media specialistsaddressing issues of time, money, training, Edmark.com provides daily information, teachers be heroes in their communities!

COME VISIT US AT BOOTH #2120

0 N E C C 2 0 0

G

Booth 701

3CC Technologies 209 Burlington Road

300th 2271

Telephone: 800.422.7777 or 781.275.5800 Sedford, MA 01730

Fax: 800.442.2329

Web: http://www.gccprinters.com 5-mail: bkinsella@gcctech.com

of high-speed, high-quality laser printers to GCC Technologies is a leading direct seller the business, education and graphic design turn out vivid halftones, printshop-quality narkets. GCC printers come equipped to LocalTalk®, TCP/IP). Additionally, they networking environments (EtherTalk®. support cross-platform (Windows, Macintosh, DOS and UNIX) and text and poster-sized graphics.

which includes 24/7 technical support, an /ou'll enjoy an exclusive service program, model, GCC offers customized printing Through its direct-to-customer sales overnight exchange warranty, and a 30solutions and affordable pricing. Plus, day, money-back guarantee.

GCC's Web Store at www.gccprinters.com. All GCC products are available direct by dialing 1.800.422.7777, or through

Booth 2859

Seist Manufacturing, Inc. PO Box 83088

Felephone: 800.432.3219 Lincoln, NE 68501-3088

ax: 402.474.4369

E-mail: products@geistmanufacturing.com home of the original cord cover as well as Web: http://www.geistmanufacturing.com brated its 50th anniversary of providing strips and surge suppression units. "You Geist Manufacturing, Inc. recently celeproducts. The Flexiduct product line is a complete line of rack-cabinet power quality cable management and power rack it, We protect it!"

Conference (GaETC) is dedicated to the played a key role in helping educators at all levels increase their understanding of professional development of educators. **Georgia Educational Technology** For over a decade, this conference has The Georgia Educational Technology the role of technology in education. C/O Heritage Hall, PO Box 1864 E-mail: dherring@doe.k12.ga.us Conference (GaETC) Telephone: 706.802.5015 Fax: 706.802.5014 Rome, GA 30162

hands-on workshops focusing on the latest in technological innovations and software. GaETC 2001 will be held April 10-13, than 200 conference sessions, nationally The GaETC program includes more known speakers and presenters, and

information and an application to present. Georgia. Stop by the booth for more Maritime Trade Center in Savannah, 2001 at the Georgia International

Booth 2265

Get a Clue Software & Services (Lyceum Communications)

Telephone: 207.253.5220 Portland, ME 04101 Fax: 207.253.5226 5 Moulton Street

Lyceum Communications presents Get A Clue^{na}, award-winning multimedia software that features the WATS™ System, Web: http://www.getaclue.com E-mail: info@getaclue.com

other critical-thinking skills – not memostudents to use inductive reasoning and process for vocabulary acquisition that rization. The Get A Clue Vocabulary Lyceum's patent-pending academic revolutionizes the area by requiring

grades 6-12, and beyond, targeting general Literature Series provides both vocabulary customized to specific literary texts, such Second Language (ESL). The Get A Clue Development Series provides self-paced, vocabulary, test preparation (SAT/ACT), and - new for 2000-2001 - English as a and reading-comprehension instruction as Romeo & Juliet and The Scarlet Letter. multi-level instruction for students in

300ths 1155, 1157, 1159 Glencoe/McGraw-Hill

Columbus, OH 43240 8787 Orion Place

Telephone: 614.430.4000 Fax: 614.430.4414

Glencoe/McGraw-Hill offers a variety of Web: http://www.glencoe.com

of "Integrating Technology and Textbooks." post secondary curriculums. Select from a ABC News. Try our winning combination tools; including the Internet. Plus, review multimedia resources for secondary and enriched resources available through the full range of teacher/student technology Vational Geographic Society, A&E, and Visit our Web site: www.glencoe.com. McGraw-Hill partnership with the

Globalearn.com **3ooth 2869**

Telephone: 617.492.8889 Cambridge, MA 02140 2 Tyler Court, Suite B Fax: 617.492.8887

adaptable curriculum. Students follow live and multi-disciplinary, multi-cultural and via the WWW, learning about geography, expeditions abroad from their classroom Discover GlobaLearn.com's expeditions They use the expedition team as extenhistory, culture, and the environment. E-mail: pmullin@globalearn.com Web: http://www.globalearn.com

rooms worldwide. Use our expeditions for explorers investigate communities abroad. support resources. Students can ask quessions of themselves, conducting investigaions of the explorers and communicate feachers have access to curriculum and with thousands of participating classtions of their local community as the eacher's guide, chat areas, and other any class, any age.

Booth 2539

GPN/University of Nebraska-Lincoln PO Box 80669

Telephone: 402.472.2007 Fax: 402.472.4076 Lincoln, NE 68501

Check out GPN's new line-up of CD-Web: http://www.gpn.unl.edu E-mail: gpn@unl.edu

Middle, and Class. Free previews and satishe pre K-12 classroom, such as Newton's action guaranteed. Register to win a free ROMs, videos and online resources, for Apple, Reading Rainbow, Math in the CD-ROM or laserdisc.

3ooths 2637, 2736

Grafco, Inc. PO Box 71

Catasauqua, PA 18032-0071 Telephone: 800.367.6169 Fax: 800.443.4329

The TT series of computer tables feature with side grommets for organizing cable extremely stable and durable furniture. roomy, flip-top accessed cable troughs Grafco manufactures a wide range of Web: http://www.grafco.com 5-mail: info@grafco.com ind classrooms.

W W W. N E C C S I T E . O R N E C C 2 0 0 0 W W W. N E C C S I T E . O R G

300th 2868

Greenwood Publishing Group PO Box 5007, 88 Post Road West Vestport, CT 06881-5007 Telephone: 203.226.3571 ax: 203.226.2540

Stop by our booth for a demonstration and Media GEM Series-Critical Companions to reference publishing, announces four new Literature, and Daily Life Through History. to review our publications on display. See Greenwood Publishing Group, leader in CD-ROMs in the Greenwood Electronic Popular Contemporary Writers, Women's Studies Encyclopedia, Studies in Irish our ad on page 151.

Grolier Educational Booths 1861, 1863

5-mail: pubexhib@grolier.com Telephone: 800.243.7256 90 Sherman Turnpike Danbury, CT 06816 Fax: 203.797.3233

Grolier Educational is a leading publisher of reference materials and multi-volume encyclopedias. Grolier publications are available in print, on CD-ROM and by Web: http://publishing.grolier.com ubscription on the Internet.

300ths 262, 264 **-**leartsoft

3101 North Hemlock Circle Broken Arrow, OK 74012 Telephone: 918.251.1066 Fax: 918.251.4018

tional software. We will be showcasing two Heartsoft, Inc. is a publisher of educa-Web: http://www.heartsoft.com

5-mail: sales@heartsoft.com

by the booth to receive a CD-ROM guided software for early learning students. Stop new products: Internet Safart®, our new secure children's browser-because it's a tour of Thinkology and information on jungle out there, and Thinkology®, our award-winning, critical thinking skills Internet Safari.

Booth 2168

Hewlett-Packard Company

5301 Stevens Creek Blvd. MS 54L-AJ E-mail: miriam_tam@hp.com Telephone: 408.553.7262 Santa Clara, CA 94002 Fax: 408.553.6731

HP will demonstrate a variety of products cameras, and Mac-connect solutions. Visit including HP PCs, HP printers, digital Web: http://www.hp.com/go/education http://www.hp.com/go/education. HP's new education Web site at

Booths 2829, 2831

Highsmith, Inc.

assistance for computer labs and libraries. schools, including planning and design A complete offering of technology and library furniture and equipment for Web: http://www.highsmith.com 17530 Caribou Drive East Telephone: 719.488.0704 Monument, CO 80132 Fax: 719.481.8657

Presenting a

new equipment and techniques which are revolutionizing past few years. And BOXLIGHT has helped develop the The art of presentation has come a long way in the the presentation world.

a full array of creative services and training, BOXLIGHT is From the latest in LCD and DLP projector technology to dedicated to helping you find better ways to present. So join the presentation revolution-and count

Come and see us a

🌅 Presenting a Better Way BOXLIGH |

> BOXLIGHT offers special educational discounts.

800.689.667

© 2000. BOXLIGHT and the BOXLIGHT logo are registered trademarks of BOXLIGHT Corporation

0 0 z G **~** W W W. N E C C S I T E . O

Assessment

How well do your students know Microsoft Office 2000?

Stop by our booth and find out how you can accurately assess your students' proficiency with SAM 2000, our "live in the application" performance-based testing program.

Certification

Course Technology is your guide to certification and success! We offer certification test preparation materials

- MCSE
- · Mous
- · Corel
- And more!

Course Technology features some of the most Computer Applications

- successful applications series on the market: South-Western Series
- Illustrated Series
 - And more!

We also have two brand new computer-based training products for applications - Course CBI, and the LearnBy Series - new from the Shelly Cashman Series

Teaching vendor-neutral applications?
Computer Applications for the New Millennium, the by Iris Blanc

Teacher Training
Our teacher training products are perfect for
self-paced or instructor-led training, and are available for short or longer courses.

- Teachers Discovering Computers from the Shelly Cashman
 - Illustrated Course Guides offer thexpensive solutions for Our Course Instructor Led Training (ILT) Guides and Series will help you learn the basics. training on a variety of topics.
- We also offer computer- and Web-based training, and more!

Corporations and Training Companies call 800-340-7450 Colleges and Universities call 800-648-7450 Private Career Colleges call 800-477-3692 High Schools call 800-354-9706

300th 2462

HighWired.com

HighWired.com is the world's largest 100 North Beacon Street, First Floor Neb: http://www.highwired.com E-mail: info@highwired.com Telephone: 617.926.1850 Natertown, MA 02472 ax: 617.926.1861

company provides free Web site building students. In a short period of time, thousands of high schools from all 50 states and over 50 countries have joined the online high school community. The cools to high school teachers and company's network.

Booth 2942

Howard Computers

Telephone: 601.399.5075 Fax: 601.399.5060 180 Eastview Drive aurel, MS 39443

custom-built-to-order computer systems. Ranging from laptops to servers, Howard Computers provides the customer with a Howard Computers is a manufacturer of 5-mail: csatcher@howardcomputers.com quality product backed by customer ervice, which is second-to-none.

Sooth 2769

Apper Technologies

Telephone: 800.663.8381 or 604.945.4233 Fax: 604.464.8680 Slaine, WA 98230 1125 Fir Avenue

Hyper Technologies will display its latest Neb: http://www.winselect.com products.

3ooth 2020

IBM Corporation

4111 Northside Parkway, H06A1 Telephone: 800.IBM.4YOU Atlanta, GA 30327

E-mail: pelaia@us.ibm.com Fax: 800.214.1436

Web: http://www.ibm.com/ solutions/education

assessment and accountability. The exhibit e-business solutions for schools including student achievement includes teaching to olutions for improving student achievestandards, individualized and discoverytechnology infrastructure. Improving based learning, teacher development, The IBM exhibit will showcase IBM ment and building and managing a will include solutions from Lotus Fechnologies, Virtual Learning Development, Tivoli, Symbol fechnologies, and others.

Booth 1536

DE Corp.-Innovative Designs

for Education

120 North Central Avenue, Suite 4 Ramsey, NJ 07446

Telephone: 201.934.5005

Fax: 201.934.7332

Web: http://www.idecorp.com E-mail: ide@idecorp.com

nology infusion. Makers of the Technology professional development CD for teachers. Educational consultant specializing in instructional redesign to achieve techinfusion Toolkit 2000—the ultimate

ls this what using your student information system feels like?

1.3.00

It takes away the pain. Ours is web-based.

- Secure and customizable to address your unique needs Reduced hardware, training and maintenance costs

 - 🖴 A single server can run your entire district

PowerSchool is Better

- Automates reports, schedules, grades, attendance and much more
 - Provides real-time parental access to student
- Offers remote hosting capability your server or ours!

Built-in Online Community Features

Classroom web pages Your school's website School fundraiser

powerschoo

Where Education Clicks!"

www.powerschool.com 1-877-310-8289

the leading web-based student information system and online community provider

Come by booth 2560 for a free demonstration and a chance to win an authentic autographed Steve Young football!

online classroom community Join the world's largest

web you are a gem. I applaud together children, technology and international cultures in such a safe, encouraging and Amidst all the traffic on the what you are doing to bring nurturing site."

Holly Willamson San Diego, CA

inquiries-necc@epals.com Partnerships and inquiries:

www.epals.com

ePALS Classroom Exchange is used by more than 1.5 collaborate on projects, learn about other countries million students and teachers in 130 countries. They and cultures and practice foreign languages. Over 25,000 registered classrooms use the site for its:

- interactive classroom community
- · free monitored Web-based email with instant language translation
- lesson plans and global events
- world maps and international weather
- interfaces in French, Spanish, German and English

adventure that could last the whole school year - if Visit us today at www.epals.com and start an not a lifetime.

Drop by for a Web site demo @ NECC booth #2601.

Dennis Jensen and his staff of educators. reviewed for appropriate content by Dr. aligning the educational links to current curriculum trends for credibility and allowing no pornographic sites and All sites are screened in two ways: usability in the classroom.

919 East Hillsdale Blvd., Suite 400

Telephone: 650.653.7000

Fax: 650.653.7500

Foster City, CA 94404

DG Books Worldwide

Booth 2268

ngenuity Works, Inc./ Corel Corporation 300th 2448

hensive collection of computer technology

IDG Books Worldwide offers a compre-

E-mail: Irobinson@idgbooks.com

and general reference books for students

Telephone: 800.665.0667 or 604.412.1555 Blaine, WA 98230-9702 1123 Fir Avenue

best-selling ...for Dummies® books and the

award-winning, full-colored Simplified®

and Teach Yourself VISUALLYTM series.

imind education systems

Booths 2920, 2922

of all levels and learning styles, including

ingenuity Works Inc. develops educational Web: http://www.ingenuityworks.com curriculum, which promotes "under-E-mail: info@ingenuityworks.com multimedia software and Internet standing through involvement." Fax: 604.431.3966

Award-winning titles include "All the Right operating systems, Corel provides products Feachers' Tech Tutor and our latest Internet Corporation, maker of the award-winning releases include All the Right Type 3.0, our Corel WordPerfect® and CorelDRAW®, is a consumer graphics products. Committed Crosscountry U.S.A. - social studies. New eading software developer known for its Corporation is a key strategic partner in for the Windows®, Linux®, UNIX® and nitiative, The Learning Window. Corel business applications, professional and to developing software for a variety of The Learning Window initiative. Corel professional development program -Iype" - keyboarding program and Macintosh® platforms. for students, teachers, administrators, and

student data and online communications

management tools, education resources,

imind education systems delivers a fully

Telephone: 415.380.4667

Fax: 415.381.9565

Mill Valley, CA 94941

104 Tiburon Blvd.

integrated Internet and Intranet-based

solution to K-12 and adult education.

Through its education hub, iMindTM delivers instructional and classroom parents. Serving public, private, and after

school programs, iMind's dynamic

learning environment and sophisticated

achievement, parent involvement, and database capabilities support student

teacher effectiveness.

INET Library is the world's largest educational resource with over 150,000 sites Web: http://www.inetlibrary.com E-mail: sales@inetlibrary.com Telephone: 402.375.4337 Fax: 402.375.5310 Wayne, NE 68787 Booths 258, 260 215 Pearl Street **NET Library**

N E C C 2 0 0 0 G W W W. N E C C S I T E . O R

Booths 860, 862

300th 448

7412 Southwest Beaverton Hillsdale nspiration Software, Inc.

Telephone: 800.877.4292 Highway, Suite 102 Portland, OR 97225

ax: 503.297.4676

The premier tool to develop ideas and Neb: http://www.inspiration.com E-mail: oronzio@inspiration.com organize thinking. INSPIRATION

tool that inspires students to develop ideas mation. The Diagram view makes creating its intuitive interface keeps students' focus and more. Used in social studies, language where it should be-on their ideas, not the New version 6.0! Now with hyperlinks, maps and other graphical organizers easy. students comprehend concepts and inforarts and science curriculum. Available on Inspiration® is a powerful visual learning and modifying concept maps, webs, idea and organize thinking. Inspiration's intethem create clear, concise essays, reports Outline view allows students to quickly drawing process. Inspiration's powerful prioritize and rearrange ideas, helping expanded symbol library and more! environments work together to help grated diagramming and outlining Hybrid CD-ROM.

3ooth 1954 ntel Corp.

2111 Northeast 25th Avenue Web: http://www.intel.com Telephone: 503.264.6254 Hillsboro, OR 97124 Fax: 503.264.2223

intel, the world's largest chip maker, is also a leading manufacturer of computer, networking, and communications products.

activities, and ClickIt!®, a handy utility for product line includes IntelliKeys®, a versaadding hot spots and scanning to popular tile alternative keyboard, Overlay Maker®, computer access and create multi-sensory earning solutions for people with physical, cognitive, or visual disabilities. The custom keyboard layouts, IntelliTalk®, a IntelliTools[®] publishes a series of hardauthoring tool for creating multimedia a basic drawing program for designing talking word processor, IntelliPics®, an ware and software tools that facilitate publishes a growing line of accessible curriculum software for IntelliKeys, software. In addition, Intelli Tools Web: http://www.intellitools.com E-mail: info@intellitools.com Telephone: 707.773.2000 switch, and mouse users. 720 Corporate Circle Petaluma, CA 94954 Fax: 707.773.2001 IntelliTools, Inc.

Interactive Products Booths 669, 671

101 Commerce Drive, Box 1005 Montgomeryville, PA 18936 Division-Numonics Telephone: 215.362.2766 Fax: 215.361.0167

Web: http://www.interactivewhiteboards.com With more than 30 years of manufacturing experience, Numonics is pleased to present of a true digital technology, the IPM is the Providing durability and the performance The IPM is the most powerful interactive best value in helping to meet tomorrow's demanding curriculum. Linking the class Interactive Presentation Manager (IPM). the latest version of its award-winning to the Internet, multimedia, software whiteboard available for classrooms. E-mail: numonics@numonics.com

applications, or distance education is no problem with the IPM. Educational Fechnology Grants are available.

10350 Science Center Drive, Suite 100 nternet Products, Inc. Telephone: 858.320.4800 San Diego, CA 92121 Booths 1561, 1563

educational organizations. Booth activities gateway management. Come see how we will include demonstrations on Internet can provide you with a better way to see provides turnkey Internet solutions for Web: http://www.InternetProducts.com Prism® and the InterGate® solution, Internet Products Inc., maker of the filtering and district-wide Internet E-mail: info@internetproducts.com Fax: 858.320.4848

need anytime, anywhere.

STE-International Society for Technology in Education Booths 1845, 1847

the Internet!

colleagues in the United States and around of education who seek to promote the use largest teacher-based, non-profit organizamembership includes teachers, technology activities to help you learn and share with K-12 education. ISTE provides resources, learning, teaching and administration in coordinators, administrators and friends workshops, legislative updates and other the world. Visit our booth or find us on Technology in Education, is one of the of technology to support and improve tions in educational technology. Our ISTE, the International Society for the Web at www.iste.org. Telephone: 541.349.7575 Web: http://www.iste.org 480 Charnelton Street E-mail: iste@iste.org Fax: 541.302.3781 Eugene, OR 97401

Booth 2768 Teach.com

of K-12 teachers. ¡Teach.com offers a suite to-use online tools that support the needs Teach.com is dedicated to providing easyteachers access to the tools and data they of Internet-based tools and services that improve teacher productivity by giving 230 Oakmead Parkway, Suite 216 Web: http://www.iteach.com Telephone: 408.530.8852 F-mail: info@iteach.com Sunnyvale, CA 94086 Fax: 408.530.8821

4.5

lackson Software Booths 1461, 1463

361 Park Avenue, Suite B Telephone: 847.835.1992 Glencoe, IL 60022

Fax: 847.835.4926

Complete grading and attendance options, reports for any student, current to the day, unique comprehensive reports, and extenware package-downloads student info for Help your district save valuable time and dollars, and improve teacher productivity SchoolCom system and GradeQuick, the connection with any administrative softroll or team eligibility, or to print schooland student performance with Jackson's reports, based on any criteria, for honor wide report cards for all students or any award-winning, easy-to-use gradebook. spectacular seating charts with photos, our teachers' files and uploads grades, sub-set. View or print instant, detailed n all classes. Cross-platform compatdaily attendance and more. Jackson's SiteReporter generates school-wide sive statistics and graphs. Seamless Web: http://www.jacksoncorp.com E-mail: info@jacksoncorp.com

N E C C 2 0 0 W W W. N E C C S I T E . O R G

ble-Windows, Mac, DOS.

N E C C 2 0 0 0 . N E C C S I T E . O R G

≥ ≥ ≥

Please visit Booth #2344

www.sun.com/edu

© 2000 Sun Microsystems, Inc. All rights reserved. Sun, Sun Microsystems, the Sun Logo, the Java Coffee Cup Logo, and "We're the dot in .com" are trademarks or registered trademarks of Sun Microsystems, Inc. in the United States and **<u>\$</u>0**₹

Booths 733, 832

Jay Klein Productions

MS-DOS, Macintosh and Windows. (Again, latest free upgrades, and to see why we have Corporate Climber²², a revolutionary multi-Carmen SandiegoTM does for social sciences, Saul Kurtz, Etta Mollogy, and colleagues do Busters 1/2/3, Grade Busters: Record Breaker, the only products in our field receiving the Computer Learning FoundationTM Seal of and Grade Busters: Making the Grade, will demonstrate the latest classroom manage skills, middle school through adult. What media program for re-mediating English lay Klein Productions, creators of Grade ment and teacher productivity tools for bring your program disks by to get the 2930 Austin Bluffs Parkway, Suite 104 Approval!) We will also demonstrate Web: http://www.gradebusters.com E-mail: gradebust1@aol.com Colorado Springs, CO 80918 Telephone: 719.594.0271 for communication arts! Fax: 719.599.8312

Booth 746

JDL Technologies

Telephone: 800.535.3969 or 952.946.1810 Edina, MN 55439-2702 5555 West 78th Street

E-mail: info@jdltech.com Fax: 952.946.1835

and Internet access integration solutions schools realize their educational goals by IDL Technologies provides networking exclusively to K-12 schools. JDL helps providing vendor-neutral network analysis, planning and design, Web: http://www.jdltech.com

programming experience.

tation, customer support and professional procurement, installation and implemen-K-12WORLD^{ra} products, multi-vendor development. JDL Technologies-Connecting America's SchoolssM--

performance guaranteed!

300th 2668

lungsoft USA, Inc.

HDD Sheriff by Jungsoft. Hard drive 156 South Spruce Avenue, Suite 152 protection and recovery system. South San Francisco, CA 94080 Telephone: 650.952.0574 Fax: 650.952.5230

3ooths 2648, 2650

K'NEX Education Division

PO Box 700, 2990 Bergey Road Telephone: 800.ABC.KNEX or Hatfield, PA 19440-0700 215.996.4233

Fax: 215.996.4222

Web: http://www.knexeducation.com E-mail: abcknex@knex.com

and discover the advantages of the K'NEX Education System expands into the realm interface with new Computer-Controlled of computer control. Gain practical expemoving models directly controlled by the The Computer-Control System combines nelp explain the relationship between the computer and by independent interfaces. programs, activities, and lesson plans to abstract world of computer science. The icon-based software is simple to use and operating computer-controlled models, ohysical and mechanical world and the rod & connector system for designing rience in planning, constructing, and mplement and requires no previous K'NEX! The award-winning K'NEX model building with easy-to-use

N E C C 2 0 0 0 W W W. N E C C S I T E . O R G

PC110-Files and Folders

teaches the concepts and skills required for working The first course of its kind, PC110-Files and Folders with the computer's filing system. PCII0 is ideal for beginning through intermediate-level computer users.

The one course every computer user should be *required* to take!

PC110-Files and Folders

Please join us on Wednesday, June 28 for our concurrent session: HELP! Where did my file go? I can't find it! And don't forget to stop by booth #2738 to pick up your free demo CD and learn how Teknimedia's Computer Literacy Series can improve the computer skills of your students and teachers! Traisming Con 4614 ं ड्योड्डि@telanfmedfa

Booth 2836

K-12 MicroMedia Publishing

Mahwah, NJ 07430 16 McKee Drive

Telephone: 201.529.4500

Fax: 201.529.5282

E-mail: k12mmp@aol.com Web: http://k12mmp.com

specializes in district and statewide buying K-12 MicroMedia Publishing represents company's sales people will assist you; all major producers of software and of multi-packs and licenses. The "buying smart" it saves.

Microsoft Office[®] and AppleWorks™. Stop developed SchoolWorks™, a complete line by the booth and receive a free evaluation of teacher and student textbooks for K-12 MicroMedia Publishing has copy to take home.

complete program which will track up to DisciplinePro, for school administrators, They also have revised their popular ask for a preview that includes the 300 offenses, it's free.

Special Educators should stop and see this company... ask about IEPWorks, the latest version is incredible!

Booth 2063

Key Curriculum Press

Emeryville, CA 94608-1109 Telephone: 800.338.7638 150 65th Street

E-mail: info@keypress.com Fax: 800.541.2442

KaleidoManiaTM-textbooks, manipulatives, and supplementary materials. Also avail-Innovative mathematics products for grades 6-12, including software-The Geometer's Sketchpade, Fathom™, Web: http://www.keypress.com/

Keytec, Inc. **Booth 1064**

Telephone: 972.234.8617 1293 North Plano Road Sichardson, TX 75081 Fax: 972.234.8542

nto touch-interactive devices instantly. It Magic Touch converts standard monitors hood education, and information kiosks. Vindows, Macintosh, Linux and Amiga. Ideal tool for special needs, early childruns any mouse-driven programs on Web: http://www.magictouch.com E-mail: sales@magictouch.com

Knowledge Adventure **Booths 2320**

Telephone: 800.545.7677 19840 Pioneer Avenue Torrance, CA 90503 Fax: 310.793.0601

atest products. See our ad on page 164 Knowledge Adventure will display its E-mail: hyperstudio@education.com Web: http://www.education.com and the inside back cover.

300th 1864

Knowvation, Inc.

Telephone: 408.927.0104 21248 McKean Road San Jose, CA 95120

provides a complete line of resource matetion to fellow educators. Teacher2 Teacher teachers, tech trainers, and administrators providing quality materials and informaprofessional development workshops for rials and training solutions. Customized focus on integration skills. The popular quick start series provides "how to' Web: http://www.knowvation.com Founded by teachers dedicated to E-mail: info@knowvation.com Fax: 408.927.5692

1 E C C 2 0 0 0 W W W. N E C C S I T E . O R G

instruction on popular software titles.

professional development services.

able will be information on our

ance in securing funding via grants.

0

Booth 2762 Learning SystemsTM, Learn.com gives

including prestigious Dean Vaughn

people the education they need right when

they need it-in a way that's fast, efficient,

and easy to remember. More than two

million people in over 7,000 academic and

Vaughn's guaranteed learning systems with

an average of over 95% retention. Dean Vaughn is the world's leading author of

applied memory courses.

leading the way in educational technology.

state educational systems in addition to

We have successfully supported entire

providing state-of-the-art custom built

Leading Technology Micro, Inc. (LTM) is

Web: http://www.buyltm.com

E-mail: sales@ltmicro.com

Telephone: 770.368.8988 Norcross, GA 30093

Fax: 770.368.8839

Booth 227

business institutions have completed Dean

110 East Broward Blvd., Suite 1900 Fort Lauderdale, FL 33301 Telephone: 954.463.0900 Learning Pays.com Fax: 954.463.0991

parents and teachers. Learning Pays.com's calendaring system, online registration for Learning Pays.com is an e-learning techanalysis, educational software, computer hardware, installation services, customer Learning Pays.com's e-services organizaschools with a comprehensive menu of progress reports, individualized assignservice and support, training and assise-commerce, access to homework and ments, same grade chats and links to real-time Web-cams at school events. tion works with schools to develop a nology company that provides K-12 Web-based tools for use by students, School Tool" includes an interactive customized technology plan, which Web: http://www.learningpays.com includes needs assessment, system E-mail: readyc@learningpays.com school activities, school related

Learning Services provides the very best in computer peripherals. Learning Services has the best selection and service the educational software, hardware, and Telephone: 800.877.9378 (west) or Web: http://www.learnserv.com your #1 source for Educational Booths 1220, 1320, 1820 Learning Services, Inc. 3895 East 19th Avenue 800.877.3278 (east) Fax: 541.744.2056 Eugene, OR 97403

industry has to offer. Come by our booth, and see why it is that Learning Services is pick up a copy of our brand new catalog, **Fechnology Products!** how to use them in your classroom.

awrenceville Press 3ooth 320

Leading Technology Micro, Inc.

Booth 2563

5555 Oakbrook Parkway, Suite 540

Telephone: 609.737.1148 Pennington, NJ 08534 Fax: 609.737.8564 PO Box 704

On exhibit are their best-selling titles or Microsoft Office, Microsoft Works, Claris Works, PageMaker, C++, and E-mail: custserv@lvp.com Web: http://www.lvp.com

Comprehensive teacher's resource packerm projects, and data and test diskettes. assignments, lecture notes, worksheets, ages accompany each text and include examination and assignment answers, transparency masters, examinations, Visual Basic.

3ooths 1051, 1150 CSI

Highgate Springs, VT 05460 PO Box 162

Telephone: 800.321.5646 E-mail: info@lcsi.ca ax: 514.331.1380

CSI is the publisher of two very powerful nultimedia authoring tools-MicroWorlds Veb: http://www.lcsi.ca

templates for their interactive projects to be Pro lets students create dynamic, interactive their projects. Micro Worlds allows students ideos, Web pages, sound, and shapes into animations, drag & drop music, pictures, displayed on the WWW; add hyperlink school projects. Students create HTML connections to the WWW; make easy

Product presentations held at LCSI's booth. videos, digital photos, and sound clips for to display MicroWorlds projects on the WWW. Students have access to digital designing and creating a MicroWorlds project is a rich learning experience. their projects. The actual process of

tive learning platform designed especially Web: http://www.learningadvantage.com Presenting Launch Pad, the new interacto meet the needs of K-3 students and Telephone: 310.884.2000 E-mail: tarah@edin.com Learning Advantage 16941 Keegan Avenue Carson, CA 90746 Fax: 310.886.8850 ucts from major industry leaders such as integrity, product loyalty and work ethic LTM uses a complete range of prodsystems throughout corporate America. have earned numerous multi-million Acer, Cisco, Hewlett Packard, Linux, LTM's excellent customer service, dollar educational contracts.

As LTM enters the next millennium we are determined to provide our customers Microsoft, Intel, Toshiba, Xerox, 3Com with the latest technology to serve their educational and corporate needs. and many others.

Booth 2638

Learn.com

14101 Northwest 4th Street Sunrise, FL 33325

Web: http://www.learn.com Telephone: 954.233.4000 E-mail: dean@learn.com Fax: 954.233.9405

consumers unlimited access to hundreds of Instant LearningTM opportunities. Offering tional company dedicated to providing Learn.com is an exciting online educaan ever-expanding selection of high quality, "just in time" free courses,

Learning in Motion Booths 2720, 2722

teachers, at a fraction of computer cost

500 Seabright Avenue, Suite 105 Santa Cruz, CA 95062

Telephone: 831.457.5600 Fax: 831.459.6876

physical and life sciences, language arts, and Dedicated to the commencement of good the Internet. At www.learn.motion.com we Sites on the World Wide Web, and ideas of creates and publishes innovative software for K-12 education. You can find creative host a monthly list of Top Ten Education ideas and the advancement of learning and well-researched solutions for math, and instruction, Learning in Motion E-mail: helpdesk@learn.motion.com Web: http://www.learn.motion.com

N E C C 2 0 0 G W W W. N E C C S I T E . O R

N E C C 2 0 0 0

G

NECCSITE.OR

3

₹

3ooth 1569

Telephone: 800.333.9954 or 707.521.3530 earning Tools International Santa Rosa, CA 95407 2391 Circadian Way Fax: 707.521.3535

GoalView™ is an Internet-based performor district goals and objectives, state and accountability and achievement tracking students and parents. GoalView enables ance information system for educators, national standards, and accessibility to Web: http://www.goalview.com esources and information. 5-mail: info@Itools.com

staff time on administrative tasks, reduce Education Plans (IEP's) and track school K12 and Special Educators can save standards progress of students, classes, reporting, assign and report goals and paperwork, simplify state and federal and schools, create Individualized and district-wide accountability.

Sooths 1462, 1464 earnStar, L.P.

and technology to actively engage students teaching tool that combines curriculum LearnStar® is a wireless, interactive 00 East Royal Lane, Suite 1114 Web: http://www.learnstar.com E-mail: sales@learnstar.com Telephone: 800.292.1505 in a competitive format. Fax: 972.402.4545 Irving, TX 75039

Booth 2860

Lernout & Hauspie, Kurzweil **Education Group**

52 Third Avenue

Burlington, MA 01803

Telephone: 800.894.5374 or 781.203.5000 Fax: 781.203.5033

Web: http://www.LHSL.com/education/ E-mail: education.info@LHSL.com

Kurzweil Educational Systems Group. This due to blindness, learning disabilities, or a to printed word is now possible thanks to solution is made possible through the use the reading software developed by L&H's of speech, language, and optical character reading difficulty such as dyslexia, access struggle with reading everyday. Whether Millions of people around the world recognition technology.

Booth 561

Lexia Learning Systems, Inc. PO Box 466

Lincoln, MA 01773

Telephone: 800.435.3942 or 781.259.8752 Fax: 781.259.1349

provides a structured approach to learning to read English which supports teachers in nesses in decoding skills, and help teachers Lexia Learning Systems builds software to Reading and Reading S.O.S. (Strategies for Reading Tests identify strengths and weakcorrespondence and decoding skills. Lexia the classroom, and provides practice to assign practice software. Phonics Based Older Students) help students develop phonological awareness, sound-symbol help children and adults learn to read. students learning at home. The Quick Gillingham system, Lexia's software Based on the well-proven Orton E-mail: info@lexialearning.com

tional videos.

stream students in thousands of nstitutions across the country.

software is used with LD, ESL and main-

Lexmark International Booths 2102, 2200

740 West New Circle Road, Building 1 Telephone: 606.232.6163 Lexington, KY 40550

Lexmark is a manufacturer and developer of superior printing devices and printing Fax: 606.232.5439 solutions.

Booths 845, 847

Library Video Company

Telephone: 800.843.3620 or 610.645.4000 7 East Wynnewood Road Wynnewood, PA 19096 Fax: 610.645.4070

E-mail: christine@libraryvideo.com Web: http://www.libraryvideo.com

CD-ROMs, DVDs, and audio books. Since leading distributor of educational videos, Library Video Company (LVC) is the

1985, LVC has been providing outstanding software manufacturers-all pre-screened to ensure their educational value. LVC creates schools and public libraries. LVC carries ROM products from leading children's over 12,000 titles, including 2,000 CDproducts at budget-friendly prices to

where customers can easily search all products by media type, subject, or grade level before placing orders online. Schlessinger Media, LVC's award-winning production division, distributes a library of over 300 originally produced and acquired educaseveral well-detailed catalogs a year. We also have a Web site, libraryvideo.com,

30oths 426, 428, 528

10140 Campus Point Drive Telephone: 888.4ALLKIDS San Diego, CA 92121 Fax: 858.824.8001 ightspan, Inc.

and Internet products company dedicated then extending that experience into every enhancing the classroom experience and curriculum-based educational software to improving student achievement by Web: http://www.lightspan.com The Lightspan Partnership is a tudents' home. See our ad on page 10-11.

IGHTWARE 3ooth 2660

9875 Southwest Sunshine Court, Suite 200 Telephone: 800.211.9001 Beaverton, OR 97005 Fax: 503.643.9756

E-mail: sales@lightware.com

more affordable, more portable and easier young company committed to creating a ousiness people, trainers, everyone—can make a great impression without having to use LCD projector, so that everyone, lightware is a dynamic, experienced Web: http://www.lightware.com to spend a fortune.

Exhibitor Hours

y, 9:30 am=2:30 pm Monday, 9:45 am-5:30 pm • Continental Breakfast in the Exhibit Hall, 9:45-11 am Refreshment Break in the Exhibit Hall, 3-3:30 pm uesday, 9:30 am-5 pm

0 W W W. N E C C S I T E

N E C C 2 0 0 0

G

NECCSITE.OR

>

Booth 2501

Lintor Publishing Center

317 West Solano Drive Phoenix, AZ 85013 Telephone: 602.264.7994

Fax: 602.264.2563

E-mail: childpub@aol.com

Integrate technology into your curriculum by publishing books on site with Lintor Publishing Center.

We are the only company that provides a complete package–software, book covers, and binding materials–enabling students to publish beautiful hard-bound books right in the classroom. Used in hundreds of schools across the country to improve writing, reading, and technology skills, this easy-to-use template-based software fits right over your school's word processing program.

Therefore, students can incorporate a variety of technology into their publications, from simple word-processing to higher level capabilities such as importing graphics, using scanners, and digital cameras. (K–12)

Booth 2502 LittleFingers by Datadesk

15 Denali Drive San Mateo, CA 94403 Telephone: 800.685.0299 Fax: 206.842.9219

E-mail: sales@datadesktech.com
Web: http://www.datadesktech.com
Datadesk's new patented LittleFingers
keyboard is the world's first keyboard
designed to fit children's smaller hands
and fingers.

The LittleFingers keyboard incorporates key cap size and spacing that is scientifically engineered to allow kids to reach all the keys easily, naturally, and comfortably. Students can learn to touch-type profi-

ciently without having to hunt-and-peck on an adult-size keyboard.

It doesn't matter what computer system you use because the same LittleFingers keyboard works with any PC or Macintosh computer. Even if you change platforms, LittleFingers protects your investment.

Let LittleFingers benefit your students today. The results will last a lifetime!

Booth 2938

Logic Extension Resources

7168 Archibald Avenue, Suite 240
Alta Loma, CA 91701-6421
Telephone: 909.980.0046
Fax: 413.541.6115
E-mail: sales@lxrtest.com
Web: http://www.lxrtest.com
LXR will be demonstrating the new LXR-TEST 6.0—a total assessment solution.
This new 6.0 release features the latest in item banking and Web testing technologies.

Booth 364

Logical Choice Technologies

3305 Breckinridge Blvd., Suite 134 Duluth, GA 30096 Telephone: 770.564.1044 Fax: 770.564.0244

Provides streamlined way for technology directors and specialists, and purchasing agents to receive online quotes and purchase computers, peripherals, software, and services over the Web.

Booth 2569

Long's Electronics Inc.

2630 5th Avenue South Irondale, AL 35210 Telephone: 800.633.4984 Fax: 877.633.4984

Audio/visual equipment, support furniture, public address systems, sound systems language, lab equipment.

ERIC Full Text Provided by ERIC

-

ablesoft products save you time

Come check out AbleSoft's NEW Product line for the 2000-2001 school year at Booth #2825. Our time-saving products include Teacher's Toolbox, a comprehensive classroom administrative package that automates grading, scheduling, attendance monitoring, lesson planning, report card generation, and test creation; graphic arts tools for bringing desktop publishing right into the classroom; an entire library of historical and literary documents on one CD; a package of Internet tools that help teachers make the best use of the Web; and a program for creating puzzles for use as worksheets, tests and quizzes.

Teacher's Toolbox 4.0
Teacher's Toolbox Suite 4.0
Teacher's Graphic Tools
Teacher's Internet Tools
Teacher's Puzzle Creator
Library of the Future, 4th Ed.

For more information, call 1-800-467-3569 or visit our website at www.ablesoft-inc.com

8550-E Remington Ave. • Pennsauken, NJ 08110 • Fax: 856-488-8886

Booth 554 Lucent Technologies

5 Wood Hollow Road, Room 2H16
Parsippany, NJ 07054
Telephone: 800 WaveLAN

Fax: 973.581.3223

Web: http://www.wavelan.com Lucent Technologies is a global leader in wireless LANs, with installations in more

wireless LANs, with installations in more than 50 countries. Through its Bell Labs research and development arm, Lucent holds a total of 25 patents on high-speed Wireless LAN technology for both indoor and outdoor applications. Lucent Technologies also plays a leading role in Wireless LAN standards development by virtue of its chairmanships of the IEEE 802.11 and ETSI BRAN (Broadband Radio Access Network) committees.

Lucent Technologies, headquartered in Murray Hill, N.J. (U.S.A.), designs, builds and delivers a wide range of public and private networks, communications systems and software, data networking systems, business telephone systems and microelectronic components. For more information on Lucent Technologies, visit the corporate Web site at http://www.lucent.com.

Booths 2400, 2401 Macromedia, Inc.

Macromedia, Inc. 600 Townsend Street, Suite 310 San Francisco, CA 94103 Telephone: 415.252.2000 Fax: 415.626.0554

E-mail: education@macromedia.com
Web: http://www.macromedia.com
Macromedia's mission is to add life to the
Web. Our award-winning products
empower educators to develop the most
engaging Web site experiences and
Instructional Authoring applications on
the Web. Macromedia Education has a

variety of programs and specially priced products, including site licensing, available to both K-12 and Higher Ed. Learn more at www.macromedia.com/education.

Contact us at education@macromedia.com.

Booth 265

Main Xchange, Inc. 48 West 37th Street, Suite 1001

New York, NY 10018 Telephone: 201.569.4343 Fax: 201.568.3922 Web: http://www.mainxed.com Main Xchange, Inc. will display its latest products.

3ooths 1948, 1950 Market Data Retrieval

I Forest Parkway Shelton, CT 06484 Telephone: 203.926.4800

Telephone: 203.926.4800 Fax: 203.926.1826 E-mail: amingo@dnb.com

Market Data Retrieval (MDR) is a leading MDR's state-by-state school directories are Fechnology in Education, New Teachers and full range of customized database services provider of information on the education million educators at 250,000 institutionsfrom preschool through college-and over 70 technology-related list selections. Our market. Our database includes over 4.5 published annually and are available in print and electronic formats. MDR also offers effective solutions for marketers. Technology, E-Mail Marketing Outlook, publishes research reports, including and The College Technology Review. Web: http://www.schooldata.com

W W W. N E C C S I T E . O R G • N E C C 2 0 0 0

EXHIBITOR DIRECTORY

. for literacy, language and learning.

revolutionary ways for students, parents,

Telephone: 310.342.0600

Fax: 310.342.0602

Los Angeles, CA 90045

5420 West 83rd Street

Booth 2500 Math.com teachers, and everyone to learn math.

Do you know someone who struggles at school or home with reading and writing? textHELP!® software provides motivation, independence and results in both learning and comprehension.

textHELP!® Read & Write

Windows® based applications, e.g. Microsoft Word, Excel, An easy to use toolbar that Internet Explorer, etc.. works with any of the include:

- Speech Feedback
- Speaking Phonetic Spellchecker
- Homophone Support
 - Word Prediction
- **New Comprehensive Thesaurus**

textHELP!® Type & Talk

The recently released Type & Talk Version 3 now works on both Mac and A flexible educational word processor offers positive reinforcement for those who have learning disabilities. It combines features of the award thesaurus and word prediction within a simple to use word processor. winning Read & Write, such as speech, spelling, homonym support, PC platforms.

The intuitive solution for literacy needs

Utilise textHELPIs innovative software to enhance and develop literacy ability and maximise potential.

Come and see our innovative products at Booth No. 2765

For further details of textHELP!s products call our toll free number on: 1 888 333 9907 or fax us on: 1 877 631 5991

textHELP Systems Ltd., Enkalon Business Center, Northern Ireland. Email: info@texthelp.com 25 Randalstown Road, Antrim BT41 4LJ Web Site: http://www.texthelp.com

The MathXpert Assistant Series programs computers. Stop by our booth and see all ocus on the process of solving Algebra, The three programs, MathXpert Algebra frigonometry, and Calculus problems. software is available on the new A-20 Assistant, and MathXpert Calculus 4ssistam, MathXpert Pre-Calculus Cassiopeia, the latest in handheld Web: http://www.mathxpert.com E-mail: info@mathxpert.com of our products in action. Telephone: 800.361.1001 Santa Clara, CA 95054 Booths 1668, 1670 Fax: 408.567.0659 2211 Lawson Lane MathXpert Combining educationally sound principles exploratory and recreational introductions Math.com, LLC, is dedicated to providing In addition to solutions, Math.com offers

guides the user to the solutions they need

offers a unique experience that quickly

with proprietary technology, Math.com

and the products they want. These solu-

tions include assessment, on-demand modular courses that target key math answers to math questions from experts.

concepts, 24/7 live online tutoring, and

The Windows CE version of the calculator

school through college, these programs are

problems are included, and you can even and independent practice. Thousands of great for both classroom demonstration

ype in your own problems to solve.

problem solving. Appropriate for middle

4ssistant, help students build proficiency

and confidence in the strategies of

deeper understanding and enjoyment.

Booth 244

to the world of math that will lead to

5516 Spring Garden Road, Suite 203 MathResources Inc. Halifax, NS B3J 1G6 Canada

Telephone: 800.720.1323 Fax: 902.492.7101

MathResource: Interactive Math Dictionary, interactive math software for teachers and for senior high and beyond, combines the power of the computation engine Maple students. Some of our products include: Let's Do Math: Tools & Things, a suite of with a comprehensive database of over interactive tools for grades 4-12. The MathResources designs and develops Web: http://www.mathresources.com E-mail: ron@mathresources.com

Companies (refer to individual listings for Come and see the latest products from these divisions of the McGraw-Hill Booths 1154, 1155, 1156, 1157, McGraw-Hill Companies Telephone: 614.430.6324 Columbus, OH 43240 1158, 1159, 1160 Fax: 614.430.6321 CTB/McGraw-Hill 8787 Orion Place more details):

McGraw-Hill Learning Technologies Glencoe/McGraw-Hill

Graphing Calculator CD-ROM, combines

5,000 terms and definitions. The MRI-

all the functionality of a graphing calcu-

lator with all the power of a computer.

N E C C 2 0 0 W W W. N E C C S I T E . O R G

Booths 1158, 1160 McGraw-Hill Learning Technologies

8787 Orion Place Columbus, OH 43240

Telephone: 614.825.6324 or 800.848.1567

Fax: 614.825.6321

E-mail: passkey@mcgraw-hill.com Web: http://www.passkeylearning.com PassKey: A Prescriptive Learning System PassKey is McGraw-Hill's network or CD-ROM delivered program for reading, writing, math, and science instruction that provides test preparation and effective basic skills remediation. Built-in correlations to over 40 state and national proficiency tests make test preparation fast and effective. Students of all levels can succeed with PassKey's award-winning tutorials, guided practice, and right and wrong answer feedback. PassKey is modular, so you can select the subjects and reading levels (1.6–12.9) that your students need. PassKey's powerful yet easy-to-use management system makes administration a snap. Stop by our booth at NECC and see for yourself how PassKey can help improve your students' test scores.

Booth 1744 Media & Methods Magazine

1429 Walnut Street, 10th Floor Philadelphia, PA 19102 Telephone: 215.563.6005

Fax: 215.587.9706

E-mail: michelesok@media-methods.com
Web: http://www.media-methods.com
Media & Methods is the vanguard publication dedicated to teaching practices and products in the forefront of the field of K-12 education. Chock full of pragmatic articles on how to use today's instructional technologies and resource materials presented by experts in the field.

Media & Methods is the leading magazine source of practical educational applications for teachers, librarians, media specialists, technology coordinators and administrators. "A first-read magazine."

Booths 1545, 1547 MediaSmith, Inc.

#2, 2nd Floor, 396 Assiniboine Avenue Winnipeg, Manitoba R3C 0Y1

Canada

Telephone: 204.984.9211 Fax: 204.956.4960

E-mail: fred@mediasmithsw.com Web: http://www.mediasmithsw.com MediaSmith™ unleashes the potential of multimedia authoring by transparently incorporating graphics, text, sound, movies including QTVRs, and animation across platforms utilizing the latest in JAVA technologies. This new generation of software allows students as young as grade 3 to create fabulous presentations, teachers to construct online and offline resources including integrated units of study with differentiated feedback. MediaSmith[™] can be used for story boarding, science projects, year books, electronic portfolios and many more applications across the curriculum.

 $\label{eq:media-simplicity-www.mediasmithsw.com.} Media Smith {}^{\text{\tiny TM}} \ is powerful simplicity-www.mediasmithsw.com.$

Д

0

0

Sooth 2458

MediaSpark IT Solutions Inc.
Multimedia Center, PO Box 975
Sydney, NS BIP 6J4

Telephone: 902.562.0042

Entrepreneur, is a new and award-winning development opportunity. The simulation system designed to be the most innovative GoVenture® is currently shipped on a CDengages users through its innovative interand comprehensive solution for entrepresimulation based experiential knowledge print material (teacher/student resources learn about small business and entrepre-ROM and supported by comprehensive and activites) and an Internet Portal at face and allows them to experience the primarily targeting those who wish to busines as well as their personal lives. complex requirements of running a neurship education and training neurship as a career or personal SoVenture® Live the Life of an Neb: http://www.goventure.net 5-mail: info@mediaspark.com GoVenture.net.

Sooths 2820, 2822 Meridian Creative Group

5178 Station Road Erie, PA 16510 Telephone: 814.898.2612 Fax: 814.898.0683

E-mail: info@meridiancg.com
Web: http://www.meridiancg.com
Meridian Creative Group, a Division of
Larson Texts, is an educational multimedia and print publishing company.
Featured products include CD-ROMbased K-12 math software programs
where each grade level, or course, is yearlong in scope and sequence, covering all
the major math topics. Programs are
mastery-based, interactive, and include a

classroom management system for customization, grading, tracking, and assessment. Correlations to state, district, and national math principles and standards are available. Ideal for remediation, intervention, and gifted and talented students. Available in network lab-packs, or single-user dual platform versions.

Booths 855, 857, 859

Micro Warehouse, Inc.
535 Connecticut Avenue
Norwalk, CT 06854
Telephone: 203.899.4276
Fax: 203.899.4576

rax: zuz.oss.4370 E-mail: EdBids@mwhse.com Web: http://www.warehouse.com

Web: http://www.warehouse.com
Micro Warehouse—a direct computer
products solutions provider since 1987—
is a worldwide leader in supplying over
50,000 of today's leading name brand PC
and MacintoshTM computer hardware,
software and networking products to busi
ness, education and government. Last yea

and MacintoshTM computer hardware, software and networking products to business, education and government. Last year alone, we served over two million customers. A dedicated account staff works with your organization to help plan, select, deliver and finance the best products and services for you—based on our years of experience, the superior buying power of a \$2.4 billion company, and leading-edge knowledge of the computer products industry. Plus, we do it every single day, 24 hours a day—by

Booth 345 MICRO-INTEL International

1200 Papineau Avenue, Suite 301 Montréal, Quebec H2K 4R5 Canada

Canada Telephone: 514.528.1905

Fax: 514.528.1770

arts, math, social studies and sciences softwhole curriculum area: reading, language Intel's goal is to transform the way people ware for grade levels starting at pre-K up their content, these multimedia products standards and learning objectives. Microfully comply to your highest educational to adult. Recognized for the richness of markets. Come visit us and learn about Micro-Intel creates innovative multilinour broad range of titles, covering the gual, multimedia applications for the interact with information, to increase heir knowledge and to improve their educational, institutional and home cultural awareness.

3ooths 2530, 2532

Micrograms Software 9934 North Alpine Road, Suite 108 Machesney Park, IL 61115-8240 Telephone: 815,877,4455 Fax: 815,877,1482

E-mail: tellthem@micrograms.com
Web: http://www.micrograms.com
Micrograms produces educational software designed for use in schools. We offer
skill development programs for students
in grades K through 6. Stop by to pick up
a free preview CD and see our newest
releases. Software giveaway after each
demonstration!

phone or online at www.warehouse.com.

Booths 1059, 1061 Micron Government Computer

Systems, Inc.
625 Stratford, Suite 2000
Meridian, ID 83642
Telephone: 888.742.4334
Fax: 208.893.7479
E-mail: state.sales@micronpc.com
Web: http://www.micronpc.com
Micron Government Computer Systems,
Inc. will display its latest products.

300th 820

Microsoft Corporation

Education Customer Unit, One Microsoft Way Redmond, WA 98052-6399
Telephone: 800.426.9400
Fax: 425.936.7329
Web: http://www.microsoft.com/
Microsoft Corporation will display its latest products.

Booths 841, 843 Milliken Publishing Co.

1100 Research Blvd. St. Louis, MO 63132 Telephone: 800.325.4136

Milliken's software is available in Windows, progress. All courseware packages are inte-E-mail: mpwebmaster@millikenpub.com Milliken Publishing Company produces ware for grades K-8, as well as for adult teaching system with tools for assessing courseware package is a comprehensive Macintosh, some Apple II formats, DOS quality educational curriculum courseand feature CD-ROM, networking, site student abilities and tracking learning remediation. Designed with concrete gratable and combine to create a total educational objectives in mind, each Neb: http://www.millikenpub.com instructional management system. Fax: 800.538.1319

W W W. N E C C S I T E. O R G · N E C C 2

0

NECC200

ග ~

icense and lab pack versions.

. N E C C S I T E . O

≥ ≥ ≥

reports, student pictures in seating charts,

and more. Unique Smart Data Exchange

feature lets schools design filters to

Booth 2542

Miramar Systems, Inc.

10 East Yanonali Street
Santa Barbara, CA 93101
Telephone: 805.966.2432
Fax: 805.965.1824

E-mail: sales@miramarsys.com
Miramar Systems, Inc. will display its
latest products.

3ooth 761

Misty City Software, Inc. 13625 Northeast 126th Place, Suite 430 Kirkland, WA 98034-8738

Telephone: 800.795.0049 or 425.820.2219 Fax: 425.820.4298

Fax: 423.820.4298 E-mail: sales@mistycity.com Web: http://www.mistycity.com

Visit our booth for a free demo CD of award-winning Grade Machine, a teacher's best choice for classroom management. With the power and flexibility to meet any grading need, Grade Machine is easily used by elementary, secondary, and college teachers. New Version 6.9 includes e-mail progress

communicate with most school administration packages, at no extra charge. Windows and Macintosh cross-platform. Also see Grade View software, which

Also see Grade View software, which provides a school-wide view of student performance for administrators, counselors, coaches, and other key staff.

Booth 2524

3887 State Street, Suite 109

Santa Barbara, CA 93105
Telephone: 888.463.8252
Fax: 805.898.8749

E-mail: info@mscs-k12.com Web: http://www.mscs-K12.com

Web: http://www.mscs-K12.com NetClass is network management and menuing software specifically designed for K-12 schools with Novell netware or Microsoft NT server. NetClass allows schools to administrate their own networks without having to have a certified CNA, CNE, or MCSE. Teachers

networks without having to have a certified CNA, CNE, or MCSE. Teachers combine students and software into "classes." Printer management, Windows desktop security, and assignments are some of the many other features of NetClass. NetClass works with Windows 98/95, Windows 3.1, and DOS stations. NetClass is the perfect solution for schools needing to upgrade from IBM ICLAS networks. NetClass even works with most of the IBM courseware. For more information come by our booth, call 888.4NetClass, or check our Web site, www.mscs-k12.com.

Exhibitor Hours

Jonday, 9:45 am-5:30 pm Continental Breakfast in the Exhibit Hall, 9:45–11 am Refreshment Break in the Exhibit Hall, 3-3:30 pm uesday, 9:30 am-5 pm

Wednesday, 9:30 am-2:30 pm

National School Boards Association 1680 Duke Street Alexandria VA 22314 www.nsba.org 703-838-6722 (ax 703-683-7590

NECCSITE.O

≥ × ×

z

•

G ~

W W W. N E C C S I T E . O

0 E C C 2 0 0

NASA Education Program Booths 954, 956, 958 MultiMedia Schools/Information

NASA Headquarters

43 Old Mariton Pike Medford, NJ 08055

Today, Inc.

Booth 1949

Code FE

Washington, DC 20546-0001 300 E Street Southwest

Telephone: 202.358.1110

Fax: 202.358.3048

NASA provides. Educators will be introprograms, materials, and services that Discover the universe of educational Web: http://education.nasa.gov

> now-to magazine focused on the needs of school practitioners. Articles, reviews, and columns address using electronic informa-

MultiMedia Schools (MMS) is a practical

E-mail: custserv@infotoday.com Web: http://www.infotoday.com

Telephone: 609.654.6266

ax: 609.654.4309

multimedia projects designed to enhance the entire curriculum.

ROM technology, and computer hardware

tion resources in K-12 schools-Internet,

online and multimedia databases, CD-

support products, Internet resources, and

duced to the latest NASA curriculum

Telephone: 800.368.2728 or 202.857.7378 Booths 1346, 1348, 1350 1145 17th Street Northwest National Geographic **School Publishing** Washington, DC 20036

Information Today, Computers in Libraries,

nformation Today, Inc., the publisher of

MultiMedia Schools is published by

software.

that will stimulate your students' quest for Come explore at the National Geographic School Publishing Booth. Bring the world quality supplemental classroom materials Web: http://www.nationalgeographic.com to your classroom with powerful, high Fax: 202.857.7300 knowledge.

sponsors the National Online Meeting and

books and other periodicals pertaining to

ibrary and information science and the electronic delivery of information. ITI

Database Professionals. ITI also publishes

Link-Up, and Searcher: The Magazine for

OLS conference, and also the Computers

n Libraries and Internet Librarian

Booth 1254

National School Boards Association

Telephone: 206.336.1501 or 800.971.2622

900 Fourth Avenue, Suite 3400

eattle, WA 98164

Telephone: 703.838.6722 Alexandria, VA 22314 Fax: 703.683.7590 1680 Duke Street

Learn more about NSBA's Technology + Web: http://www.nsba.org/itte E-mail: itte@nsba.org

N2H2 provides Internet technologies for

Web: http://www.n2h2.com

5-mail: info@n2h2.com

Fax: 206.336.1556

safety and productivity in schools.

nology programs for educators. See our ad earning Conference, October 25-28 in Denver, and about NSBA's other techon page 119.

National Science Foundation Booth 2527

1201 Wilson Blvd., Room 855 Telephone: 703.306.1234 Arlington, VA 22230

Fax: 703.306.0434

The National Science Foundation provides offers grants, workshops and curricula for teachers will want to investigate the many teacher and faculty enhancement, techno-Projects in the areas of curriculum devellogical education as well as other areas of Directorate (EHR). We invite you to stop fields. Do you know that the Foundation by and see for yourself. Complimentary funds for a variety of programs in the science, mathematics and engineering opment, laboratory instrumentation, research endeavors are funded by the opportunities that NSF has to offer. all educational levels? Students and Education and Human Resources

Booths 2728, 2730

publications are available.

National Semiconductor Corporation 2900 Semiconductor Drive Telephone: 408.721.2652 Santa Clara, CA 95052 Fax: 408.245.9655

about the benefits of thin-client technology National Semiconductor provides the technology that enables people to access the Internet inexpensively. Visit us to learn Internet Training Program for teachers. in education and check out our FREE See our ad on page 3, 5.

Booth 2270

National Wildlife Federation Telephone: 703.790.4236 8925 Leesburg Pike Vienna, VA 22184

The National Wildlife Federation Animal ax: 703.790.4094

Fracks Program provides training to classbe incorporated across the curriculum for room teachers in environmental topics to grades K-12. **Booth 2254**

Telephone: 612.830.7687 4401 West 76th Street Edina, MN 55435

curriculum management, online compretions, electronic document management, nensive courseware and teacher/student inancial management, student records NCS provides hardware, software, and country. Application solutions include resources, parent/school communicamanagement, testing, instructional/ services to districts throughout the Web: http://www.ncs.com E-mail: info@ncs.com Fax: 612.830.7691 and surveys.

N E C C 2 0 0 0 . N E C C S I T E . O R G ₹

≥ ≥

conferences.

300th 2054

N2H2, Inc.

N E C C 2 0 0 G ~ NECCSITE.O

C 19

VEC Systems, Inc. 10 Rio Robles Drive **300ths 633, 732**

Telephone: 408.434.7156 San Jose, CA 95134 Fax: 408.922.3882

provides tools for assisting and learning VEC Leonardo [www.leo.nec.com] is a many subjects such as Mathematics, Geography, History, Music, and Art. diverse and robust program which English, Science, Social Studies,

and Authoring, as well as Web publishing. Accessing the Internet and adding links is feature; its Internet Integration capability. images from the Web and integrate them wide learning situations in grades K-12. suitable for individual, group or school-Leonardo's project based program is Hyperlink Buttons, Audio/Video Input Among Leonardo's features are Paint, Students can easily capture texts and an easy task with Leonardo's unique Fext. Tables/Spreadsheet, Charts, Drawing, Geometry, Animation, into their presentations.

highly GUI interface. Leonardo does it all! First time users can easily make use of eonardo's powerful features due to its

EXHIBITOR DIRECTORY

NECTAR Foundation Booth 2533

Vepean, ONT K2E 6S7 10 Bowhill Avenue Canada Telephone: 613.224.3031 Fax: 613.224.1946

individualized student programs. The softeducational programs featuring integrated NECTAR Foundation develops innovative curriculum, interactive technologies and Web: http://www.nectar.on.ca E-mail: nectar@occdsb.on.ca

their classroom, thus giving students an

a teacher can remotely control PCs in

Booth 1054

NetSchools Corporation

100 Galleria Parkway Northwest, Suite 134 E-mail: sales@netschools.net Telephone: 770.226.5000 Fax: 770.226.5010 Atlanta, GA 30339

ronment that combines an Internet-centric successfully fulfill the compelling vision of created a revolutionary new learning envicomputer for every student. The Solution equity issues, to provide parental involve-NetSchools Corporation has defined and is designed to address accountability and ment and a personalized learning system the computer and the Internet into every every teacher incorporates the power of for every student, with the total cost of the future in which every student and curriculum with a wireless notebook NetSchools is the only company to ownership at an affordable level. Web: http://www.netschools.net aspect of the school day.

NetSupport Booth 1468

106 Colony Park Drive, Suite 400 Telephone: 888.665.0808 Cumming, GA 30040

ax: 770.205.4462

without the need for additional costly A/V equipment. With NetSupport School Pro, NetSupport School Pro is innovative software designed to empower teachers by Web: http://www.netsupport-inc.com enabling centralized PC instruction E-mail: sales@netsupport-inc.com

This software-based solution allows anabling real-time visual instruction teachers to show their screen to any number of connected PCs, thereby individual learning experience.

ware is developed by teachers for teachers.

E-mail: sales@newdealinc.com **Booths 2626, 2628** by watching, sharing, or controlling select students on an individual or group basis PCs. With full featured remote control Teachers can also monitor and assist capabilities, NetSupport School Pro is ideal for incorporation in distance earning programs.

Booth 371

Network Data Services, Inc.

Evans, GA 30809

536 Grand Slam Drive

Telephone: 706.650.8015 Fax: 706.863.9950

management; network cable infrastructure network design, installation, maintenance, design, installation, testing, support; wire-NDS is a single source partner for professional IT services, computer systems, and related communication services. Services include network analysis-

more than 75 years of combined network engineers have over 60 years of combined wiring experience using UTP, STP, Token experience. The company's cabling plant NDS employs a technical staff with Ring, and fiber optics.

planning; on-site service contract; and

less network services; technology

customized maintenance agreements.

or pricing and product information.

Booth 2670

New Forum Publishers, Inc.

555 North Lane, Suite 6040 Conshohocken, PA 19428 Telephone: 404.262.0994 Fax: 404.842.0292

Beyond Books is an Internet-based source expands on and deepens current curricula of educational content that parallels, Web. http://www.beyondbooks.com E-mail: huggins@newforum.com in the nation's high schools and middle schools.

20 Holland Street, 4th Floor Telephone: 617.625.1890 Somerville, MA 02144 Fax: 617.625.5299 NewDeal, Inc.

NewBasic is the premier visual progamming www.newdealinc.com or call 1.800.985.4263 ion for any PC-286 to Pentium. Featuring School-Home LinkLicense and District Site suite of integrated point-and-click applica-GeoSafari feature colorful and easy-to-use full Internet capability through its award-NewDeal is the complete classroom solueducational games and quizzes. NewDeal ystem requirements include: 10 MB free and NewDeal WebSuite offer a complete nard disk space and 640K memory. Now ool for any PC. NewDeal 15-station, 30winning software, NewDeal SchoolSuite station, Unlimited Building Site License, ions! Year 2000 compliant, minimum available, NewDeal MathSafari and Web: http://www.newdealinc.com icenses are available. Visit us at

30oths 2639, 2641 VewsBank, Inc.

Telephone: 203.966.1100 New Canaan, CT 06840 ax: 203.966.6254 58 Pine Street

publishers of electronic information prodperiodicals, and the Readex line of governnent documents and scholarly collections. centers worldwide, including newspapers, acts covering current events and issues. schools, libraries, colleges, and research curriculum materials are designed for NewsBank, Inc. is one of the largest These information products and Web: http://www.newsbank.com F-mail: sales@newsbank.com

>
>

0

E C C 2 0 0

Z

N E C C 2 0 0

•

O ~

W W W. N E C C S I T E . O

Nippon Educational **Booth 1251**

Vippon Educational Computing Computing Association Telephone: 81.3.3533.3969 3609 Century Park Tower ?-1-1 Tsukuda, Chou-Ku Fax: 81.3.5547.3246 Tokyo, 104-0051 Japan

Booth 1162

Association will display its latest products.

student administration system available. It Student Record Management, Attendance and a Master Schedule Builder but also a District-wide component. Come and see is cross platform, modular, open, extenfracking, Discipline, Grade Reporting, E-mail: info@nordexinternational.com powerful features, it not only includes Nordex School is the most powerful sible, and easy-to-use. Loaded with Web: http://www.nordexschool.com 350 Lincoln Street, Suite 220 Telephone: 781.740.4506 Nordex International Hingham, MA 02043 Fax: 781.740.1025 or yourself.

Booths 2449, 2451 **Nortel Networks**

years. In 1998, the company invested \$15.3 tions for the Internet. Nortel Networks has telephony, data, wireless and wireline soluplayed an integral part in supporting the education community for more than 20 5-mail: tknisker@nortelnetworks.com Web: http://www.nortelnetworks.com Nortel Networks is a global leader in 4401 Great America Parkway SC2-06 Telephone: 408.495.7584 Santa Clara, CA 95054 Fax: 408.495.2650

than ever before, the company is offering a focused on creating a high-performance Internet that is more reliable and faster million in over 400 education, training secondary students in valuable job and career skills within the telecommunicaand research projects at more than 140 program called NetKnowledge to help universities worldwide. Today, while schools train secondary and postwww.nortelnetworks.com. tions industry. Visit us at

Booths 2336, 2338, 2340 NoteSys

Web: http://www.notesys.com E-mail: info@notesys.com Telephone: 800.323.6657 Monroe, CT 06468 Fax: 203.445.1115 838 Main Street

complete technology solution provider to displaying and demonstrating their wire-NoteSys, Inc. specializes in being a the educational market, and will be less computer lab.

Booths 1951, 2050

Telephone: 800.730.6682 Nova Solutions, Inc. Effingham, IL 62401 Fax: 800.940.6682 PO Box 725

become multi-purpose classrooms. Nova's With Nova Solutions' monitor-below-thework surface design, ordinary classrooms security and a clear line-of-sight between Classroom series, K-12 desks and multispace-saving design provides privacy, teacher and students. Our Electronic Web: http://www.novadesk.com E-mail: info@novadesk.com

Nova Southeastern University, Booth 445

Technology & Distance Education Telephone: 800.986.3223 ext. 8550 or Programs in Instructional North Miami Beach, FL 33162 750 Northeast 167th Street 954.262.8550

E-mail: itdeinfo@fcae.nova.edu Web: http://itde.nova.edu Fax: 954.262.3909

accredited, advanced degrees via a unique distance education. Nova's cluster concept instruction, and electronically-mediated blend of conveniently scheduled on-site Nova Southeastern University offers allows learners in cohorts of 20-25

Science and Doctor of Education degrees in Instructional Technology and Distance working professionals to earn Master of Southeastern University booth (445) at Education. To learn more about these innovative programs, visit the Nova

the Instructional Technology and Distance NECC 2000 Exhibits. For additional information, call 800.986.3223, ext. 8550, send e-mail to idteinfo@fcae.nova.edu, or visit Education homepage at http://itde.nova.edu.

Nova Southeastern University, SCIS Booth 2241

The School of Computer and Information ability to offer traditional and non-traditional educational program formats that Sciences (SCIS) is distinguished by its Fort Lauderdale, FL 33315-3025 Web: http://www.scis.nova.edu E-mail: scisinfo@scis.nova.edu 3100 Southwest 9th Avenue Telephone: 954.262.2000 East Campus, Building B Fax: 954.262.3872

advanced degree without career interrupthrough approaches such as cluster, instidistance education-a concept realized enable the professional to pursue an tion. SCIS champions and practices tute, and online programs (via the internet and World Wide Web).

systems or computer science; a master's in SCIS offers degree programs leading to technology in education, and information doctoral degree in computer information systems, computer science, computing computer information systems; and a a bachelor's in computer information science, and information systems.

3ooth 2520

Novell, Inc.

1555 North Technology Way, Q320 Telephone: 801.222.2460 Orem. UT 84057

Web. http://www.novell.com/edsales Fax: 801.222.2477

traditional LANs and WANs into intranets Internet to make it a serious business tool. Today, Novell is helping customers extend and extranets based on Internet technolocompany. Novell enables the connected Novell, Inc. (NASDAQ:NOVL) is the enterprise, bringing structure to the world's largest networking software gies and open, industry standards.

erate access to information at every network BorderManager-manage, secure and accel-Net Ware-#1 network for Internet-enabled easily find and share information, manage manage, secure, access and develop to all your network components; GroupWise-Novell networking solutions include border; and ZENworks & Manage Wisedocuments and streamline work flow; successfully manage and control your desktop as well as the entire network. business; Novell Directory Services-

> N E C C 2 0 0 0 W W W. N E C C S I T E . O R G

classrooms, libraries and labs. Experience

Nova at booths 1951, 2050.

media lecterns provide the solution for

nschool.com **3ooth 1268**

Telephone: 800.370.2730 or 770.326.6414 412 Oakbrook Drive, Suite 180 Vorcross, GA 30093

nschool.com is a free Web-based education system providing a new level of communication between parents, students, teachers, Neb: http://www.nschool.com and school administrators. Fax: 770.326.6363

and simplifies the school's ability to fulfill search engines. By providing a communithe nschool.com system greatly enhances computer or Internet experience. Easy to use, nschool.com provides a full array of the participants in the education process, cation tool that conveniently links all of nschool.com is a user friendly, "point database, discussion forums, individual features including e-mail, lesson plan user Web pages, resource center, and and click" system requiring no prior its primary function-education.

300th 768

Optimum Resource, Inc. 8 Hunter Road

Hilton Head Island, SC 29926 Telephone: 843.689.8000 Fax: 843.689.8008

Web: http://www.optimumlearning.com MiddleWare, and Tools for Educators curriculum and educational software Optimum Resource publishes K-12 marketed under the Stickybear, E-mail: stickyb@stickybear.com

PAR Technologies, Inc. Booths 2821, 2823

14605 North Airport Drive, Suite 304 Scottsdale, AZ 85260-2452

E-mail: info@partec.com Telephone: 480.922.0044 Fax: 480.922.1301

Web: http://www.partec.com

video capture, systems/servers and more. includes memory, storage, networking, PAR is a manufacturer and reseller of computer peripheral products. This

Booths 1565, 1664 Pasco Scientific

10101 Foothills Blvd. Roseville, CA 95678

Telephone: 916.786.3800

E-mail: sales@pasco.com Fax: 916.786.8905

PASCO Scientific, a U.S. manufacturer Web: http://www.pasco.com

and supplier of computer data acquisition school and university science laboratories, and earth science. The exhibit will feature will exhibit its latest offerings for biology, chemistry, physics, middle school science, the new 750 interface for physics, a new middle school bundle and a new earth products for middle school, secondary science bundle.

Pepperdine University **Booths 1960, 1962**

Telephone: 310.568.5721 Culver City, CA 90230 400 Corporate Pointe

Web: http://moon.pepperdine.edu/ E-mail: edtech@pepperdine.edu Fax: 310.568.5755

vocational, math and language arts soft-

ware, and print material.

orands. We make teacher tools, typing,

Pepperdine University will display its gsep/edtech/home.html atest products.

Booth 1947

5950 Schweizer Court Perfect Solutions

recharging labs; text-to-speech; Internet. A Computer for Every Student!® Laser Web: http://www.perfectsolutions.com PC6 wireless laptop at \$290. Mobile West Palm Beach, FL 33414-7128 Telephone: 800.726.7086 E-mail: perfect@gate.net Fax: 561.790.0108

Booths 851, 950

4905 34th Street South, Suite 6400 Peter Li Education Group

Saint Petersburg, FL 33711 Telephone: 800.555.8512 Fax: 727.864.2436 Copies of various publications of the Peter report will be available, along with promocalendars and our new technology market Li Education Group, our annual meeting tional materials for technology planning and management will be available.

nology-related purchases through strategic Technology planning and management planning stories, success stories and techcolumns such as technotes and purchase this school year. Editorial helps improve active in a retrofit or new school project administrators in charge of major techprovides coverage of districts that are echnology selection for district-wide nology categories, and technology planning ideas along with various options in technology.

Philips Consumer Electronics Booths 2443, 2445, 2447

Telephone: 770.821.2244 64 Perimeter Center East Atlanta, GA 30346 Fax: 770.821.3126 Philips Consumer Electronics will display

its latest products.

Booth 2946

Phoenix Multimedia, Inc. Telephone: 256.464.6600 Huntsville, AL 35806 589 Discovery Drive

Phoenix Multimedia, Inc. will display its ^cax: 256.772.6551 atest products.

Phoenix/BFA/Coronet Booths 2602, 2700

Telephone: 314.569.0211 Saint Louis, MO 63146 2349 Chaffee Drive

DVD and print materials. Come see our Educational video, laserdisc, CD-ROM, new CD-ROM and DVD titles. Fax: 314.569.2834

Monday, 9:45 am=5:30 pm

Continental Breakfast in the Exhibit Hall, 9:45-11 am Refreshment Break in the

Exhibit Hall, 3-3:30 pm uesday, 9:30 am-5 pm Wednesday,

NECCSITE.O

ဘ

≥ ≥ ≥

N E C C 2 0 0.0

195

W W W. N E C C S I T E . O R G

PhoneMaster-a Division of Booth 2433

211 Main Street, Suite 401 Felephone: 800.835.7788 Fax: 417.623.2963 loplin, MO 64801 US Telecom

Web: http://www.usti.com E-mail: sales@usti.com

other important information. In addition, unexcused absences, test reminders, and PhoneMaster, developed by US Telecom communication between the home and International, Inc., provides consistent messages to parents at home regarding school. PhoneMaster delivers voice

grades, attendance records, lunch program parents and students can access informastudents a means of reporting suspicious balances, and activity schedules through PhoneMaster also offers an anonymous tion such as homework assignments, or dangerous activities. PhoneMaster Student Tip Line feature, allowing the use of any touch tone phone.

Pinnacle Systems, Inc. 3ooths 2724, 2726

280 North Bernardo Avenue Mountain View, CA 94043 Telephone: 650.526.1600 Fax: 650.526.1601

professionals, consumers, and educational institutions the cutting-edge tools needed video for over a decade. With five Emmy video, Pinnacle Systems provides video Pinnacle Systems has been a leader in Awards for technical achievement in Web: http://www.pinnaclesys.com E-mail: sales@pinnaclesys.com

Pinnacle Systems, we believe that Video In for introducing video into classrooms. At innovative, no-compromise digital video more affordably than ever before. These manipulation tools perform a variety of on-air, production, and post production functions such as the addition of special offers a range of cost-effective solutions effects, capture, storage, and playout, as well as title creation. Pinnacle Systems Education Wins!

Booths 936, 938

Pioneer New Media Technologies, Inc.

Telephone: 800.LASER.ON Long Beach, CA 90810 2265 East 220th Street

E-mail: Ipellegrino@pnmt.com Fax: 310.952.2990

Pioneer New Media Technologies, Inc. continues to bring cutting-edge tech-Web: http://www.tools4teachers.com

booth and experience the power of DVD-(industrial DVD-Video player) in action, and you'll discover interactive classroom activities and lesson plans that motivate Video. You'll see Pioneer's DVD-V7400 nology to education. Visit the Pioneer and engage students.

> consists of a voice circuit card and soft ware that interfaces with most student administrative packages, keeping staff

Pitsco LEGO Dacta PO Box 1708 **Booth 2436**

Telephone: 316.231.0000 Pittsburg, KS 66762 Fax: 316.231.1339

Pitsco LEGO Dacta develops a wide range of educational based products for grades Web: http://www.pitsco-legodacta.com E-mail: sfienen@pitsco.com

tives with educational software has led the

K-12 and beyond. Our use of manipula-

industry for over 10 years now. The intro-

rials represents a new chapter in the use of project-based, hands-on activities we have technology in education. Come see what LEGO CAD, Red Rover and other mateduction of the RCX robotics system, for your classroom.

Booths 2743, 2745

PLATO* Education/TRO Learning, Inc. 4660 West 77th Street

Edina, MN 55435

Telephone: 800.869.2000 or 612.832.1543 Fax: 612.832.1270

Web: http://www.plato.com

and national standards. And, now PLATO With thousands of hours of high-quality, performance-based skills defined by state school students with the instruction and provides your middle school and high managed instruction to your students on the Internet allows you to deliver ndividualized courseware, PLATO® assessment they need to master the anywhere at anytime.

Polaroid Education Program **Booth 1362**

Telephone: 781.386.6275 400 Boston Post Road Wayland, MA 01778

E-mail: breens@polaroid.com Fax: 781.386.6252

Digital, instant, and 35mm imaging tech-Web: http://www.polaroid.com/pep nology; visual learning workshops; curricular resources.

Power On Software Booths 660, 662

E-mail: sales@poweronsoftware.com 6525 West Campus Oval, Suite 130 Telephone: 614.413.4000 New Albany, OH 43054 Fax: 614.413.4001

and scheduling/contact management soft-Power On Software, developers of awardwinning security, network management, ware, is dedicated to publishing quality Web: http://www.poweronsoftware.com olutions for the education market.

PowerQuest Corporation Booth 2842

PO Box 1911

Telephone: 801.437.8900 Orem, UT 84059-1911 Fax: 801.221.0149

E-mail: magic@powerquest.com

award-winning products has saved schools and IS technicians hundreds of hours and lechnician Power Pack with its arsenal of mage™ Pro, PartitionMagic® Pro, Search Come see how ServerMagic™ Pro, Drive 3ootMagic™ will save you \$5,000 immehousands of dollars in their process of PowerQuest continues to develop jaw diately and impact the IS department dropping technology! The Academic computing administrative efficiency. & RescueTM Pro, EZ RestoreTM, and Web: http://www.powerquest.com ignificantly!

N E C C 2 0 0 G W W W. N E C C S I T E . O R

ා ල

to create dazzling productions faster and

E C C 2 0 0 0

z

≥ **≷**

workload to a minimum.

3ooth 2560

1130 Iron Point Road, Suite 288 Felephone: 888.470.0808 Fax: 916.985.1092 Polsom, CA 95630 PowerSchool

E-mail: sales@powerschool.com

confidential log-in. In addition to student doorway to the best educational resources is performing and access to the resources nformation regarding how their student accessed real-time by parents through a Web-based student information systems online. This provides parents both with system allows teachers to record grades PowerSchool is the leading provider of for K-12 schools. Our cross-platform, ecords, PowerSchool also serves as a and attendance electronically. These comprehensive student information records are then posted and can be Web: http://www.powerschool.com that will help their child succeed.

district can use a single server to run the PowerSchool is scalable so an entire system. See our ad on page 95.

300th 1065

³re-Owned Electronics, Inc. Telephone: 800.274.5343 25 Middlesex Turnpike Sedford, MA 01730 Fax: 781.778.4848

EXHIBITOR DIRECTORY

Pre-Owned Electronics, Inc. is one of the E-mail: education@preowned.com Web: http://www.preowned.com

Principia Products, Inc. is a leading

Pre-Owned Electronics is the largest inde-United States. For over 15 years, we have largest computer remanufacturers in the provided educational markets with new computers, peripherals and accessories. eading national provider of Compaq, Apple parts in the nation, as well as a pendent provider of remanufactured and remanufactured Macintosh

Motorola StarMax, and Umax SuperMac. We guarantee every product we ship with Power Computing, Toshiba, HP, IBM, a 180-day warranty.

grades tests, tabulates surveys, and exports

Remark Web Survey makes it easy to

data to virtually any analysis package.

create and collect data from Web-based

forms without any knowledge of HMTL

or Web programming techniques.

Booths 361, 363 Proxim, Inc.

pre-printed forms. Remark Classic OMR

Call 800.274.5343 for educational pricing or visit our Website at www.preowned.com for weekly product specials.

Booth 1760

Premio Computer, Inc.

City Of Industry, CA 91748 918 Radecki Court

Telephone: 626.839.3100

Fax: 626.839.3193

Web: http://www.premiopc.com E-mail: mktng@premiopc.com

market has made us a top 10 PC vendor to Premio Computer, Inc. has been manufacworkstations and servers since 1989. Our the U.S. education market, according to extensive experience in the education International Data Corporation and Dataquest. Premio's experience with schools includes classroom network turing high quality PC desktops, consulting and E-Rate.

16 Industrial Blvd., Suite 102 Principia Products, Inc.

Telephone: 800.858.0860 or 610.647.7850 Web: http://www.PrincipiaProducts.com E-mail: info@principiaproducts.com Fax: 610.647.8771 Paoli, PA 19301

processor. Data can be exported to virtu-Our flagship product, Remark Office provider of data collection software for scanner to scan data from plain-paper forms. Users can create and print their own scannable forms using any word OMR, works with a common image ally any analysis package. Windows.

Remark Classic OMR works with

E C C 2 0 0 0

z

W W. N E C C S I T E . O R G

3

130

conferencing equipment and presentation information about Proxima products, call 800.447.7692 or visit www.proxima.com. speakers. Proxima offers a wide range of Oslo, Norway Stock Exchange (PRX.OL) enterprises, work groups, mobile profesmultimedia projectors, audio and video tions, develops, markets and sells worldsionals, trainers, and professional public productivity of its customers. For more Founded in 1982, Proxima is a whollyheadquartered in Fredrikstad, Norway. Proxima ASA is publicly traded on the owned subsidiary of Proxima ASA, class products to benefit corporate tools to increase the efficiency and common OMR readers to collect data from

Booths 937, 939

network connections to your students and staff wherever they are. Using laptops and

Proxim wireless LAN products deliver

Web: http://www.proxim.com

E-mail: sales@proxim.com

Telephone: 408.731.2700

Fax: 408.731.3685

Sunnyvale, CA 94086 510 DeGuigne Drive

wireless LANs, K-12 schools using lab-

Quality Education Data Telephone: 800.525.5811 1700 Lincoln, Suite 3600 Denver, CO 80203

Fax: 303.860.0238

students work and learn. Since laptops are

computers into the classroom where

on-a-cart solutions are bringing

wireless LANs at colleges and universities,

schools can often buy fewer computers for the same number of students. With

easy to deploy where they're needed,

laptop users can network without wires from dorm rooms, libraries, classrooms,

exclusively on education. QED is a wholly-Inc. QED's National Education DatabaseTM owned subsidiary company of Scholastic, Registry of Teachers by NameTM, mailing covers all U.S. and Canadian educational institutions and is the core data resource headquartered in Denver, Colorado, is a research and database company focused services. These include QED's National which supports all QED products and ists, market research, marketing data-Quality Education Data, Inc. (QED), bases, database design, and annual E-mail: info@qeddata.com

> is the world's most popular wireless LAN, and even the quad on sunny days. Proxim

with easy-to-use, mobile-friendly prod-

ucts for your students on the go.

Booth 2940

Proxima Corporation

San Diego, CA 92121-2298 9440 Carroll Park Drive

research reports.

Telephone: 858.457.5500 Fax: 858.677.5653

E-mail: info@proxima.com

Proxima® Corporation, the global leader Web: http://www.proxima.com

in presentation and conferencing solu-

N E C C 2 0 0 W W W. N E C C S I T E . O R G

Booth 2061 Quick Course® Books/OTSI

2217 152nd Avenue Northeast

Redmond, WA 98052

Telephone: 425.885.1441 or 800.854.3344

Fax: 425.881.1642

E-mail: quickcourse@otsiweb.com
Web: http://www.quickcourse.com
Recommended by educators and training
professionals worldwide for classroom
instruction and self-paced training, Quick
Course® textbooks, workbooks, and
online training products teach popular
software applications and practical business skills using hands-on examples that
can immediately be used in the school,
work or home environment.

Quick Course® products provide beginning- to intermediate-level training appropriate for all ages, incorporating time-proven teaching techniques, extensive graphics, and step-by-step training exercises for each lesson. Additional instructor resource materials are available to assist in the classroom teaching process.

Booths 2749, 2751 QuickPAD by H45 Technology, Inc.

620-B Clyde Avenue Mountain View, CA 94043 Telephone: 800.373.8181 Fax: 650.964.2426

H45 Technology is approaching its 10th year of business operating in the heart of Silicon Valley. Three years ago we introduced the QuickPAD Portable Word Processor through retail channels nationwide and direct sales to schools and the education market successfully for the past 2 years.

The QuickPAD is an intelligent alternative to overcrowded computer labs and expensive laptops. With a full-size laptop keyboard, screen, and 70 pages of memory it will operate for 400 hours on 4 AA

batteries and upload via infrared into any MAC or PC computer.

We offer volume discounts, immediate turn-around, and most importantly, an innovative reliable product! Free 30-day evaluation units available.

Booths 1247, 1249 Rainbow Educational Media

4540 Preslyn Drive Raleigh, NC 27616 Telephone: 919.954.7550

Fax: 919.954.7554

E-mail: chrism@rainbowedumedia.com
Rainbow Educational Media is a recognized publisher of K-8 multimedia products for classroom use. Rainbow develops highly rated, competitively priced, supplemental curriculum programs in CD-ROM, videocassette and videodisc formats. All of our programs are designed to heighten students' interest and make the task of learning easier and faster, while substantially increasing their ability to comprehend a concept. We encourage you to stop by our exhibit booth for a product demonstration!

Booth 2545

Rauland-Borg Corporation

3450 West Oakton Street

Skokie, IL 60076

Telephone: 847.679.0900

Fax: 847.679.0625

E-mail: mike.shares@rauland.com
Web: http://www.rauland.com
Rauland-Borg Corporation manufactures
school communications and multimedia
management solutions. The company
develops technical solutions to meet the
school, faculty and students' needs for

communication and instruction.

3ooth 601

Education Consortium Regional Technology in

Sagebrush Corporation

Booth 568

Caledonia, MN 55921 457 East South Street

> Consortiums (R*TECs) provide technical 1001 Dole Building, University of Kansas administrators, Web sites, policy advice, assistance, workshops for teachers and esson ideas, free tools and a lot more. Regional Technology in Education Telephone: 785.864.0536 Lawrence, KS 66045 Web: http://rtec.org Fax: 785.864.0704

Riverdeep Booth 536

Telephone: 800.564.2587 or 617.491.4440 Interactive Learning 25 Cambridge Park Drive Cambridge, MA 02140

Riverdeep Interactive Learning is a global Web: http://www.riverdeep.net

which greatly enhance a student's learning science products are used widely in public Riverdeep's Resource Exchange is a service educational software. The company's core consisting of exciting interactive activities to the educational community providing eader in the development of interactive products are software-based curriculum school systems throughout the U.S. and experience. The company's math and for middle and high school students are accessible through the Internet.

E-mail: info@sagebrushcorp.com Telephone: 800.533.5430 Fax: 507.725.2301 Department of Education and serve as providers of services and catalysts for

growing library and information solutions librarians and students achieve their goals, and build bridges for educational success. he education world. We are dedicated to providing solutions that enhance educacompany delivering integrated information resource management solutions to Web: http://www.sagebrushcorp.com Sagebrush Corporation is a rapidly tional access to information, help regional cooperation and resource sharing.

R*TECs are funded by the U.S.

highest quality learning resource solutions Winnebago Spectrum integrated library automation solutions for Windows, the Library Publishers, and superior library from Econo-Clad Books and American Sagebrush offers the Athena and service solutions.

education market, Sagebrush Corporation By focusing on the unique needs of the resource and materials solution. See our offers schools and libraries a total ad on page 133.

SAS inSchool Booth 640

Telephone: 919.677.8000 SAS Campus Drive Fax: 919.677.4444 Cary, NC 27513

Web: http://www.SASinSchool.com E-mail: inSchool@sas.com

mapping to national and state standards, into the classroom. Stop by booth 640 to SAS inSchool will showcase Web-based pline areas in grades 6-12. The units of as well as instructor aids for integration study are content-focused and include multimedia curricula for all core disci-

all resources to link technology and multi-

media with quality education.

ni.

develop these products. Educators devote them bring learning to life. Visit our Web their lives to learning-our products help site at http://www.SASinSchool.com for meet with the teachers that helped more information.

Booth 2654

Schepp Turner Productions LLP 4009 West Cornbread Road

Telephone: 765.286.2111 Muncie, IN 47302

Fax: 765.286.2134

E-mail: sales@scheppturner.com

management, organization, accountability, databases, and more (10 programs on one ultimate classroom management software planner, calendar, budget, student/teacher CD). Purchase as individual, lab pack, or Classroom Planner for Teachers™ is the easy as the click of a mouse. Grade book, network version. Universities using it as pre-teaching text. Teacher designed and and teacher-parent communication as program. Exhibited by NEA. It makes Web: http://www.scheppturner.com

Booth 1136

Vew York, NY 10012-3999 Telephone: 212.343.6100 Scholastic Inc. 555 Broadway

E-mail: dsiclari@scholastic.com Fax: 212.343.6930

provides online professional development

featuring Video Journal content with

nteractive questions and reporting capa-

oilities for administrators.

Scholastic is committed to creating highquality multimedia products for use in Clubs, Learning Ventures products and school and at home with our Core Educational Software products, Web: http://www.scholastic.com

Booth 2600

300 East Main Street, Suite 18 Carbondale, IL 62901 School Center

Telephone: 888.642.4448 or 618.351.1776

wide Web site that works on Windows and Mac platforms simultaneously. Everything up to you! Web Pages can be updated and events, sports scores, board meetings—it's School Center at 888.642.4448, or visit us the software is a server application, which means no per-client software to purchase or install. For more information, contact shared with the community—schedules, enowledge of HTML or FTP. Best of all, School CenterTM is a complete, districtgoing on in your school district can be modified by administrators, teachers even parents—and no one has to have Web: http://www.schoolcenter.com 5-mail: jkeyser@schoolcenter.com ax: 618.351.1996

School Improvement.Net 3ooths 2201, 2300

at www.schoolcenter.com.

Telephone: 801.566.6500 3686 South 1300 East Sandy, UT 84094

www.scheppturner.com 888.778.2111.

eacher tested (Windows and Mac).

online community dedicated to the school improvement needs of all educators. SiNet century. School Improvement.Net is an Professional development for the 21st Fax: 801.566.6885

Independent Software products, Software

N E C C 2 0 0 ე გ ე W W W. N E C C S I T E

E C C 2 0 0 0

z

. N E C C S I T E . O R G

>

the Rear Projection SMART Board™ and

N E C C 2 0 0 0

G ~

W W W. N E C C S I T E . O

205

solutions, including the SMART BoardTM,

Telephone: 888.835.7278

Fax: 630.466.7678

Sugar Grove, 1L 60554

1998 Bucktail Lane

Web: http://www.securitysoft.com E-mail: info@securitysoft.com

protection software available. It provides a message, and Web sites. Captures and logs toring, filtering and blocking undesirable, Cyber Sentinel is the most advanced child predatory and sexually explicit computer unique solution for analyzing, monitraffic in chat rooms, e-mail, instant all violations for review. Will e-mail parents/teachers of violations.

communication. These free online services

SchoolOne.com's services enhance

Web: http://www.schoolone.com

5-mail: info@schoolone.com

being run or installed, accidental or intenpreventing unauthorized software from Lockdown provides PC security by

view homework assignments, scores, and

Message Boards: post messages about

events, classes, clubs, and more.

teacher-generated progress notes.

protected access, parents and students

Student Progress: Through password-

appear as part of a school's Web site:

confidential files, and allows time control to all applications including online usage. Provides unique PC security and control. Provides full file locking of personal or ional tampering with system settings. E-mail: Reduce phone tag between home Home Pages: A creative way for teachers,

Booth 343

Chat: Available for private, interactive communications: student to teacher;

students, families to share info and

The Heartland Institute

School Reform News-

300th 344

improve technical skills.

teacher to teacher; parent to teacher.

Secur Tech Company

Lake Oswego, OR 97035-5340 Telephone: 503.636.6831 5755 Willow Lane

Fax: 503.636.9642

105 Terry Drive, Suite 120

SCI Technologies

Booth 2568

School Reform News-monthly newspaper

Neb: http://www.heartland.org

E-mail: nikki@heartland.org

Telephone: 312.377.4000

Chicago, 1L 60603

19 South La Salle

ax: 312.377.5000

Telephone: 800.421.9881

Fax: 215.579.8589

Newtown, PA 18940

private school educators, every state and

efforts. Circulation of 45,000 includes

covering market-based school reform

Web: http://www.securtech.com

Security products for securing computers, schools, classrooms and industry. We are SecurTech is manufacturer of Righton electronic gear, VCRs, TVs in offices, mail order only.

Sharp Electronics Corp., Booths 2425, 2427

thought intensive aspects of the process of

science experiment design, data organiza-

tion, and analysis.

LabWorks is a data acquisition device that focuses student attention and time on the

E-mail: Igagliardi@scitechnologies.com

parents, and other qualified subscribers. education journalists. Free to educators, national elected official in the U.S., and

312.377.4000 or nikki@heartland.org.

Web: http://www.scitechnologies.com

LCD Products Group

Mahwah, NJ 07430-2135 Telephone: 201.529.8731 Sharp Plaza, Box 1 Fax: 201.529.9636

Security Software Systems, Inc.

Booth 460

Sharp Electronics Corp./LCD Products Group will display its latest products. Web: http://www.sharp-usa.com E-mail: proLCD@sharpsec.com

SIRS Mandarin, Inc. **Booth 2621**

Telephone: 800.232.7477 or 561.994.0079 Boca Raton, FL 33427 PO Box 272348

E-mail: info@sirs.com Fax: 561.997.7867

SIRS Mandarin, Inc., is a premier provider more than 40,000 schools, public libraries, alone and network hardware systems and PC-based library automation systems to of electronic reference databases, standand colleges worldwide. SIRS reference Web: http://www.sirs.com

arts and humanities. SIRS Mandarin M3 is client/server architecture, and Z39.50 (level and SIRS Discoverer Deluxe contain thou-Government Reporter, SIRS Renaissance ment legislation, history, culture and the from nearly 6,000 domestic and internaissues, economics, science, U.S. govern-3) server and client modules and more. featuring Windows functionality, a full sands of full-text articles and graphics a powerful library automation system ional sources. Topics include: global MARC record search engine, 32-bit databases: SIRS Researcher, SIRS

Booth 548

Suite 600, 1177 11th Avenue Southwest SMART Technologies Inc.

Calgary, AB T2R 1K9

Canada

Telephone: 888.42.SMART

Fax: 403.228.2500

experiences with its SMART RoomwareTM brings together your teaching tools and materials to improve students' learning SMART Technologies Inc. seamlessly Web: http://www.smarttech.com E-mail: info@smarttech.com

control projected Windows and Macintosh mobile, multimedia cabinet that integrates Board, an interactive whiteboard, you can pressing on the Board's large touch-sensicontrol software, will help you to create a attractive secure cabinet. SynchronEyesTM SMART ExpressionTM. With the SMART tive surface. Simplify equipment set-up applications and other multimedia by classroom instruction and computerour choice of teaching tools into an and use with SMART Expression, a focused learning environment.

N E C C 2 0 0 0 . N E C C S I T E . O R G ≥ ≥ ≥

7540 Detroit Road, Suite 206

SchoolOne.com

30oth 2936

Vestlake, OH 44145-2299

Telephone: 440.835.8989

Fax: 440.835.8964

SchoolComputer.com is dedicated to

Telephone: 615.383.1010

Fax: 615.383.1058

Vashville, TN 37203 2018 Lindell Avenue

SchoolComputer.com

300ths 238, 240

helping educators get the technology

hey need.

0

E C C 2 0 0

z

SMARTdesks Ltd. 3ooth 462

PO Box 4463

utherville Timonium, MD 21094 Telephone: 800.770.7042

E-mail: smartdesks@smartdesks.com Web: http://www.smartdesks.com Fax: 877.620.7411

room planning following the principles of learning environments - one classroom at a time. SMARTdesksTM includes free class-SMART desksTM-designers, manufacturers SMARTdesks™-The intelligent choice for and old-fashioned, conscientious, one-tosafe and healthy classroom experience for smarter learning environments $^{ extsf{TM}}$. See our corporate, government, institutional and 'Learning Ergonomics" to help ensure a benefits of 24/7 e-commerce availability learning. SMART desksTM combines the provides global, one-stop solutions for educational clients-building the finest one customer service. SMARTdesksTM furniture for education; the electronic and suppliers of ergonomic computer classroom, multimedia instruction, computer training and interactive both instructor and student.

3ooth 544

Suite 600, 1177 11th Avenue Southwest **SMARTer Kids Foundation** Calgary, AB T2R 1K9

Telephone: 403.228.8565

Canada

Fax: 403.245.0366

The SMARTer KidsTM Foundation provides dence by placing technology and programs opportunities for students and teachers to learn new skills and grow in self-confi-Web: http://www.smarterkids.org E-mail: info@smarterkids.org

at their service. Founded in 1997, the Foundation has awarded over US\$20

tions and supports research projects on the Stop by our booth to find out how you can impact of technology on student learning. apply for SMARTer Kids grants and other programs that help your school acquire million in grants to educational instituand use technology effectively.

Booth 1436

SmartStuff Software

Telephone: 503.231.4300 ext. 230 or 2100 Southeast 10th Avenue Portland, OR 97214 800.671.3999

Fax: 503.231.4334

Web: http://www.smartstuff.com E-mail: info@smartstuff.com

making it the unequivocal security choice for educators. FoolProof Security protects million educational machines in the U.S. FoolProof Internet offers comprehensive security, real-time content filtering, and FoolProof Security is installed on over 2 Internet security and includes browser the system's configuration on any OS. guided activities.

Booths 2655, 2754

simulation.

2603 Technology, PO Box 860415 Smith System Plano, TX 75086

Telephone: 800.328.1061 Fax: 972.578.2631

teaching and technology in the industry. The most complete line of furniture for

Simulation International Society for Computer Booth 965

San Diego, CA 92177-7900 Telephone: 858.277.3888

Box 17900

E-mail: scs@scs.org Fax: 858.277.3930

Web: http://www.scs.org

Established in 1952, The Society for

worldwide network of simulation profesdevelopment and applications of simula-(SCS) is the international, multidisciplisionals, including regional councils in Computer Simulation International tion. SCS Membership represents a nary forum dedicated to research,

Community, the Pacific Rim nations, and Directory of Simulation Software are a few SCS Publications that keep our members North America, the European Economic SCS Conferences for more formal presen current with advancements in computer China that meet both informally and at quarterly journal Transactions, and The tations of techniques and technology. The monthly journal Simulation, the

Software Express, Inc. Telephone: 800.527.7638 Booths 537, 628, 636 Charlotte, NC 28209 4128-A South Blvd.

E-mail: nicepeople@swexpress.com Web: http://www.swexpress.com Fax: 704.529.1010

Stop by our booth to meet your dedicated explain the economical volume purchase territory manager and learn about fasciclassroom or office use. Let our experts nating new software products for

ting your computer labs with the best and the software for almost any need you may solutions. Also in our booth you will have have. Our experts are trained to find you ucts that have just recently been released. most up-to-date software on the market. plans that are available to you for outfitthe opportunity to see several new prod-Whether you use Macs or PCs, we have stop by for a list of presentation times.

Booth 2770

Telephone: 800.454.1900 or 818.718.9992 9836 White Oak Avenue, Suite 209 Sonic Desktop Software Northridge, CA 91325 Fax: 818.718.9990

allows students and teachers alike to create soul-stirring soundtracks for video, multiaudio software to approach audio creation from a visual creator's perspective—not a why, for thousands of schools and univerroyalty-free music and sound effects. See begin creating emotion packed, precisely results in minutes. Includes high-quality, musician's. And, because of its patented, instead of hours. It is the first and only award-winning technology anyone can family of audio software products that SmartSound® is the revolutionary new timed soundtracks with professional media and Web projects in minutes sities, SmartSound® is the powerful intuitive way to create soul-stirring Neb: http://www.smartsound.com E-mail: sharon@sonicdesktop.com soundtracks in minutes!

. O R G W W W. N E C C S I T E

E C C 2 0 0 0

z

G œ

NECCSITE.O

207

206

ad on page 16.

≥ ≥ ≥

N E C C 2 0 0 0

G ~

NECCSITE.O

>
>
>

300th 2640

Booth 1662

8004 Sky Park Circle, Suite 260 sonnet Technologies, Inc. Felephone: 949.261.2800 rvine, CA 92614

Fax: 949.261.2461

580xx series, PowerPCs, and G3 Macs with rvine, California, is the worldwide market upgrade cards running up to 500MHz. All Sonnet products are simple to install, are backed by a three-year warranty, include share leader in processor upgrade prod-Sonnet Technologies, headquartered in free technical support, and require no product line supports older LC series, PowerPC G3 and G4-based processor Performa series, Color Classic series, ucts for MacintoshTM computers. Its witches, jumpers, or control panels. Web: http://www.sonnettech.com E-mail: sales@sonnettech.com

300th 1600

allowing people to see and hear each other

while working together-regardless of

where they are-Sorenson EnVision

tions to maximize your productivity. By

sony Electronics, Inc. Sony Drive

Felephone: 877.2.mavica 5-mail: mavica@gte.net Park Ridge, NJ 07656

Web: http://www.sony.com/imagingontour Sony's CyberShot Memory Stick cameras. e-mail address will receive a free account Get a hands-on demonstration of Sony's digital imaging products, including the All attendees who register with a valid Sony Mavica floppy disk camera and rom ImageStation.

and a network connection. See them, hear with anyone, anywhere, over the Internet. All you need is your computer, EnVision, Sorenson Vision's revolutionary commucollaborate with co-workers, and partici-How would you like to attend meetings, without having to leave your office. You nication tool, allows you to collaborate eaving your desk? Sorenson EnVision, can ever share documents and applicapate in training sessions-without ever them, and work together face-to-face, Web: http://www.SorensonVision.com E-mail: sales@s-vision.com Felephone: 435.792.1100 Sorenson Vision, Inc. 1011 West 400 North Fax: 435.792.1101 Logan, UT 84321

Booth 700

dramatically enhances communication

and saves money and time.

South Central Regional Technology in Education Consortium 3001 Dole Building

Telephone: 785.864.0536 Lawrence, KS 66045 Fax: 785.864.0704

E-mail: webmaster@scrtec.org Web: http://scrtec.org

integrate technology and education in the help teachers and other educators create, share, or find solutions to problems they SCR*TEC is a federally funded grant to Oklahoma. The SCR*TEC mission is to encounter when integrating technology south central region including Texas, nto education. Use our free site to Missouri, Kansas, Nebraska, and

network with other teachers, learners, and combination of development and collabosharing. On our Web site you will find a online access, that address the problems ration tools and resources, designed for supporting collaboration and resource planners through a unique system you face daily.

Spectrum Industries, Inc. Booths 1945, 2044, 2046

1600 Johnston Street, PO Box 400

Chippewa Falls, WI 54729-0400 Telephone: 800.235.1262 Fax: 800.335.0473

specifically for schools. Attractive, durable E-mail: spectrum@spectrumfurniture.com organizes and controls the maze of cables Web: http://www.spectrumfurniture.com and cords. Instructor requested features are built into this functional, modular, and flexible system. Affordable quality. Researched, designed, and developed furniture incorporates a system that

Booths 442, 444

Steck-Vaughn PO Box 26015

Telephone: 800.531.5015 Austin, TX 78755

E-mail: info@steck-vaughn.com Fax: 512.795.3676

involve students in active, discovery-based Web-based activities provide connections tion, Steck-Vaughn offers all the options single titles to complete units of instructo grade appropriate materials for exploearning into the classroom. Hot-linked Steck-Vaughn software is designed to earning across the curriculum. From curriculum. Bring technology-based for integrating technology into the Web: http://www.steck-vaughn.com ration and research. See our ad on

Booth 2344

901 San Antonio Road, UMPK15-204 Sun Microsystems, Inc. Palo Alto, CA 94127

Web: http://www.sun.com Telephone: 650.960.1300 Fax: 650.786.3451

Sun Microsystems, Inc. will display its atest products. See our ad on page 100.

SUNBURST Technology 300th 1844

Telephone: 800.338.3457 Pleasantville, NY 10570 101 Castleton Street Fax: 617.503.4900

E-mail: hmi@hmco.com

Web: http://www.hminet.com

award-winning K-12 educational software for schools in reading/language arts, math-SUNBURST Communications, a division of Houghton Mifflin Company, publishes ematics, science, and social studies. HMI program for elementary grades pre K-3. also publishes the Little Planet Literacy Series-a research-based language arts

Surpass Software **300th 2740**

517 Oothcalooga Street, Suite C Calhoun, GA 30701

E-mail: sales@SurpassSoftware.com Telephone: 706.625.2657 Fax: 706.625.2699

reports, facility map with resource locator, s available on CD or from our Website at patron photo ID badge printing, patronfeatures. A free fully-functional test-drive Surpass is an inexpensive, full-featured written book reviews and many other ibrary automation system featuring patron photos, Web OPAC, custom Web: http://SurpassSoftware.com http://SurpassSoftware.com.

> N E C C 2 0 0 0 . N E C C S I T E . O R G 208 ₹

≥ ≥

Booth 1354 Symantec Corporation

20330 Stevens Creek Blvd. Cupertino, CA 95014 Telephone: 408.253.9600

Fax: 408.252.4694 E-mail: custserv@symantec.com

Web: http://www.symantec.com

Symantec, a world leader in Internet security technology, provides a broad range of content security solutions to individuals and companies. The company is a leading provider of anti-virus protection, Internet content and e-mail filtering, and mobile code detection technologies to enterprise customers. Headquartered in Cupertino, Calif., Symantec has worldwide operations

Booths 2160, 2162 Symbol Technologies, Inc.

in more than 24 countries.

One Symbol Plaza, MS A-10 Holtsville, NY 11742-1300 Telephone: 631.738.2400 Fax: 631.738.4645

E-mail: webmaster@symbol.com
Web: http://www.symbol.com
Symbol Technologies, Inc. and its business partners provide educators with access to student information based on application-specific Palm Computing® solutions, wireless networks and bar code data capture.

Booths 1860, 1862 T.H.E. Journal

150 El Camino Real, Suite 112 Tustin, CA 92780

Telephone: 714.730.4011

Fax: 714.730.3739

E-mail: editorial@thejournal.com
Web: http://www.thejournal.com
For twenty-six years T.H.E. Journal has been the premiere magazine for education technology serving both K-12 and post secondary schools. With a total readership of over 800,000 T.H.E. Journal is the most widely read book in the field. Stop by our booth for a free one year's subscription.

Sponsor

T.H.E. Journal launched its T.H.E. Institute three years ago, offering online accredited courses for the professional development of educators. Partnerships with companies such as Compaq and AT&T Learning Network have given the Institute the ability to develop comprehensive programs for anytime anyplace learning. Stop by the booth for a demonstration of 'math ed ology' a multimedia approach for improving math instruction for elementary teachers. Developed by Arizona State University with a grant from the National Science Foundation, this latest offering of the Institute promises to do a better job of teaching basic mathematical concepts in the early learning years.

Booth 2748 Tangent Computer, Inc.

197 Airport Blvd. Burlingame, CA 94010 Telephone: 800.342.9388

Fax: 650.342.7081

E-mail: sales@tangent.com Web: http://www.tangent.com

Tangent Computer, Inc. will display its

latest products.

eacher Created Materials, Inc. **3ooth 2154**

Telephone: 800.662.4321 Vestminster, CA 92683 5421 Industry Way

5-mail: info@teachercreated.com Fax: 800.525.1254

feacher Created Materials' goal is to help technology skills along with the standard eachers use technology effectively. To comprehensive program for teaching units into which technology is thorthis end, we publish: Tech Works[®], a Web: http://www.teachercreated.com curriculum for grades K-8;

oughly integrated; and Computer Activity series of software: Kid Pix Activity KitsTM Theme Works[®], comprehensive thematic their technology skills as they complete curriculum-based projects. In addition, Cards which allow students to practice related resource books as well as two we publish a full line of technologyand Timesaving Software Tools for

ively is also a goal of our professional staff nars, on-site training, and online courses. Helping teachers use technology effecdevelopment division which offers semi-

eacher Support Software

Sainesville, FL 32606-7322 3542 Northwest 97th Blvd. Telephone: 800.228.2871 Fax: 352.332.6779

winning reading and writing software. We specialize in effective approaches to help spelling scores and enhance fluency. For Feacher Support Software offers awardover 19 years we have created software students (grades K-12) improve word recognition time, raise reading and Web: http://www.tssoftware.com E-mail: info@tssoftware.com

useful for today's schools. Come see us at that we, as teachers, felt would be most Booth 1164.

Feacher Universe, Inc. Booths 2930, 2932

5900 Hollis Street, Suite A Telephone: 510.768.2415 Emeryville, CA 94608

E-mail: awilliams@teacheruniverse.com Fax: 510.768.2444

solutions for improving the quality of life inquiry, expressive activities that enhance Feacher Universe creates technology-rich and work for teachers worldwide. These Web: http://www.teacheruniverse.com solutions engage both teachers and students in collaboration, research,

student achievement and teacher satisfactechnology planning, professional devel-Teacher Universe provides instructional opment, instructional tools, year-long TeacherUniverse.com and Galaxy.org, curricula, and career and life services. tion. Through a variety of Teacher Universe programs including

Booth 2924

Feacher Education Institute TeacherEducation.com— 079 West Morse Blvd.

Telephone: 800.331.2208 or 407.629.4877 Winter Park, FL 32789-3751 Fax: 407.740.8177

over 100,000 teachers. Now a leader in the for teachers. For 18 years, TEI has offered exciting and practical graduate courses to human factors in education and the effec-TeacherEducation.com is the homepage Web: http://www.TeacherEducation.com for the Teacher Education Institute and the site for exciting, new online courses TeacherEducation.com focuses on the E-mail: tei@teachereducation.com development of online courses,

and integration; Teaching with Webquests, an introductory course in technology use Self-Esteem for Educators, and Leadership include Teachers Discovering Computers, how to create Web-based lesson plans; tive integration of technology into the Preventing School Violence; Inclusion; classroom. Online graduate courses for Teachers.

Booth 2857

teachersroom.com, Inc.

Telephone: 423.577.1617 203 Dunavant Drive Rockford, TN 37853

Fax: 423.577.1618

tional products and ideas for teachers and children from birth through high school. parents. Our site features products for e-commerce site specializing in educa-E-mail: vbranum@teachersroom.com Web: http://www.teachersroom.com teachersroom.com is an online,

We offer a school rewards program as well ment. Visit our exhibit for information on computer usage and instructional enrichusing the Internet in the classroom. Sign up for door prizes and receive a free gift, our Website as well as free materials on as online information for teachers on ust for stopping by!

Booth 327

10 Richards Avenue, 7th Floor Feaching K-8 Magazine

Telephone: 203.855.2650 Fax: 203.855.2656

Vorwalk, CT 06854

Feaching K-8 is a classroom service maga-Web: http://www.teachingk-8.com 5-mail: teachingk-8@aol.com

zine bringing strategies, techniques and

technology to the classroom teacher.

College Board

Try a Question—Win a Prize!

Stop by 医回弧螺纹 Answer a question in our new

version of One-on-One with the SAT for a special gift.

diagnostic test on CD-ROM Take home a free

BEST COPY AVAILABLE

N E C C 2 0 0 0

W W W. NECCSITE.ORG

EXHIBITOR DIRECTORY

Booth 1465 TeachMaster Technologies

4150 West Peoria Avenue, Suite 222 Phoenix, AZ 85029 Telephone: 602.866.0544

Fax: 602.843.3883

E-mail: info@teachmaster.com Web: http://www.teachmaster.com TeachMaster Technologies is an educational software and consulting firm. Software products include: searchable software of compendium of national voluntary standards for K-12 education and 43 different state standards and benchmarks in one InfoBase entitled STANDARDS ReferenceMaster. Standards vocabulary of over 7,000 vocabulary keywords derived from the national voluntary standards in one searchable InfoBase entitled STANDARDS Vocabulary Master. STANDARDS ToolKit, for writing standards and benchmarks using the speed of your technology, and Standards Record Keeping and Reporting software, for monitoring student mastery of standards.

Booth 1057 Tech4Learning, Inc.

PO Box 16538

San Diego, CA 92176 Telephone: 877.834.5453

Fax: 619.283.8176

Web: http://www.tech4learning.com
Tech4Learning, Inc. provides products and services that help educators integrate constructivist forms of educational technology into the curriculum. Our classroom support solutions and professional development are designed to address educators, at a variety of technical proficiencies, who are integrating technology into their classrooms. Products

such as our *Clay Animation Kit*, and *AnswerBox for HyperStudio*, as well as our Tech Camp onsite workshop help educators focus on a project-based approach to integrating technology.

Booth 2471 TechLAN

4900 Mercer University Drive

Macon, GA 31210

Telephone: 912.477.1541

Fax: 912.471.1425

Campus-wide wireless network and phone systems. SkoolTalk-parental notification

for grades and attendance.

Booths 1849, 1851 Technology & Learning

600 Harrison Street San Francisco, CA 94107 Telephone: 415.356.3431

Fax: 415.908.6604

E-mail: tlohman@mfi.com

Web: http://www.techlearning.com Technology & Learning will display its

latest products.

0

300th 2738

1905 Del Ray Avenue, Suite 307 eknimedia Corporation Felephone: 800.366.4614 Bethesda, MD 20814 5ax: 301.656.0177

consists of the following interactive multi-(grades 5+), the Computer Literacy Series Teknimedia's Computer Literacy Series is he easiest, most effective way to become computer skills to adults and students computer literate! Ideal for teaching Neb: http://www.teknimedia.com 5-mail: info@teknimedia.com nedia CD-ROMs:

- PC101-Computer Basics teaches essential required for working with the common PC100-Basic Skills teaches the skills elements of computer programs.
- PC110-Files and Folders teaches the basic skills and concepts required for working computer concepts and terminology. with the computer's filing system.
- PC120-The Internet teaches the essential skills required for working with the Internet and World Wide Web. see our ad on page 102.

300th 1055

errapin Software 10 Holworthy Street

Telephone: 617.547.5646 or 800.774.5646 computer language and related products including learning adventures, robotics, Terrapin Software produces the Logo Fax: 617.492.4610 or 800.776.4610 Neb: http://www.terrapinlogo.com E-mail: info@terrapinlogo.com Cambridge, MA 02138

environment for creative thinking, problem

solving, and mathematics exploration.

and curriculum. Logo provides a great

Booths 2847, 2849 **Fest University**

TestU is an online test preparation service students achieve superior results for any provided over the Internet to help 254 West 31st Street, 12th Floor Felephone: 212.279.4368 Vew York, NY 10001 standardized exam. Fax: 212.279.4473

Booths 331, 333

lexas instruments incorporated PO Box 650311, MS-3962 Customer Services Center, Dallas, TX 75265

For years, TI has been focused on the true group offers a wide range of instructional learn, discover and grow. In doing so, our Telephone: 800.842.2737 or 972.917.1616 **Texas Instruments Educational Solutions** needs throughout academic life—K-16. rewards of teaching - helping students designed to meet teacher and student teaching aids and the industry's most program. Products and programs are tools including calculators, software, comprehensive educator support Web: http://www.ti.com/calc E-mail: ti-cares@ti.com Fax: 972.917.3184

extHELP Systems Ltd. **Booth 2765**

Enkalon Business Centre 25 Randalstown Road Antrim, BT41 4LJ North Ireland

Telephone: 888.631.5991 or 44.28.94.428105

include an advanced spelling facility, autotextHELP Systems Ltd. designs a range of high quality speech feedback. See our ad dyslexia, textHelp!® Read and Write is a matic word prediction, thesaurus, and unique tool bar that works within any Fax: 877.631.5991 or 44.28.94.428574 software for people with reading and Windows application. Main features writing difficulties and in particular, Web: http://www.texthelp.com E-mail: info@texthelp.com

Booth 1564

on page 112.

The Bureau for At-Risk Youth

Program is MaxBackTM, an online shopping

Check the NECC schedule to see our pres-

entation of Innovative, Green and Free!

ETCEP: The Alternative to Technology

Junding. Another FundingFactory

mall that hosts over 200 e-commerce stores

ndividuals shop at these stores, MaxBack

receives commissions ranging from 5%-

ncluding Land-End and Staples. When

Telephone: 516.349.5520

Web: http://www.at-risk.com E-mail: info@at-risk.com

Booths 2844, 2846

45 Columbus Avenue New York, NY 10023

Fax: 212.713.8316

Booths 2644, 2646

original programs is ETCEPTM; Educational fundingFactory can meet its yearly goal of \$100 million in free classroom technology Program. Through ETCEP, schools collect online destination for school fundraising. fechnology and Conservation Exchange Chrough an innovative suite of safe, free exchange for free classroom technology. and effective fundraising programs, the products. One of the FundingFactory's Web: http://www.fundingfactory.com The FundingFactoryTM is the premier empty laser and inkjet cartridges in 08 West Franklin Street, Suite I-8 5-mail: info@fundingfactory.com Felephone: 609.730.0539 The FundingFactory Pennington, NJ 08534 ax: 609.730.1772

> The Bureau for At-Risk Youth will display Telephone: 212.713.8000 The College Board Plainview, NY 11803 Fax: 516.349.5521 its latest products. 135 Dupont Street

> > relationship with teachers continues to be

our most valuable lesson.

/isit our booth numbers 2644-2646, attend

choice 100% of these commissions in the

20%. MaxBack gives the school of your

orm of computer technology products.

our presentation or explore our Web site at www.FundingFactory today to receive free

computer technology for your schools.

The College Board will display its latest E-mail: jmorrow@collegeboard.org Web: http://www.collegeboard.org products. See our ad on page 145.

N E C C 2 0 0 •

215

W W W. N E C C S I T E . O R G

N E C C 2 0 0 0

G

W W W . N E C C S I T E . O

3ooth 2236

Farmington Hills, MI 48331 Telephone: 248.699.4253 he Gale Group 7500 Drake Road

Fax: 248.699.8064

databases and primary source documents. U*X*L Online, Biography Resource Center, he merger of Gale Research, Information Gale Group is one of the world's preemi-September 1998. Stop by booth 1846 and students with the only all-in-one research ibraries. The Gale Group was formed by see a demonstration of our revolutionary nent of information serving schools, and Student Resource Center, which provides cool combing periodical/newspaper arti-Literature Resource Center, and InfoTrac Access and Primary Source Media in Also see new Gale Group Infosuites, cles, curriculum-targeted reference Total Access.

Booth 2761

he Keyboard Instructor by AKT Inc. 1555 Lyle Lane

Telephone: 805.237.2055 Paso Robles, CA 93446

Fax: 805.239.8973

The Keyboard Instructor is an inexpensive, Neb: http://www.KeyboardInstructor.com easy to use, complete and comprehensive E-mail: info@KeyboardInstructor.com keyboard instructional device. Each

report. Placed on a special mobile cart The with 60 keyboarding lessons. All lessons Keyboard Instructor is preprogrammed are scored for speed and accuracy. Plug into a printer for a complete progress

room to room, offering personal keyboard instruction to 180 students every school KI Mobile Keyboarding Lab rolls from pecking with The Keyboard Instructorday right at their own desk. Free your computer lab and end hunting and Mobile Keyboarding Lab.

Booths 2623, 2625

he Knowledge Tree Inc. 554 Merton Street

Toronto, ONT M4S 1B3

Telephone: 888.336.4307 or 416.488.4359 Canada

Fax: 416.322.7358

The Knowledge Tree Inc. is the distributor lines automatically calculated and shown), multimedia Web page authoring program, (from designing projects on the screen to programs as TABS+ 3 Modeling program actually building a 3D model using the NET print-outs with glue tabs and fold as well as the perennial favorites Math Web: http://www.knowledgetree.on.ca to Textease, a revolutionary DTP and of such renowned, and very popular, E-mail: knowledgetree@sympatico.ca Circus Acts I and 2 from Greygum, Australia.

depth descriptions, prices or a dealer near you. For more information call us on our www.knowledgetree.on.ca for more in-Please visit our Web site at: toll-free line: 888.336.4307

Booths 1820

The Learning Company 500 Redwood Blvd. Novato, CA 94948

Telephone: 415.382.4400 Fax: 415.382.3030

Web: http://www.learningcompanyschool.com tional software for the K-12 and adult marketplace which supports core

include Kid Pix, Reader Rabbit, Print Shop, matics, social studies, science, productivity, The Learning Company publishes educacurriculum areas in language arts, matheforeign language, Internet supported and Internet linked products. Our top brands Mavis Beacon, SkillsBank, CornerStone, and Cyber Patrol.

The product Demo

GREENWOOD ELECTRONIC MEDIA: NEW REFERENCE

Critical Companions to Popular Contemporary Writers

contemporary writers. . . Exceptionally easy to (students') thinking further. and to help them make connections between the topics/techniques of traditional canon writers and those of This program provides the ideal tool to push -Book Report

use."

CD-ROM (ISBN: 0-313-30963-9)
or ONLINE \$495 stand-alone, \$395 standing order (w/\$195 annual updates

Revised and Expanded Edition Women's Studies Encyclopedia

Best Reference Book, edited by the late Helen Tierney, in a searchable, crossreferenced A complete update of the Library Journal

electronic database.

and find out more 30-day online trial

about our online

To regizter for a

CD-ROM (ISBN: 0-313-31074-2) or ONLINE \$295

Studies in Irish Literature

"[A]n excellent reference work. . . recommended for academic and Irish Studies -Library Journal collections."

www.gem.greenwood.com

CD-ROM (ISBN: 0-313-31249-4) or ONLINE \$295

Daily Life Through History

hands-on" electronic resource to life as it was actually lived in 10 great periods. from Ancient Social history comes alive in this indispensable. Mesopotamia to Victorian England.

orders@greenwood.com

or email

1-800-225-5800

To order

CD-ROM (ISBN: 0-313-31367-9) or ONLINE \$395

available. Contact our

and discounts are Network licenses

at 203-226-3571 x383

for details.

Director of Sales

DEMO-OUR FORTHCOMING.

American Slavery: A Composite Autobiography he authoritative collection of WPA slave narratives for the

Web, with a comprehensive name index!

88 Post Road West • P.O. Box 5007 • Westport, CT 06881-5007 Telephone (203) 226-3571 • Office FAX (203) 222-1502

000

NECC 2

G

W W W . N E C C S I T E . O R

150

219

300th 2144

The LearningStation.com will display its 5100 I-85 North Service Road, Suite 11 Web: http://www.learningstation.com he LearningStation.com Telephone: 704.509.6600 Charlotte, NC 28206 Fax: 704.509.6610

Booth 2554

latest products.

120 6th Avenue, 6th Floor he New York Times Learning Network

Telephone: 212.597.8136 New York, NY 10036 Fax: 212.597.8014

Web: http://www.nytimes.com/learning (www.nytimes.com/learning) is a free E-mail: learning@nytimes.com

monthly crossword puzzles, and a selective tional resources and activities, including a 3-12, their teachers and parents. The site, The New York Times Learning Network updated Monday-Friday, offers educainternet service for students in grades daily news quiz, lesson plan archive, archive of historic articles.

Stop by to see our new features such as the News Snapshot-a current events miniesson for grades 3-5, Science Questions and Answers, Keyword Lesson Plan search, and Family Movie Guide.

3ooth 760

he Princeton Review Online Vew York, NY 10024 2315 Broadway

Telephone: 212.874.8282

Web: http://www.homeroom.com E-mail: info@homeroom.com Fax: 212.874.0775

Princeton Review, is a powerful educational Web-based resource to help teachers, Homeroom.com, a service of The

administrators, and parents help their K-8 where the student is strong and weak, and offers immediate remediation to improve students learn and improve performance on state tests. Homeroom.com assesses educational outcomes.

The Wright Group Booth 245

19201 120th Avenue Northeast Telephone: 800.523.2371 Bothell, WA 98011

Fax: 425.486.7704

exciting research-based interactive early Publisher of Breathrough to Literacy, Neb: http://www.wrightgroup.com iteracy software for Pre K-2.

Booth 1660

thINK4inc.com

Telephone: 800.786.5521 Ventura, CA 93002 PO Box 1900

Fax: 805.643.5913

printers, copiers, and fax machines. New Manufacturer and international distribrefill kits for all desktop inkjet printers. inkjet and toner cartridges for less. Ink utor of printing supplies for computer remanufacture your empty inkjet and empty inkjet cartridges. Or have us E-mail: thinkinc@primenet.com

archival and indelible inks for fine art and high security applications. Join our empty and see how simple it is to refill your own Come by our booth for a demonstration toner cartridges. Coated media for inkjet clear films, and T-shirt transfers. Special printing, including photo glossy paper, cartridge collection program and earn cash for your school club or activity!

Booth 1865

ThinkQuest

echnology initiative, awards over \$1.5 200 Business Park Drive, Suite 307 Web: http://www.thinkquest.org E-mail: sibley@thinkquest.org Telephone: 914.765.1138 Armonk, NY 10504 Fax: 914.765.8322

demonstrate what happens when students who collaborate to produce Internet based PhinkQuest, an international educational million annually to students and teachers learning tools. The ThinkQuest Internet and teachers harness the power of the ThinkQuest for Tomorrow's Teachers Challenge, ThinkQuest Junior and nternet for learning.

for Snyder Productions Booths 254, 256, 854

Telephone: 800.342.0236 Watertown, MA 02472 80 Coolidge Hill Road ax: 617.926.6222

for all content areas. They are designed to Tom Snyder Productions produces educacompany also publishes easy-to-use tools tional software and CD-ROM programs for customizing and printing time lines, inspire cooperative learning and critical thinking skills in K-12 classrooms. The Web: http://www.tomsnyder.com E-mail: heaneyl@tomsnyder.com

lop Tutors.com Booth 945, 947

maps, and graphs.

home business opportunity for top teachers! TopTutors.com[®] is the most rewarding Neb: http://www.TopTutors.com Santa Monica, CA 90401-1737 E-mail: info@TopTutors.com 720 Wilshire Blvd., Suite 200 Telephone: 310.393.6900 Fax: 310.393.9968

cation. It's a convenient and exciting way for from a credentialed teacher, a critical step to extra money or building your own tutoring tutoring sessions with full audio communicountry. Students and teachers connect via the Internet for live, interactive one-to-one teacher can tutor children anywhere in the ure a teacher interested in being part of an innovative educational program, earning pusiness, visit http://www.TopTutors.com improving academic performance. If you students to receive personal instruction Using our revolutionary technology, a or a demonstration.

Toshiba America 300th 654

rvine, CA 92618 9740 Irvine Blvd.

Telephone: 949.583.3000

As the leader in comprehensive computing product offerings, solutions, services and room with notebook, desktop and server Web: http://www.education.toshiba.com Inc., Computer Systems Group, demoncommitment to computers in the class-**Foshiba America Information Systems** solutions for the education market, strates its industry dominance and strategic alliances at NECC 2000. Fax: 949.222.4303

public and private schools. Toshiba also will On the show floor: Toshiba will highlight its most recent offerings for the Notebooks configured portable personal computers to nternet content management and network Mobile, a Toshiba computer lab on wheels; solution; and Internet Select, an all-in-one solution for K-12 curriculum integration, or Schools program, providing specially Discourse Laptop Classroom groupware demonstrate several recently introduced delivery of education curricula in K-12 education solutions, including Simply students and teachers to augment the connectivity. N E C C 2 0 0 0

• G ~ W W W. N E C C S I T E . O

0

N E C C 2 0 0

W W W. N E C C S I T E . O R G

0

300th 454

One CNN Center, PO Box 105573 urner Learning, Inc. Atlanta, CA 30348

509 National Center

Felephone: 800.344.6219

Fax: 404.827.0532

Turner Learning brings the world into the motivate, inspire, and challenge students programs are free to educators, and will docudramas, and classic films from the classroom with award-winning news world's leading cable networks. Its in a wide variety of subject areas. Neb: http://learning.turner.com

leachers grades 6 through 12. See our ad World, Turner South's "Storytellers" and 300k, Cartoon Network's Animate Your Atlanta Thrasher's Score For Schools. In Turner Learning's programs include Bureau, TNT Learning, TCM By The information Web site for students and CNNfyi.com, the definitive news and addition, Turner Learning and CNN CNN NEWSROOM, CNN Student nteractive recently launched on page 13, 15.

300th 2164

102 8th Avenue, 3rd Floor yndal Stone Media Regina, SK S4R 1C9 Canada

yndal Stone Media will display its latest Neb: http://www.tyndal.com E-mail: sales@tyndal.com Telephone: 306.584.7331 Fax: 306.586.3537

300th 702

products.

Office of Technology, Room 6W313 U.S. Department of Education

Washington, DC 20202

U.S. Department of Education will display Telephone: 202.401.1444

ts latest products.

N E C C 2 0 0 0 Ġ W W W. N E C C S I T E . O

U.S. Geological Survey

Booth 2928

Booths 223, 225

USA TODAY

Panels depicting research and products of the U.S. Geological Survey dealing with Web: http://www.usgs.gov/education E-mail: sclepage@usgs.gov Telephone: 703.648.5776 Fax: 703.648.5777 Reston, VA 20192 earth sciences.

Booth 2456

U.S.News & World Report 450 West 33rd Street

New York, NY 10001

Telephone: 212.916.8707

Fax: 212.716.6969

E-mail: emartin@usnews.com Web: http://www.usnews.com

today's complex world. U.S.News's product College Kit that includes our America's Best to the past, present, and future in News & Can Use, and college, graduate, and career program U.S.News Classroom, that brings Views, practical information in News You As a pioneer and innovator, U.S.News & U.S.News Online, at www.usnews.com, a comprehensive tool that provides guides the world to the classroom, in print and World Report has developed tools that guide students and educators through programs and interactive Web tools; line includes: a weekly subscription online; the multimedia Getting Into Colleges guidebook, video, software

learn from a USA TODAY journalist about writing an editorial and much more. Stop day's news. Students can take a poll about resources and features connected to each USA TODAY Education provides a daily lesson plan with a range of multidiscipli today's top news story, speak out on a current issue, explore career interests, nary activities and interactive online Web: http://education.usatoday.com E-mail: education@usatoday.com by our booth to learn more. Telephone: 703.276.5329 Arlington, VA 22229 Fax: 703.558.3986 1000 Wilson Blvd.

Booth 329

Vernier Software & Technology 13979 Southwest Millikan Way

Beaverton, OR 97005-2886 E-mail: info@vernier.com Telephone: 503.277.2299 Fax: 503.277.2440

Vernier Software will be exhibiting soft-Web: http://www.vernier.com

motion, dissolved oxygen, heart rate, EKG, sound, respiration, conductivity, and more. Our products can be used with computers science labs to measure temperature, pH, and the Texas Instruments CBL System. ware and hardware that can be used in

Booth 962

Virco Mfg. Corporation 2027 Harpers Way

resources in .edu.

Telephone: 800.448.4726 Torrance, CA 90501 Fax: 310.328.0292

Virco's industry-leading selection of E-mail: kransen@vircomfg.com Web: http://www.virco.com

educational furniture includes traditional

Mojave™ and Future Access™ technology tables and cabinets and our innovative classrooms chairs and desks, mobile furniture lines.

Sooth 668

Virtual Ink Corp.

56 Roland Street, Suite 306 Telephone: 617.654.0154 Boston, MA 02129 Fax: 617.623.9965

generated in the workplace. Our products through technology that streamlines the are designed to be intuitive and innova-Virtual Ink is the leader in the developproducts seamlessly capture, share and evolutionary in impact. Our goal is to ment of collaboration technology. Our distribute written information as it is increase productivity and creativity ive, to be both easy to use and way people already work.

contribute to customer satisfaction. The products and technology with a positive market dominance, while employing its Virtual Ink philosophy looks to achieve creative and dynamic environment to Virtual Ink employees work in a social impact.

300th 1571

Virtual Learning Technologies 1401 20th Street South. Suite 300

Telephone: 205.939.3900 Birmingham, AL 35205 Fax: 205.939.1300

Virtual Learning Technologies will display Web: http://www.vlearning.com E-mail: info@vlearning.com its latest products.

E C C 2 0 0 W W W. N E C C S I T E . O R G

Vision Database Systems Jooths 2843, 2845

Vision Database Systems is the developer Photo ID System. Now your school can make their own great looking plastic, and manufacturer of the RapIDcard 095 Jupiter Park Drive, Suite 3 5-mail: vds1@earthlink.net Telephone: 561.748.0711 Fax: 561.748.0712 upiter, FL 33458

3ooth 2926

color Photo IDs.

Telephone: 508.653.2490 Jista Associates, Inc. Wayland, MA 01778 14 Adelaide Drive

without compromising academic integrity. These programs are ideally suited to adult

learners who wish to pursue an advanced

personal sacrifices associated with tradi-

degree without the professional and

tion. Connecting the whole campus, Vista improves educational quality, and reduces Vista Compass is a Web-based portal that Compass allows a school to unify services, such as administration, teaching, campus student services, courses and collaboraenvironment. Vista Compass supports and e-commerce into a common Web both campus and distance education, provides a single point-of-access to T administration costs. Fax: 508.653.2957

300th 1460

Telephone: 800.299.8835 or 512.437.2362 Austin, TX 78746-3326 E-mail: info@vtel.com /TEL Corporation 08 Wild Basin Road ax: 512.437.2748

VTEL provides complete classroom soluvideo and data collaboration. These solutions enable and empower teachers and students for success without having to tions based upon the merger of voice, Web: http://www.vtel.com

Distance Learning and most assured not ust another videoconferencing product. Synchronous and Asynchronous for become a technician. VTEL is both

Walden University **Booth 2664**

applied rigorous programs that are flexible Walden University combine high-quality delivery models. The result is highly curriculum and innovative distance Doctoral and master's programs at Web: http://www.waldenu.edu E-mail: info@waldenu.edu 24311 Walden Center Drive Bonita Springs, FL 34134 Telephone: 800.444.6795 Fax: 941.498.4266

Health and Human Services Division, and the Psychology Division. Walden students hrough self-directed research. Walden's complete much of their work online or Educational Technology specialization ooth at the doctoral and master's level. Division, the Education Division, the Walden University: the Management Four academic divisions make up Education Division offers an online tional, campus-based programs.

Waters Network Systems Booths 1761, 1763, 1765

today's learning environment and provide a industry. All of our classroom products are ware training through our K-12 consulting for K-12. Waters offers the largest selection consulting services and customized courseconnectivity products designed specifically covered by our exclusive lifetime warranty and are available for both copper and fiber foundation for the migration of emerging technologies. Visit our booth to see how Waters Network Systems provides LAN LANs. We also provide network design products and services that will enhance group. We are committed to providing of classroom hubs and switches in the the Waters' solution can dramatically 2950 Xenium Lane North, Suite 108 Web: http://www.watersnet.com Telephone: 800.441.5319 E-mail: debh@wtrs.com Minneapolis, MN 55441 Fax: 612.509.7450

Booth 2065

reduce your networking installation costs.

WCCE 2001 (World Conference on Computers in Education)

C/O Danish Data Association Copenhagen, DK-1264 St. Kongensgade 59 A

Telephone: 45.33111560 Fax: 45.33931580 Denmark

The 7th World Conference on Computers Danish Computing Centre for Research in Education (WCCE 2001) is an IFIP Association and co-organized by the event organized by the Danish Data Web: http://www.wcce2001.dk E-mail: wcce2001@sek.ddf.dk and Education, UNI-C.

IFIP is the International Federation for nations where Danish Data Association is member societies in approximately 70 Information Processing which has he Danish member of IFIP.

WCCE is a truly International

going back 30 years. WCCE 2001 will be held in Copenhagen, Denmark in July Conference with a substantial history

nologies in education and the teaching of information and communication tech-WCCE 2001 will explore the use of informatics.

300th 2851

Welsh Products, Inc. PO Box 845

Telephone: 800.745.3255 or 707.745.3252 Benicia, CA 94510 Fax: 707.745.0330

four methods: thermal screen, an economcomputer designs to t-shirts, mouse pads, uous tone, photographic quality; and the paper; sublimation transfers for continnnovative Print Gocco. All supplies for Complete product line for printing by computer design to inkjet to transfer Web: http://www.WelshProducts.com one-stop shopping to transfer your ical way to print multiple copies; E-mail: wpi@welshproducts.com

Exhibitor Hours

nugs, tiles, banners, etc.

Continental Breakfast in the Monday, 9:45 am-5:30 pm

Exhibit Hall, 9:45-11 am Wednesday, 9:30 am-2:30 Refreshment Break in the Exhibit Hall, 3–3:30 pm uesday, 9:30 am-5 pm

W W W. N E C C S I T E . O

N E C C 2 0 0 0

G

W W W. N E C C S I T E . O R

VIN Laboratories, Ltd. 1090 Industrial Road

Telephone: 703.330.1426 Manassas, VA 20109

Fax: 703.330.9967

FradeWIN computer, the low-cost upgradable system that is perfect for educational uses. TradeWIN can be used to upgrade existing equipment or provide complete WIN Laboratories, Ltd. produces the new installations. Prices start at \$299. E-mail: marketing@win-labs.com Web: http://www.win-labs.com

Winnebago Spectrum/Athena 457 East South Street

Telephone: 800.533.5430 Caledonia, MN 55921

^cax: 507.725.2301

Winnebago Spectrum brings your library Web: http://www.sagebrushcorp.com E-mail: info@sagebrushcorp.com

Athena's easily installed and maintained connectivity, and networking flexibility. cross-platform client/server design for Windows® and Mac® OS. Spectrum tasking/multi-windowing, Internet enhances learning with multi-

earning with an icon-based Visual Search, library automation for Windows enhances key word searches, easy MARC cataloging and circulation, and Internet solutions.

Booths 2529, 2531

World Book School and Library

233 North Michigan Avenue, Suite 2000 Chicago, IL 60601

Telephone: 800.975.3250 or 312.729.5800 World Book School and Library will Web: http://www.worldbook.com Fax: 312.729.5623

Booth 951

display its latest products.

WorldWise Computer Supplies

& Accessories

2822 Fisher Road, PO Box 44097 Columbus, OH 43204-0097

Telephone: 800.994.7344

Fax: 888.288.2887

E-mail: custserv@wwise.com

numerous other accessory items. Software educators. Computer supplies include ink titles are obtained from liquidation sales, close-outs from software publishers, and products and close-out educational soft-Worldwise offers consumable computer jet cartridges, toner cartridges, ribbons for printers, disks and media storage, ware to schools, school districts, and mouse mats, cleaning supplies, and Web: http://www.wwise.com special buys.

Booth 765

Yamaha Corporation of America 3445 East Paris Avenue Southeast PO Box 899

Grand Rapids, MI 49512-0899 Telephone: 616.940.4900

Fax: 616.949.7721

Yamaha Corporation of America will Web: http://www.yamaha.com/band display its latest products.

BEST COPY AVAILABLE

the Right Tools Sive Students

community

who we are

bigchalk.com... Visit booth #1262

W W W. N E C C S I T E . O R G

N E C C 2 0 0 0

Booth 2756 Youthline USA

4581 U.S. Highway 9 North Howell, NI 07731

Telephone: 732.886.0833

Fax: 732.886.5131

Web: http://www.youthline-usa.com
A newspaper for kids designed to introduce the complex skill of reading a newspaper. Contains news, stories, contests, games and more. Youthline-usa.com is packed with educational, multimedia content that goes beyond the printed paper, with daily news updates, interactive activities, and more.

Booth 368 ZapMe! Corporation

3000 Executive Parkway, Suite 150 San Ramon, CA 94583 Telephone: 925.543.0300

Fax: 925.543.0301

Ramon, California.

Web: http://www.zapme.com ZapMe! is a broadband interactive network bringing the latest technology and educational tools to schools for free. The ZapMe! network includes PCs, software, aggregated educational content and "always on", bi-directional satellite-delivered Internet access. Designed primarily for students ages 13-19, ZapMe!'s quality content and fun products involve teens in an interactive, cutting-edge lifestyle experience at school, home ... anywhere. ZapMe!'s strategic partners include Dell, Gilat Satellite Networks, Microsoft, New Sub Services, School Specialty, Sylvan Learning Systems and Xerox. Founded by Lance Mortensen in 1996, ZapMe! (www.zapme.com) is located in San

Booth 436

Zenith Electronics Corporation

1000 Milwaukie Avenue Glenview, IL 60025 Telephone: 847.391.7982

Fax: 847.391.7253

Zenith Electonics developer of PC2TV. The true choice in dual scan true SVGA computer display in a multimedia

monitor.

وتنعم المتعارض

228

57

SPONSORED BY the National Educational Computing Association (NECA), Inc.

HOSTED BY Illinois Computing Educators (ICE) and Northwestern University

JUNE 25-27, 2001

NECC 2000 Booth #2320 NEWR HYPERSTUDIO 4.0 The NEW HyperStudio 4.0 goes beyond "stand and deliver" presentations to help you and your

- Orag and Drop technology for quick design
- Dozens of new features & effects you've asked for
- Macintosh & Windows on same CD

students create your own world of

interactive learning.

New Teachers Guide packed with great ideas

JOIN US! Join us for a theater presentation or hands-on workshop for your chance to win HyperStudio 4.0! Win Win HYPERSTUDIO 4.0!

© 2000 Knowledge Adventure, Inc. All rights reserved. All other trademarks are the property of their respective owners. Macintosh is a registered trademark of Apple Computer, Inc. Windows is a registered trademark of Microsoft Corporation.

THE BEST SOLUTION FOR THE NEXT GENERATION.

Introducing the all-new AlphaSmart 3000. The most affordable way to give students a hands-on computer experience. This simple and rugged computer companion lets students enter and edit text, then send it to any computer for formatting, or directly to a printer. Our exclusive SmartApplets expand the AlphaSmart's functionality for keyboarding, calculator functions, templates and much more. We've also doubled the battery life, added a kid-proof USB port and increased the memory. To learn what it can do for your students, call 888-274-0680 or visit our web site at www.alphasmart.com.

232

About Your Host

About Your Host

The Center for Education Integrating Science, Mathematics, and Computing (CEISMC) is a dynamic change agent for K-12 education, leveraging Georgia Tech's human, scientific, and technological resources throughout the state of Georgia. CEISMC serves communities in three fundamental ways: generating and disseminating innovative programs and materials, operating ongoing programs, and catalyzing collaborative partnerships. While CEISMC's efforts always focus on the improvement of student mathematics, science, and technological understanding and skills, CEISMC has programs for teachers as well. CEISMC also provides products and services to state and community agencies as well as school districts. CEISMC's partnerships involve teachers, university/college faculty, business/industry leaders, and policy makers at the local, state, and national levels. Specific information about CEISMC's activities can be found at www.ceismc.gatech.edu.

NECC2000 Conference Chairs

Paul Ohme, Conference Chair CEISMC, Georgia Institute of Technology

Claudia Huff, Conference Co-Chair GTRI, Georgia Institute of Technology

Lynne Schrum, Conference Co-Chair *University of Georgia-Athens*

Program Chairs

Kathy O'Neill, Chair Georgia State University

John Richards, Co-Chair Turner Learning (GA)

Anita Best, Co-Chair International Society for Technology in Education (OR)

Workshop Chairs

Curt Cearley, Co-Chair State University of West Georgia

Leslie Conery, Co-Chair International Society for Technology in Education (OR)

NECC 2000 Host Committee

Kathryn Bailey, Volunteers Co-Chair Paideia School (GA)

Richard Brock, Closing Session Co-Chair Georgia State Department of Education

Curt Cearley, Workshop Co-Chair State University of West Georgia

Marj Economopoulos, Transportation Co-Chair Kennesaw State University (GA)

Barbara Ferguson, Transportation Co-Chair Kennesaw State University (GA)

Eric Greene, Communications and Sponsorship Coordinator

Georgia Coalition for Science, Technology, and Mathematics Education

Barbara Ham, Softwear Co-Chair Dougherty County Schools (GA)

Jay Harriman, International Chair University of Georgia

Kim Hartsell, Needs for Persons with Disabilities Co-Chair Georgia Project for Assistive Technology

Donna Herring, Publications Chair Northwest RESA (GA)

Clara Keith, Special Events Co-Chair Georgia Department of Education

Lorraine Lambert, Facilities Coordinator Griffin Spalding School System (GA)

Melinda Maddox, Alabama State Department of Education Representative Alabama State Department of Education

William Marsh, Signage Co-Chair Morrow High School (GA)

Kim Mulkey, Social Events Co-Chair BellSouth Foundation (GA)

Michael Murray, Closing Session Co-Chair Kennesaw State University (GA)

Roxanne Revak, Conference Coordinator at CEISMC CEISMC, Georgia Institute of Technology

Jane Royall, Needs for Persons with Disabilities Co-Chair Georgia Department of Education

Mildred Sharkey, Softwear Co-Chair Georgia Institute of Technology

Bill Thomas, Needs for Persons with Disabilities Co-Chair Southern Regional Education Board (GA)

Phil Thomas, Marketing Co-Chair Georgia Department of Education

Tom Upchurch, Marketing Co-Chair Georgia Partnership for Excellence in Education (GPEE)

Ann Ware, Environmental Chair Henry County School System (GA)

NECC 2000 Chairs/Committees

Linda Whitacre, Volunteers Co-Chair Georgia Learning Connections, Georgia Institute of Technology

Donna Whiting, Kids' Aerospace Camp Coordinator Georgia Institute of Technology

Corky Wiley, Signage Co-Chair Sharpsburg (GA)

James Woodall, Treasurer PricewaterhouseCoopers, LLP

Lisa Woodard, Alabama State Department of Education Representative

1999-2000 NECA Board of Directors

Cathleen Norris, President University of North Texas-Denton

Judy Robb, Vice President University of New Hampshire-Durham

James Kerlin, Treasurer Pennsylvania State University-University Park

Sally Sloan, Secretary Winona State University (MN)

David Brittain, Past-President MGT of America (FL)

M. G. (Peggy) Kelly, Director-at-Large California State University-San Marcos

Paul Ohme, Director-at-Large CEISMC, Georgia Institute of Technology-Atlanta

Harriet Taylor, Director-at-Large Louisiana State University-Baton Rouge

Society Representatives

Chuck Chulvick, ACM/SIGUCCS
Rariton Valley Community College (NJ)

Steve Gilbert, AAHE/TLT Group

American Association for Higher Education/TLT Group (DC)

Karen Gould, ACM/SIGCUE

Metro School District of Wayne Township (IN)

Robert Harrell, AECT Georgia Perimeter College

Brian Hawkins, EDUCAUSE EDUCAUSE (CO)

Bonnie Marks, ISTE SIGTC

Alameda County Office of Education (CA)

C. Dianne Martin, ACM/SIGCAS, George Washington University (VA)

NECA 1999-2000 Board of Directors

Gail Miles, CCSC Lenoir-Rhyne College (NC)

Allen Parrish, IEEE Computer Society University of Alabama

Lynne Schrum, ISTE University of Georgia-Athens

Charlie Shub, SCS University of Colorado-Colorado Springs

Neal Strudler, ISTE SIGTE University of Nevada-Las Vegas

Harriet Taylor, ACM/SIGCSE

Louisiana State University-Baton Rouge

Cheryl Williams, CoSN
National School Boards Association (VA)

NECA Member Societies-2000

These descriptions are provided for the 14 professional societies/associations that belong to the National Educational Computing Association (NECA). Contact information for each society's NECA representative is given following the society's description. Information about each society can also be found on the NECA Web site (www.neccsite.org).

ISTE-International Society for Technology in Education

The International Society for Technology in Education (ISTE) is the largest teacher-based, nonprofit organization in the educational technology field. Its official mission is "to promote appropriate uses of information technology to support and improve learning, teaching, and administration at the K-12 levels and in teacher education."

ISTE publications focus on the effects of computers, software, and other technologies on classroom teaching, curriculum, and teacher education. Learning & Leading with Technology (L&L), ISTE's monthly magazine, spotlights practical classroom uses of computer hardware and software. ISTE's monthly online newsletter, ISTE Update, keeps members in touch with recent news and trends in educational technology. The Journal of Research on Computing in Education (JRCE), as well as ISTE's other scholarly journals, assists teachers in determining research-supported directions for technology initiatives. ISTE also publishes a wide range of books for teachers interested in enhancing instructional uses of computers at the precollege level. These publications now include the nationally recognized Generation www.Y materials as well as the National Education Technology Standards for student achievement in Grades K-12.

Major components of ISTE's teacher-outreach programs include:

- Teacher-led workshops at major conferences, offering hands-on approaches to new instructional technologies
- ISTE-sponsored conferences and leadership symposia that provide teachers with enhanced career development opportunities
- National representation in Washington with regular updates to members on issues such as E-rate and other initiatives that affect technology and education
- National accreditation standards for applying information technology in education, developed by ISTE for NCATE and NETS
- Networking through ISTE's Special Interest Groups (SIGs) that link tech coordinators, computer science educators, Logo users, telecommunications educators, hypermedia/multimedia users, and others
- More than 50 local and regional Affiliates, organizations whose members support ISTE goals and distribute ISTE information through their newsletters, conferences, and membership meetings

Contact: ISTE Customer Service Office, 800.336.5191, fax: 541.302.3778, iste@iste.org, www.iste.org

ISTE SIGTC-Special Interest Group for Technology Coordinators

The Special Interest Group for Technology Coordinators (SIGTC) is a professional organization that helps technology coordinators meet the challenges of a rapidly changing field. We provide an excellent forum to identify problems and solutions, and share information on issues facing technology coordinators at the precollege level.

SIGTC publishes SIGTC Connections through the International Society for Technology in Education (ISTE). Articles in SIGTC Connections contain helpful information and answers to questions such as:

- What are some ways technology coordinators are successfully organizing and communicating with teachers and administrators?
- What strategies are technology coordinators using to enlist the support of school boards and administrators?
- How do technology coordinators keep informed of new trends and developments in this rapidly changing field?

For general information, contact ISTE (see preceding). For information on ISTE's SIGTC, contact Bonnie Marks, Alameda County Office of Education, 313 W. Winton, Hayward, CA 94544.

ISTE SIGTE-Special Interest Group for Teacher Educators

SIGTE is the ISTE Special Interest Group for Teacher Educators involved in educational technology. SIGTE provides a forum for members to share successes, raise questions, and meet the challenges of helping other professionals use technology to enhance learning and education. SIGTE publishes a quarterly journal, the Journal of Computing in Teacher Education (JCTE), that works to provide its members with the answers to practical, leadership, research, and theoretical questions, such as:

- What is happening in K-12 computer education that relates to teacher education programs?
- What funding issues are in the forefront of current preservice and inservice teaching areas?
- What are the directions in teacher education as related to computer and technology education?
- How can educators become effective critics and implementers of innovations using technology?

Each year, SIGTE gives a cash award at NECC for the best paper describing research on technology in teacher education; the paper is presented at the conference.

For general information, contact ISTE (see preceding). For information on ISTE's SIGTE, contact Judy Robb, University of New Hampshire, Department of Education, Morrill Hall, Durham, NH 03824, jkull@christa.unh.edu.

AAHE/The TLT Group-American Association for Higher Education/The Teaching, Learning, and Technology Group

AAHE is a membership association of individuals interested in improving the effectiveness of the higher education enterprise as a whole and their own effectiveness in their particular setting. The association's membership includes more than 8,000 administrators, faculty, and students from all sectors, as well as policy makers and leaders from foundations, business, and government.

AAHE is higher education's citizen's organization, in which individuals step beyond their special roles to collectively address the challenges higher education faces. Members share two convictions: that higher education should play a more central role in national life, and that each of our institutions can be more effective. AAHE helps members translate these convictions into action.

Through conferences, publications, and special-interest projects, members acquire both the "big picture" and the practical tools needed to increase their effectiveness in their own setting and to improve the enterprise as a whole.

Contact: Steven Gilbert, AAHE/The TLT Group, One Dupont Circle, Suite 360, Washington, DC 20036-1110, gilbert@tltgroup.org, www.tltgroup.org

ACM/SIGCAS-Special Interest Group on Computers and Society

With a membership of approximately 1,000, this professional group seeks to identify social and ethical issues raised by computer technology and provide a forum for examining these issues. SIGCAS was one of the sponsors of the ACM Policy98 Conference held in Washington, D.C., which brought together computer professionals and government policy makers to discuss the critical technology issues that affect social policy.

SIGCAS publishes a quarterly newsletter, Computers and Society, which is a primary source of material on this topic. As a vehicle of communication for the SIGCAS membership, the newsletter includes news, comments, and articles on societal issues raised by computing technology. One of the few periodicals on this subject, it provides a flexible and timely forum for important, evolving topics, such as privacy, equity of access, de-skilling of the workplace, regulation of the Internet, and intellectual property rights. There are also monthly educational columns that include ethics scenarios and case studies, pedagogical ideas, and reviews of new textbooks in the area of ethics and social effects that are useful for high school, community college, and university educators.

According to a recent membership survey, about 40% of SIGCAS members teach course material on computers and society. In recent years, SIGCAS has organized sessions at computer conferences on new methods for teaching the ethical and social effects of computers.

Contact: C. Dianne Martin, CS Department, George Washington University, 7th Floor, Academic Center, Washington, DC 20052, diannem@seas.gwu.edu

ACM/SIGCSE-Special Interest Group on Computer Science Education

SIGCSE became a special interest group of ACM in 1970. It currently consists of more than 2,000 members from educational, industrial, and governmental communities interested in various aspects of computer science education. SIGCSE has goals of encouraging and assisting in the development of effective academic programs and courses in computer science, and promoting research in computer science education.

The following are objectives of SIGCSE:

- 1. To provide a continuing forum for discussion of common problems among education and other computer scientists through organized meetings and symposia.
- 2. To publish a bulletin at least quarterly containing information aimed specifically at those interested in computer science education.
- 3. To work closely with the Education Board of ACM to ensure implementation of effective education programs by the association.

Contact: Harriet Taylor, ELRC-111 Peabody Hall, Louisiana State University, Baton Rouge, LA 70803, taylor@asterix.ednet.lsu.edu

ACM/SIGCUE-Special Interest Group on Computer Uses in Education

SIGCUE provides a forum for the discussion of ideas, methods, and policies related to all aspects of computers in the educational process. Established in 1969, its membership (more than 1,400 persons) comes from many countries and numerous, diverse institutions and businesses.

SIGCUE publishes a newsletter, SIGCUE Outlook. Recent topics have included preservice education in educational computing, international reports on educational computing, and a teacher training curriculum project. SIGCUE also sponsors and organizes technical sessions at ACM annual meetings, the National Educational Computing Conference, and other national and regional meetings of interest to its members.

Among SIGCUE's goals are:

- 1. Helping to bring the technical expertise within ACM to bear upon educational computing generally.
- 2. Cooperating with other special interest groups or educational societies to promote attention to educational computing issues.
- 3. Providing written and verbal forums for members and the educational community to exchange ideas concerning computer uses in education.

Contact: Karen Gould, Metro School District of Wayne Township, 1220 S. High School Drive, Indianapolis, IN 46241

ACM/SIGUCCS-Special Interest Group on University and College Computing Services

SIGUCCS provides a forum for those involved in providing computing services on a college or university campus. The topics addressed by SIGUCCS include managing campus computing, computing as it relates to the overall goals of the institution, and the state of the art in various types of college and university computing services. SIGUCCS provides opportunities to discuss and share ideas and experiences with others.

Two annual conferences are regular activities of SIGUCCS. The Computing Center Management Symposium addresses the many aspects of managing computing on campus. This includes hardware, software, planning, finances, and personnel, to name few. The User Services Conference covers more directly the delivery of particular services to the higher education community. Tutorials on relevant issues are held at both conferences.

In other projects, SIGUCCS offers a peer review of the university computing function. Upon request of the computer center director, members of SIGUCCS will formally analyze and comment on different areas of the campus computing function. SIGUCCS also publishes a quarterly newsletter. We consider the newsletter our most important form of communication because it reaches all members and is subscribed to by numerous university computing centers. Conference proceedings are published either as separate documents or as part of the newsletter itself.

Contact: Chuck Chulvick, Raritan Valley Community College, Box 3300, Somerville, NJ 08876, 908.526.1200, ext. 8409, cchulvic@raritanval.edu

AECT-The Association for Educational Communications and Technology

The Association for Educational Communications and Technology (AECT) is an international professional association dedicated to the improvement of instruction at all levels through the appropriate use of instructional technology. AECT's purpose is to promote the effective design and use of technologies in the teaching/learning process, worldwide.

Founded in 1923, AECT has evolved as an organization as the technology used in education has evolved, from the early use of traditional audiovisual media to today's interactive and multimedia technology platforms. AECT members can be found at all levels of public and private education, from elementary schools to colleges and universities, as well as in the corporate and government sectors.

Organizationally, AECT has 7 special interest divisions and 5 councils. Affiliates include 8 chapters, 46 state affiliate organizations, and 14 national and international affiliate organizations. With more than 4,000 members, AECT is the largest international association for professionals involved in the integration of instructional technology in to the learning process. AECT is the United States representative to the International Council for Educational Media (ICEM).

Tech Trends is the association's professional periodical. Published during the school year, Tech Trends features authoritative, practical articles about technology and its integration in to the learning environment. Educational Technology Research and Development (ETR&D), the association's research quarterly, is the only refereed journal focusing entirely on research and instructional development in the rapidly changing field of educational technology.

AECT also publishes reference books on a variety of topics, including practical applications of technology, research, copyright, and standards and guidelines for the field of special interest to instructional technologists.

The AECT annual convention is held in February, drawing participants from around the world. Additionally, AECT sponsors an annual summer institute for leaders within AECT and its affiliates.

Contact: Phil Harris, AECT Executive Director, 1800 N. Stonelake Drive, Suite 2, Bloomington, IN 47404, pharris@ait.net, 812.335.7675, fax: 812.335.7678

CCSC-Consortium for Computing in Small Colleges

CCSC is a nonprofit organization focused on promoting effective use of computing in smaller institutions of higher education that are typically nonresearch in orientation. It supports activities that assist faculty in such institutions to make appropriate judgments concerning computing resources and educational applications of computer technology.

Because departments in smaller colleges and universities are usually small and not highly specialized, the consortium encourages the sharing of expertise, effective curriculum patterns, and efficient technological applications. The consortium is concerned with the advancement of major programs in both computer science and computer information systems, and with the use of computers in the liberal arts and sciences.

The Journal of Computing in Small Colleges is distributed to faculty at more than 400 colleges across the country. Now in its seventh volume, its five annual issues are averaging 500 pages, with articles addressing the broad spectrum of curriculum and computer use in higher education.

Contact: Gail Miles, Lenoir-Rhyne College, Box 7482, Hickory, NC 28603, miles@lrc.edu

CoSN-Consortium for School Networking

The Consortium for School Networking is a nonprofit organization formed to further the development and use of telecommunications in K-12 education. CoSN provides a dynamic forum for educational, institutional, and corporate organizations that share the goal of promoting state-of-the-art computer networking technology in schools. By working together through CoSN, these separate groups form a powerful national voice focused on realizing the promise of K-12 networking.

CoSN has identified three areas of work that are key to fulfilling its mission:

- 1. Leadership Enhancement: CoSN will engage in programs and activities to improve the capabilities of those in leadership positions at the national, state, and local levels to ensure that information technology has a direct and positive effect on student learning.
- 2. Advocacy: CoSN will maintain a strong and effective voice in policy formation and implementation at the federal level to ensure that law and policy at the federal level serve the interests of all students in our schools.
- 3. Coalition Building: CoSN will actively foster partnerships and collaborate with other organizations, government agencies, and businesses to improve access, equity, the performance of networking technology in schools, the effect of information technology on student learning, and teacher productivity.

CoSN's activities for accomplishing this work are many. Its annual K-12 Networking Conference has become the premier forum on telecommunications in the classroom by bringing together key players from national, state, and local education, corporations, and government to focus on the most important current issues in K-12 networking. Electronic newsletters and member alerts give up-to-the-minute announcements on K-12 networking issues with specific legislative updates from legislative consultant Leslie Harris. CoSN's award-winning Web site at www.cosn.org offers educators a one-stop resource for information on K-12 networking trends and developments. COSNDISC, a moderated online discussion open to everyone on the Internet, serves as a meeting place for everyone interested in school networking.

Contact: Toni Miller, Membership Director, 202.466.6296, ext. 15, infor@cosn.org

EDUCAUSE-Transforming Education Through Information Technologies

The mission of EDUCAUSE is to help shape and enable transformational change in higher education through the introduction, use, and management of information resources and technologies in teaching, learning, scholarship, research, and institutional management.

The incorporation of EDUCAUSE in 1998 was the result of a consolidation of two prominent educational technology associations-CAUSE and Educom-that recognized an increasing convergence in their missions and goals. The association's focus encompasses the management and use of instructional, research, administrative, and library computing; telecommunications and networking; and administration of this enterprise.

Today, librarians, faculty, presidents, deans, registrars, business officers-most of the campus community-use technology-based information resources and are concerned with using them more effectively and efficiently. The professionals who plan for and manage such resources are challenged to fully leverage the significant investment their campuses have made in them, supporting the growing information needs of staff, faculty, and students, while positioning their institutions for the future. EDUCAUSE provides the leadership,

information, professional development, and services our members need to achieve this end.

Membership in EDUCAUSE is open to institutions of higher education, corporations serving the higher education information technology market, and other related associations and organizations. EDUCAUSE provides benefits to both the institutions/organizations and their individual representatives who participate in our activities and use our programs and services, including professional development opportunities, publications, strategic policy initiatives, and information services.

Contact: EDUCAUSE, 303.449.4430, info@educause.edu, www.educause.edu/

IEEE-Computer Society

The Computer Society is the world's largest association of computing professionals, with a total membership of approximately 108,000 computer scientists, computer engineers, and interested professionals. Society membership is open to IEEE members, associate members, student members, and non-IEEE members who qualify for affiliate membership. An affiliate member is a person who has achieved status in his or her chosen field of specialization and whose interests focus on the computing field.

Every Computer Society member receives Computer, a peer-reviewed monthly magazine of general interest to computing professionals that also covers society news and events. Nine specialized magazines and eight transactions are also available to society members as optional subscriptions, and to nonmembers, libraries, and organizations.

Magazines published by the Computer Society include IEEE Computer Graphics and Applications, IEEE Micro, IEEE Design and Test, IEEE Software, IEEE Expert, IEEE Annals of the History of Computing, IEEE Multimedia, and IEEE Parallel Distributed Technology. Research-oriented transactions include IEEE Transactions on Computers, IEEE Transactions on Software Engineering, IEEE Transactions on Pattern Analysis and Machine Intelligence, IEEE Transactions on Knowledge and Database Engineering, IEEE Transactions on Parallel Distributed Systems, IEEE Transactions on VLSI Systems, and IEEE Transactions on Visualization and Computer Graphics. The Computer Society Press publishes nonperiodical literature, including tutorial texts and conference records. The society's catalog contains approximately 900 titles that are available for purchase.

The society sponsors or co-sponsors more than 100 conferences and meetings ranging from workshops and symposia with a few dozen participants to major conferences with many thousands of attendees. More than 30 technical committees offer the opportunity to interact with peers in technical specialty areas, receive newsletters, and conduct conferences and tutorials.

The Computer Society has more than 100 local chapters throughout the world and an additional 100-plus student chapters that provide the opportunity to interact with local colleagues and hear experts discuss technical issues. In addition, tutorials, educational activities, accreditation of computer science and engineering academic programs, the development of standards, and an international electronic mail network all play prominent roles in the society's activities.

Contact: Allen Parrish, Department of Computer Science, The University of Alabama, Box 870290, Tuscaloosa, AL 35487-0290, 205.348.3749, fax: 205.348.0219, parrish@cs.ua.edu

SCS-Society for Computer Simulation, International

The Society for Computer Simulation, International (SCS) is the only technical society devoted primarily to the advancement of simulation and allied technology. It has a worldwide membership and a network of regional councils that covers the United States, Canada, the United Kingdom, Europe, and the Pacific Rim.

Simulation is used in every scientific and technical discipline, including aerospace, biomedical, business, education, engineering, and manufacturing. Areas that have been specifically recognized as important to SCS members include artificial intelligence, computer-aided design and manufacturing (CAD/CAM), education, environmental issues, knowledge-based systems, robotics, simulators, and standards.

The society publishes Transactions of SCS, a quarterly archival journal, and SIMULATION, a monthly journal of applications of simulation.

In addition to the flagship Summer Computer Simulation Conference (SCSC), the society sponsors several other conferences, including the SCS Western Multiconference, the SCS Eastern Multiconference, the Winter Simulation Conference, and the European Simulation Symposium.

Contact: Society for Computer Simulation International, PO Box 17900, San Diego, CA 92177-7900, 619.277.3888, fax: 619.277.3930, info@scs.org, www.scs.org/
NECA representative contact: Charles Shub, Computer Science Department, University of Colorado-Colorado Springs, Colorado Springs, CO 80933, cdash@cs.uccs.edu, 719.593.3492, fax: 719.262.3369, www.cs.uccs.edu/~cdash

NECC 2000 Paper Reviewer Acknowledgments

NECA and the 2000 National Educational Computing Conference thank the following people for their contribution of knowledge, effort, and time as referees:

Wing-Kee Au
Danielle Bernstein
Rick Billstein

Arlene Borthwick

Doris Carey Richard Close Sheila Cory

Herbert Dershem Ann Fleury Brian Harvey Tony Jongejan Douglas Kennard

Henry Kepner, Jr. Jim Kerlin Brenton Kidder

Antonio Lopez, Jr.

William Lyle, III Diane McGrath Michael McVey

Cindy Meyer Hanchey

Keith Miller

Nancy Nelson Knupfer Dale Niederhauser Kwi Park-Kim Joseph Picking Dawn Poole Steve Rhine Bob Riser

Robert Seidman Charles Shub Richard Teter

If you are interested in becoming a paper referee for 2001 or for future NECCs, please contact NECA, phone 541.346.NECA, necc@oregon.uoregon.edu.

Research Paper: Connecting Technology to Teaching and Learning

Interactive Computer Models for Science Education

Hisham Al-Haddad Integrated Science and Technology Program Marshall University Huntington, WV 25755 alhaddad@marshall.edu

Mike Little
Integrated Science and Technology Program
Marshall University
Huntington, WV 25755
little@marshall.edu

Key Words: computer models, interactive learning, science education

Abstract

At Marshall University, science faculties are developing computer-based interactive multimedia models for high-school students. These models are designed to promote and enhance science education among high-school students and help high-school teachers utilize computer technology in the classroom. This paper describes a development project funded by the government of the state of West Virginia for the last three years. The developed models are designed to promote science education in remote Appalachian high schools that lack ready access to either extensive laboratory equipment or computer resources. The paper describes the computer models and highlights the authors' experience working with high-school teachers.

Introduction

Concepts of teaching and learning, such as interactive learning, fostering critical thinking, and pragmatic teaching, have taken a major role in education, especially in the fields of science (Miller & Cheetham, 1990; Trimbur, 1989). Many educational organizations, such as the National Association for the Advancement of Science and the National Research Council, are calling for interactive learning and the involvement of both high school and college students in investigative/interactive learning of science (Soloway et al., 1997). To increase the knowledge of science and promote interest and enrollment of high-school students in basic sciences, these organizations recognize and stress the need for new techniques for teaching traditional science concepts in an innovative and stimulating manner.

In West Virginia, the state government is motivating a reform of science and technology education in high schools. The state government is actively funding projects that lead to innovative teaching techniques using current computer technology. The goal is to bring a change in how students learn course content and become active learners with critical- and creative-thinking abilities.

[&]quot;Connecting @ the Crossroads"

Faculties at Marshall University have been active participants in the reform process. The authors developed a set of computer-based interactive multimedia models to promote science education. The models are used by a selected group of high schools in the state, and are taught by science teachers in a variety of courses including Coordination and Thematic Science, Environmental Earth Science, Chemistry, Honors Chemistry, Applied Biology, Advanced Biology, AP Biology, Anatomy, and Independent Study. Using these models, students work with real-world scenarios and learn the science behind those scenarios. The models interactively teach students the concepts of basic sciences using a multidisciplinary approach. The rest of the paper addresses salient features of the developed models and how they help increase students' learning of science concepts.

The Computer Models

For the last three years, the authors received funding to develop, for high-school students, intuitive and interactive computer-based simulation models for learning the process of scientific analysis behind real-world scenarios. The authors are working with high-school teachers to help them utilize the developed models and computer technology in the classroom. The primary objectives of the models are to:

- 1. promote interactive science education among high-school students,
- 2. provide a mechanism of experiencing the process behind real-life scientific analysis methods that would otherwise not be possible because of limited resources,
- 3. provide a high level of interactivity so that the students feel involved in the process, and
- 4. increase students' interest and enrollment in basic sciences.

In addition to teaching science concepts, the models are designed to increase student awareness of issues that have a direct and critical effect on the quality of life and the economy of the state. For example, the Acid Mine Drainage model simulates the effect of the acid discharge from abandoned mines to streams and rivers. As of February 2000, we have completed the development of the DNA model, Wetland model, and Acid Mine Drainage model.

Description of the Models

The models are integrated in to a virtual community called *Highland Park*. Students learn to integrate a number of scientific and mathematical operations as they interact with their computers in a virtual world. *Highland Park*, like much of Appalachia, has undergone considerable environmental damage from past mining and timbering operations and is now being developed into a tourist center and nature preserve. Students enter the park through an interactive image that first explains their work assignments and then provides access to these assignments. Students are directed to assess the effects of past environmental degradation and to develop plans to remedy this environmental degradation by interacting with the computer models.

Some of the models require numeric data collection and manipulation. Such models are integrated with Microsoft® Excel and Word for handling numeric and textual data. In most cases, data files have default names so that the users do not have to worry about which files to access and save. The models are installed on

the server, and accounts are assigned to students. Student progress is saved in a database and is accessed by a user name and password. The database allows the students to save their work during a session and continue at a later time. The instructor explains the experiment and the necessary background materials using handouts, online documents, Web pages, and so forth. Students are divided in to groups, members of which are rotated.

DNA Model

The DNA model simulates the process of DNA analysis using the Restriction Fragment Length Polymorphism (RFLP) method. The model uses a crime scene of a badly burned car that was found at the base of a cliff in *Highland Park*. The model starts by presenting a full description of the crime scene and detailed information about the car and the four victims found at the scene. In addition, the model provides necessary information about relatives of the victims.

Students are informed that a murder has been committed and that the crime can be solved only by using DNA analysis on tissue and blood samples gathered at the crime scene and from relatives. The model interactively guides students through the entire DNA analysis process, from preparing blood samples to reading the final results and presenting a final report. Throughout the process, students are asked to make decisions and predictions. Based on their decisions, they may get incorrect results.

Initially students enter the laboratory, where they use interactive lab tools to cut and size DNA. DNA data are entered in to a database. Students take the initial step in solving the crime by querying the database for DNA matches with crime scene evidence. Ultimately, a lab kit, provided by the Integrated Science and Technology Program at Marshall University, provides the final clues necessary to solve the crime.

Wetland Model

The Wetland model simulates the effect of tourism on the wetlands. Using tools built in to the model, students assess the effect of visitors on the various elements of the wetland, including birds, rattlesnakes, salamanders, and a trout fishery. They also assess the effect of waste from condominiums at a nearby ski resort.

Students assess the possible usefulness of a wetland as a tourist attraction by inventorying the bird fauna. Using a binocular tool, students capture images of birds and then record their calls. Images of nests and basic ecological data are also collected. After determining that the wetland contains suitable bird species to attract tourists, students must build a quantitative model that predicts how many tourists can be allowed in to the wetland without negatively affecting the wetland habitat. Students also use the mark-recapture tool to inventory the number of rattlesnakes in an abandoned mine site used as a tourist attraction, salamanders used for food in a turkey habitat, and trout in a trout fishery.

Students are informed that nitrogen-based waste from condominiums at a ski resort may negatively affect a portion of the wetland. They are instructed to build a qualitative model that relates increases in nitrogen concentration to changes in pH, dissolved oxygen, the photosynthetic rate, carbon dioxide, and alkalinity.

Acid Mine Drainage Model

The Acid Mine Drainage model simulates the treatment of acid mine water from an old abandoned mine operation. The model gives students a history of mining in the Blackwater River Valley of West Virginia. Students are presented with an image of the largest treatment facility; maps of the area; and a database that gives pH, dissolved oxygen, alkalinity, carbon dioxide, calcium carbonate, and air and water temperatures for monthly samples gathered during a one-year period. Students go through a series of simulations of lab exercises that demonstrate how pH changes relative to alkalinity. Students interpret their lab data and data from the database relative to standard titration curves. They then use their titration curves and water quality data from the database to interpret overall water quality in the Blackwater River Basin. Finally, students locate the treatment facility on the river by noting where pH and alkalinity increase dramatically. The goal of this model is to direct students to estimate the cost of treating a 4 cubic feet per second (cfs) acid mine discharge for one year. This task requires students to learn basic chemistry skills such as balancing equations and calculating and measuring water quality parameters, including pH, alkalinity, acidity, and hardness.

Acid Rain Model

In the Acid Rain model students try to establish a relationship between acidity in rainfall and whether acid rain is negatively affecting a spruce forest. Students pick five-year-old spruce trees from the forest by drawing a transect line on a scanned photograph of a spruce tree forest. Next they measure the height of the trees from the scanned photographs using a custom tool developed and integrated in to the model. This process is repeated for five sets of data. The acidity of rainfall is simulated by using various concentrations of aerated soft drinks, and measured using pH meters in the wet laboratory. The data are automatically moved in to an Excel environment where students draw graphs and conduct statistical tests to see whether the relationship between growth and acidity is significant. The results are then imported in to MS Word to generate reports.

Experience and Benefits

The primary benefit of the models is that students learn the scientific processes of making their own hypotheses, and proving or disproving them using proper inferences, analysis, and critical-thinking skills. Using current news events helps keep up interest in the scientific process. In addition, some of the tedious and time-consuming steps of the simulated process can be reduced or made more interesting using interactive multimedia. Other benefits are that students learn practical skills using standard tools.

Conclusions and Future Work

The models are currently used in high-school science classes. The current phase of the development includes expansion of each model and integrates the models in to one interactive system, called Wildlife Nature Preserve. The new integrated system includes a set of tools that allows the students to work with wildlife and environmental issues. The tools include a Wildlife Surveying Tool, Visitor Impact Estimating Tool, Environmental Systems Modeling Tool, and Environmental Analysis Tool.

As part of the project, we have conducted training workshops for high-school teachers. Science teachers from selected high schools were invited to participate and receive training and support materials. We also have set a number of scheduled meetings with the teachers and visits to those schools. In addition, we conducted two workshops during the West Virginia Science Teachers Association Annual Conference (Al-Haddad & Little, 1999a, 1999b). We plan to invite more high schools and put the models in more classrooms throughout the

state. We presented the concept of these models in national conferences and workshops to science teachers (Little, 1997, 1998; Little & Al-Haddad, 1999), and received favorable comments and recommendations.

References

Al-Haddad, H., & Little, M. (1999a, October). *Acid mine drainage model*. Workshop presented at the fifth annual conference of the West Virginia Science Teachers Association, Charleston, WV.

Al-Haddad, H., & Little, M. (1999b, October). *DNA simulation model*. Workshop presented at the fifth annual conference of the West Virginia Science Teachers Association, Charleston, WV.

Little, M. (1997, June). *DNA model*. Workshop presented at the AAC&U Science Institute, St. Michael's College, VT.

Little, M. (1998, July). Computer software designed for integrated science students. *Proceedings of the 1998 Syllabus Conference and Workshops, Sonoma State University, Rohnert Park, CA, 11*(11).

Little, M., & Al-Haddad, H. (1999, June). *Education in the rural community*. Paper presented at the West Virginia IT Conference and Exposition, Charleston, WV.

Miller, J. E., & Cheetham, R. D. (1990). Teaching freshmen to think—active learning in introductory biology. *Bioscience*, 40(5), 388-391.

Soloway, E., Pryor, A., Krajcik, J., Jackson, S., Stratford, S., Wisnudel, M., & Klein, J. (1997, October). ScienceWare's Model-It: Technology to support authentic science inquiry. *T.H.E. Journal*, 54–56.

Trimbur, J. (1989, October). Consensus and difference in collaborative learning. *College English*, 602–616.

Research Paper: Staying Connected with Professional Development

Information Technology in Teacher Education: A Closer Look

Talbot Bielefeldt Research Associate International Society for Technology in Education 1787 Agate Street Eugene, OR 97403-1923 541.346.2405 talbot@iste.org

Key Words: preservice teacher training survey

This research was conducted using a grant from Intel Corporation and with the cooperation of the Milken Exchange on Education Technology. This paper is abridged from the report submitted to Intel to accommodate the format requirements of the National Educational Computing Conference proceedings.

Introduction: The 1998 IT in Teacher Education Survey

In 1998, the author and others collected information on 416 schools, colleges, and departments of education (SCDEs) in the United States (Moursund & Bielefeldt, 1999). Respondents (mostly deans and education faculty) were asked to rate their institutions in terms of a variety of indicators of capacity, including course work, technology facilities and support, skills of graduates, and field experience opportunities.

A factor analysis of the 32-item survey indicated four groups of items in which the questions were closely related to one another:

- Integration of technology in to the program (7 items)
- Facilities (11 items)
- Field experience (4 items)
- Applications skills (4 items)

Of these, integration (the actual of use of technology in the program) was the best predictor of other aspects of capacity. When questions were clustered in to factors, we observed scattered significant differences on demographic characteristics (e.g., institutions affiliated with the National Council for Accreditation of Teacher Education tended to report more integration of technology), but we could not identify any particular type of institution more likely to report high technology capacity.

Six items, having to do with hours of course work, faculty technology skills, technology planning, and distance education, were not statistically related to any of the factors. The number of hours of technology training integrated in to other course work had a moderate correlation with other ratings of capacity;

"Connecting @ the Crossroads"

however, technology-specific course work had little correlation even with the reported technology skills of graduates.

Our tentative recommendation was that teacher training institutions should concentrate on increasing integration of technology throughout their programs through faculty staff development and field experiences rather than on developing additional technology courses.

High-Capacity Programs

One limitation of large survey studies is that they often do not include information on how the respondents achieved the levels of capacity they reported. In an effort to better ground our findings and to provide guidelines for other institutions, we conducted a follow-up survey of those institutions that had above-average ratings on all four factors in the 1998 survey. In identifying these high-capacity institutions, we first limited our search to those institutions that responded to at least 30 of the 32 survey items, the mean level of response. Then we calculated a total score for each institution on the survey items in each of the four factors. Those scores were compared with the average scores for each factor.

We selected SCDEs that rated themselves highly on all four factors because we believe that aspects of technology capacity are necessarily related. Observers of college classrooms have reported that effective use of technology depends on a combination of facilities, technical support, professional development, and leadership (Barron & Goldman, 1994; Strudler, McKinney, & Jones, 1995). High capacity in one area, such as equipment, may have a limited effect on teaching and learning if it is not complemented with the training and other support needed to make use of the facilities. This relationship was observed in our 1998 survey, in which there were moderate correlations (r=.34 to .62) among the four factors we identified.

Using the previously described procedure, we identified 62 institutions that reported above-average levels of capacity on all four factors. In the spring of 1999, we sent these SCDEs a follow-up survey that asked respondents how they achieved their reported levels of capacity in technology preparation of new teachers. Specifically, we asked each institution to describe what helped or hindered them in providing technology facilities, integration of technology in their programs, field experiences, and graduates with basic technology skills.

In addition, we asked follow-up questions about two findings from the 1998 survey. Noting that the survey did not find a relationship between high numbers of technology course hours and other measures of capacity, we asked each respondent to describe the role of required technology courses in teacher preparation. We also asked respondents to rate (on a scale of 1-4) the importance of several alternative methods of providing technology training, including formal course work within and outside the education program, training integrated in to other education and noneducation course work, prior training in high school or community college, and informal learning.

Another question that we felt required elaboration had to do with technology planning. In 1998, we asked only whether an institution had a written, funded, regularly updated technology plan. Sixty-five percent did not (or the respondents were uncertain whether one existed). Those that did have a plan had somewhat higher scores on the different factors, but the presence of a technology plan explained at most about 5% of the variance. We felt we needed more information on the role of technology planning. We asked the high-capacity institutions (half of whom had plans) to rate, on a scale of 1-4, how important a formal technology plan is to implementing information technology in teacher education, and to describe the characteristics of an effective technology plan. The survey questions appear as an appendix.

Twenty-two of the 62 high-capacity institutions (35%) responded to the 1999 survey. As a group, these SCDEs had mean scores on each of the factors that were .8 to .9 standard deviations above the means for the full sample of 416 institutions (Table 1). As might be expected, standard deviations at this upper end of the sample distribution were considerably compressed.

Table 1. Mean Scores on Factors for SCDEs

Factors	Facil	ities	Integ	ration	Applic	ations	Field Ex	perience
	Mean	SD	Mean	SD	Mean	SD	Mean	SD
416 SCDEs 1998	30.7	7.9	17.3	6.0	15.9	3.3	9.5	3.6
22 Respondents 1999	38.2	3.9	22.7	3.8	18.5	1.7	12.7	2.3

Note that the questions under each of the factors should be treated as independent scales. There are different numbers of questions and different numbers of possible points under each of the factors. We do not consider the total score on the 1998 survey to be a reliable measure of capacity because the meaning of high or low scores on some items depends on interpretation. For instance, some institutions felt that a low score on required technology courses was a strength because it meant technology was integrated throughout the programs.

Respondents came from five of the six Regional Educational Technology Consortia areas. Overall mean ratings for schools in different regions were similar. The proportion of public and private institutions (55% vs. 45%) was the same in both samples. Compared with the full sample, the high-rating SCDE respondents had a somewhat higher median number of graduates in 1998 (136 vs. 120) and a higher percentage of NCATE affiliation (86% vs. 62%).

Procedure

The author and a research assistant coded each open-ended response from each respondent on the 1999 survey. Types of responses were not specified in advance; each reader was free to propose categories of responses and to sort respondents' comments in to those categories. Units of response could be sentences, phrases, or (in the case of respondents who tended to write in lists) individual words. On most questions, the two readers proposed similar meanings for 60-80% of the response units on the first reading. Combining or subdividing categories so that both readers used the same list of categories brought the agreement to 80% or more.

Results

The types of responses for each item were tallied to identify common themes. Tables 2–9, 11, and 13 show the numbers and percentages of respondents providing each type of answer to each question. (Note that the percentage of respondents for each answer is independent of percentages for other answers; the column totals are not meaningful.) The discussion following each table includes excerpts from the narrative responses. Tables 10 and 12 show the ratings respondents gave for the usefulness of various sources of technology training and for technology plans.

[&]quot;Connecting @ the Crossroads"

Technology Facilities: Helped and Hindered

Table 2. Elements Reported to Support Provision of Technology Facilities (22 Respondents)

Responses	# Responses	% Respondents
Interest, leadership, commitment	18	82%
Financial resources	16	73%
Infrastructure and technical support	7	32%
Building renovations and upgrades	5	23%
Integration of technology in curriculum	3	14%
Influence of or integration with K-12 technology programs	3	14%
Long-range planning	3	14%
Training, professional development	2	9%
Integration of technology with other departments; sharing	2	9%
Accreditation standards	1	5%

Table 3. Elements Reported to Hinder Provision of Technology Facilities (20 Respondents)

Responses	# Responses	% Respondents
Lack of financial resources or budget allocations	11	55%
Size or age of facilities	5	25%
Personnel; lack of technically experienced faculty	4	20%
Lack of commitment to technology	2	10%
Lack of time	2	10%
Lack of planning or poor planning	2	10%
Lack of technology in K-12 schools	1	5%
"Mainframe mentality"	1	5%

Two factors stood out in helping institutions provide students and staff with adequate facilities: Commitment (mentioned by 82% of respondents) and money (mentioned by 73%). Finances were also the most commonly cited hindrance (55%) to providing facilities.

Another element—organizational infrastructure and technical support—was included as part of facilities on the original 1998 survey. However, seven respondents felt support was important enough to mention on its own.

Various elements were reported by different institutions as helping to drive technology improvements. The most important of these was building renovations, which provided opportunities to rewire and upgrade classrooms. By the same token, facilities that were difficult to upgrade (either because they were too old or being built too quickly) were cited by one quarter of respondents as an important hindrance.

Other "drivers" included long-range planning, the pressure of NCATE accreditation requirements, and the general integration of technology in the program.

Integration: Helped and Hindered

Table 4. Elements Reported to Help Faculty and Students Integrate Technology in to Classroom Practice (22 Respondents)

reciniology in to classiform ractice (22 respondents)						
Responses	# Responses	% Respondents				
Training, professional development	15	68%				
Technology infrastructure	11	50%				
Expectations of teachers, administrators, NCATE	9	41%				
Personnel: faculty initiative and skill	8	36%				
Incentives for faculty	5	23%				
Technology skills of incoming students	2	9%				
Student course work	2	9%				
Support from K-12 schools	1	5%				

Table 5. Elements Reported to Hinder Faculty and Students from Integrating Technology in to Classroom Practice (21 Respondents)

Responses	# Responses	% Respondents
Lack of infrastructure	11	52%
Lack of time	6	29%
Lack of enthusiasm or buy-in	4	19%
Lack of mentors or examples in practice	3	14%
Lack of K-12 technology capacity	3	14%
Other competing requirements of the program or institution	3	14%
Lack of financial resources	2	10%
Lack of training or professional development	2	10%
No hindrances	1	5%

The most helpful technique for promoting integration of technology in teacher education was reported to be professional development for college faculty (mentioned by 68% of respondents). Related to the first point, faculty initiative and skill in using technology were also described as being important to integration (36%).

Lack of professional development was mentioned by only two institutions. A greater concern for most respondents was technology infrastructure and facilities. About half the respondents felt that their facilities limited their ability to integrate technology; the other half felt their facilities were a strength.

Forces helping to drive integration efforts included expectations of teachers (for technology use by students), administrators (for technology use by teachers), and NCATE (for technology use by programs). The growing use of technology in K-12 schools also provides more opportunities to apply integration skills (see Field Experience in the following section), as well as an increasingly computer-adept student body coming out of high school.

[&]quot;Connecting @ the Crossroads"

258

Field Experience: Helped and Hindered

Table 6. Elements Reported to Help Institutions Provide Technology-Related Field Experiences (22 Respondents)

	T # 15	0/ 7
Responses	# Responses	% Respondents
Integration of technology field experience in the college program	7	35%
A high level of K-12 facilities and support	6	30%
Effective mentors (college supervisors and K-12 teachers)	6	30%
Funding (grants and bond measures) for facilities and training	6	30%
Dedication and willingness to learn; initiative	5	25%
Professional development at K-12 and college levels	5	25%
NCATE standards	1	5%

Table 7. Elements Reported to Hinder Institutions from Providing Technology-Related Field Experiences (18 Respondents)

Responses	# Responses	% Respondents
Lack of K-12 teachers using technology, whether or not it is present	11	61%
Lack of technology in K-12 schools	8	44%
Lack of time, lab access, or other resources in the college	4	22%
Lack of coordination by the college or university	2	11%
Lack of initiative by students	1	6%

The conditions reported to support technology-related field experience were diverse, with similar numbers of respondents (five to seven) mentioning integration with the college course work, levels of technology in K-12 schools, availability of mentor teachers and supervisors, initiative on the part of students, and training for K-12 teachers and college faculty. There was much greater agreement on the main limitation on field experience programs: the lack of capacity in K-12 schools. That includes both lack of hardware and a lack of teachers using technology (whether or not it is present).

Other hindrances included lack of technology facilities at the college, failure by the college to coordinate field experience opportunities, or failure by individual student teachers to take advantage of technology in the schools.

Applications Skills: Helped and Hindered

Table 8. Elements Reported to Help Students Achieve Proficiency with Word Processing, E-Mail, World Wide Web, and Electronic Gradebooks (22 Respondents)

Responses	# Responses	% Respondents
Technology-specific course requirements	17	77%
Integration of technology in the program; expectations of	11	50%
proficiency		
Technology infrastructure	4	18%
Ongoing training and support (formal and informal)	3	14%
Strong student background in technology	1	5%

Table 9. Elements Reported to Hinder Students from Achieving Proficiency with Word Processing, E-Mail, World Wide Web, and Electronic Gradebooks (20 Respondents)

training and the state of the s					
Responses	# Responses	% Respondents			
Lack of infrastructure	9	45%			
Few or no hindrances	7	35%			
Not enough course work, or courses offered too late in the program	4	20%			
Lack of interest of skill in technology integration on the part of faculty	4	20%			
Lack of time for training and program development	2	10%			
Large and diverse classes for students	1	5%			

Most respondents agreed on what helped their students master basic computer skills: the technology training courses provided in their programs. The other main influence on student technology skills was the overall use of technology in the program: the expectations of faculty and the access and support provided by the institution.

For a third of the respondents, there *were* no serious obstacles to students developing applications skills. The SCDEs that did report hindrances listed lack of infrastructure as the leading problem, followed by lack of technology course work, lack of time to develop courses, and lack of faculty who could integrate technology in to other courses.

Sources of Training

When we asked respondents to rate various sources of technology training for preservice teachers, results tended to mirror responses to the previously mentioned applications skills item. Technology courses within the teacher training program were rated as essential by most respondents, followed by training integrated in to other education course work and informal individual learning. High-school experience and training from outside the program were not considered essential by most respondents (Table 10).

Table 10. Importance of Sources of Technology Training

Source of Training	# Respondents	Unimportan	Useful	Important	Essential	Mean
Û		t=1	=2	=3	=4	rating*
Technology courses within the	22	0	1	5	16	3.7
education program						
Technology integrated in to other	22	0	3	7	12	3.4
education course work						
Informal learning from peers or	17	0	4	4	9	3.3
self-study						
Prior training in high school or	21	0	9	9	3	2.7
community college						
Technology integrated in to other	22	1	9	9	3	2.6
noneducation course work						
Technology courses from outside	22	5	10	6	1	2.1
the program						
* ∑(rating x no. responses) / no. res	pondents					

Role of Technology Course Work

Our respondents emphasized two points about the role of technology-specific course work: First, the courses build confidence and skills; second, they need to be followed up with actual use of technology in other course work. Eight of the respondents reported that the formal courses were basically a transition to the integration

[&]quot;Connecting @ the Crossroads"

of technology; they may even be phased out over time. Also mentioned were the ideas that integration should be specifically taught as well as modeled, and that technology training was "preparation for the future," not necessarily for immediate integration (Table 11).

Table 11. Roles of Required Computer Courses in Training New Teachers (22 Respondents)

Responses	# Responses	% Respondents
A starting point to build confidence and basic skills	12	60%
Should be followed by integration in to other course work	11	55%
Should be minimized or eliminated in favor of integration	8	40%
A resource; provide support and tools for other course work	4	20%
Should specifically teach integration	3	15%
Necessary for preparing students for the future	3	15%

Technology Planning

The perceived value of technology planning apparently exceeds the actual practice of planning. Only half of the high-scoring respondents reported having technology plans, but all but one rated technology plans to be "Essential" or "Important" (Table 12).

Table 12. Importance of a Formal Technology Plan (22 Respondents)

[Not needed=1	Useful=2	Important=3	Essentia l =4	Mean rating*
	0	1	5	16	3.7
	* \sum (rating x no. resp	onses) / no. responder	nts		

All respondents—whether they had a plan or not—had ideas about what a useful technology plan should look like. At least half of the respondents said a plan should have specific goals and objectives; attend to integration of technology (not just provide hardware and software, although that is important); involve all important stakeholders; and be based on needs assessment and ongoing evaluation. Another feature mentioned was professional development. A variety of factors having to do with the practicalities of making a plan work were mentioned by several respondents. These included funding, incentives, and an implementation scheme (Table 13).

Table 13. Characteristics of a Useful Technology Plan (22 Respondents)

Responses	# Responses	% Respondents
Includes specific goals and objectives	13	65%
Includes integration with curriculum	11	55%
Involves all stakeholders	10	50%
Provides adequate facilities and support	10	50%
Provides for needs assessment, evaluation, and revision	10	50%
Provides for professional development	7	35%
Provides for adequate funding	5	25%
Is realistic	2	10%
Provides for actual implementation of the plan	2	10%
Includes incentives for following the plan	1	5%

Discussion

The responses to the 1999 survey tend to support our theory that infusing technology in to teacher preparation requires a comprehensive approach that attempts to balance facilities, faculty professional development, course work, and field experience. Responses in each area often referred to other aspects of capacity. For instance, integration was said to depend partly on having adequate technology facilities. Facilities in turn depend on a level of integration that creates demand. Student application skills are said to be related to both integration and facilities, but integration can itself be hindered by a lack of student computer skills.

Outside of the factors themselves, some helping/hindering agents were mentioned under several categories. Money, of course, was a common need, mentioned in all areas except student skill with applications. Professional development was mentioned under all four factors. We did not ask about how to do professional development, but others have identified time as a barrier to faculty learning new technology skills and integrating them in to instruction (Strudler, et al., 1995, p. 19). In the present survey, time was mentioned (although not specifically tied to professional development) under all factors except student applications skills.

In 1998, we noted that, while many institutions were proud of their technology course offerings, there was little correlation between the courses and the reported levels of integration, student skills, or other factors. In 1999, the high-rating respondents held technology courses in high esteem as a way to build student skills, although they were rarely mentioned as contributing directly to integration or field experience.

When we looked at the original 1998 surveys for these respondents only, we found that a higher correlation did exist between required technology course work and three of the other factors (Table 14). It is interesting to note that student computer skills—which were linked to technology courses in the 1999 narrative responses—composed the one factor that did not correlate well with course work on the 1998 survey.

Table 14. Correlations Among Main Factors and Course Work, 1998 and 1999 Surveys

	Faci	lities	Integ	ration	Applio	cations	Field Ex	perience		nology irses		ed Tech. ining
_	1998	1999	1998	1999	1998	1999	1998	1999	1998	1999	1998	1999
Facilities	1.0	1.0										
Integration	.41	.39	1.0	1.0			gradija dijed Rođeni Sad					
Applications	.44	.28	.62	.59	1.0	1.0						
Field Experience	.35	.53	.52	.38	.34	.27	1.0	1.0				
Technology Courses	.16	.35	.17	.24	.11	.52	.16	.28	1.0	1.0		
Integrated Tech. Training	.18	.43	.33	.35	.19	.05	.23	.49	.20	.15	1.0	1.0

It would seem that the role of technology course work is not primarily to boost student skills in word processing and other applications. As we noted in 1998, students gain technology skills from a variety of sources. Rather, the course work in these high-rating SCDEs probably is most valuable in supporting the integration of technology in the rest of the activities. Presumably, in these high-capacity SCDEs, there is more technology to teach, and more opportunity to apply what is taught.

[&]quot;Connecting @ the Crossroads"

The 22 high-rating respondents were no more likely than the rest of the original sample to have large numbers of course hours. (Three to four quarter hours was the median number of credits for both samples in both technology-specific course requirements and technology training integrated in to other course work.) However, the course hours seemed to be more related to the rest of the program.

Money, time, and course hours can all be quantified, budgeted, and scheduled. One of the important drivers of technology use mentioned by our respondents is harder to pin down—commitment. Our survey did not ask how SCDEs fostered commitment to technology innovations, but some of the respondents provided clues. One noted that commitment took the form of appointing a vice president of technology. Another reported the administration began requiring technology be included in faculty evaluation plans. In contrast to these top-down commitments, two sites reported that students voluntarily raised their own fees to support technology. Another respondent recounted how he and his colleagues made a presentation before their trustees to gain support for technology. The common thread in these comments seems to be the role of human initiative, facilitated by administrative actions and access to information. It suggests that supporting the innovation actually means supporting the innovators.

References

Barron, L. C., & Goldman, E. S. (1994). Integrating technology with teacher preparation. In B. Means (Ed.), *Technology and education reform* (pp. 81–110). San Francisco: Jossey Bass.

Moursund, D., & Bielefeldt, T. (1999). *Will new teachers be prepared to teach in a digital age?* Santa Monica: Milken Exchange on Education Technology.

Strudler, N. B., McKinney, M. O., & Jones, W. P. (1995). Integrating technology into teacher education courses. *Journal of Computing in Teacher Education*, 11(3), 15–20.

Appendix:

Information Technology in Teacher Education 1999 Capacity Questions

- 1. We're interested in knowing more about how you achieved the high levels of capacity you reported in 1998. Please tell us what you consider to be the key elements that
 - 1.1.1 Helped your institution provide technology facilities for students and teachers.
 - 1.1.2 Hindered your institution in providing technology facilities.
 - 1.2.1 Helped faculty and students integrate technology into classroom practice.
 - 1.2.2 Hindered faculty and students from integrating technology into classroom practice.
 - 1.3.1 Helped your students achieve proficiency with word processing, e-mail, the World Wide Web, and electronic gradebooks.
 - 1.3.2 Hindered your students in achieving proficiency with word processing, e-mail, the World Wide Web, and electronic gradebooks.
 - 1.4.1 Helped your institution provide technology-related field experiences for students.
 - 1.4.2 Hindered your institution in providing technology-related field experiences.

National Educational Computing Conference 2000, Atlanta, GA

- 2. In our 1998 survey, higher numbers of IT-specific course requirements did not correlate with higher reported capacity in other areas. In your opinion, what is the role of required computer courses in training new teachers?
- 3. Postsecondary students acquire their technology skills from a variety of sources. Please rate these sources of technology training as to how important each is for students in your program. Use the following scale:

1=Unimportant; 2=Moderately useful; used 3=Important; used by rarely used by some students 3=Important; used by most students most students

Source of training	1	2	3	4
Technology courses within the education program.				
Technology courses from outside the education program.				
Technology training integrated into other education coursework.				
Technology training integrated into other non-education coursework.				
Prior training in high school or community college.				
Informal learning from peers or self-study.				
Other (describe):				

4.1 In your opinion, how essential is a formal technology plan to implementing information technology in teacher education?

1: Not needed	2: Not essential, but useful	3: Very important	4: Essential

4.2 In your opinion, what are the key characteristics of a useful technology plan?

Research Paper: Connecting Technology to Teaching and Learning

Active Learning Strategies in Computer Graphics

Ronald Curtis Department of Computer Science William Paterson University of New Jersey Wayne, NJ 07470 curtisr@cs.wpunj.edu

John P. Najarian Department of Computer Science William Paterson University of New Jersey Wayne, NJ 07470 najarian@cs.wpunj.edu

Key Words: active learning, aesthetics, OpenGL®, ray tracing

Abstract

In this paper, active learning models are applied to computer graphics. Lectures are augmented in real time with student activities, inquiry-based reasoning, and other methods of initiating student contribution to the learning experience. This approach promotes a more comprehensive, deeper, and more memorable understanding of the theory, principles, and methodologies of computer graphics. A progression of such activities is presented as they are applied in the course.

Introduction

The classical model of lecture-homework-exam does not meet the challenge of contemporary students. When competing with mass media and other forms of information delivery, a verbal lecture does not leave enough sensory impression. Likewise, even what students read in a passive framework is barely remembered, less so in pre-examination cramming. Weaker students have difficulties in reading, most notably with abstract and mathematical concepts. These problems are magnified in computer graphics, where mathematical expressions/structures and programming projects may prove too formidable.

The solution to these problems requires a radically different approach to lectures, homework, and projects. Lectures should involve periodic breaks in which students perform activities that reinforce the concepts being inculcated. The activities should be simple at first and based upon student experience or a familiar context. In the beginning, this may mean giving the students programs with which to experiment rather than expecting that they write the code.

[&]quot;Connecting @ the Crossroads"

265

Foundations and Aesthetics

At the earliest stages, students need to understand the concepts of color and resolution, especially appreciating their effect on the images generated. To achieve that, a useful exercise is to have students download sample GIF or JPEG images and view them in a standard imaging package such as Photoshop® or LView®. There are many such packages in the public domain. Next, have the students magnify the images to see the inherent pixel nature of the image. Another useful exercise is to have them view the photograph at 4, 16, 256, \sim 65,000, and 16 million colors. They quickly recognize the associated information content. Have them save the files at each step. They directly see the "space complexity" measure by looking at the file sizes. To demonstrate the effects of compression, have students save an image as a bitmap (such as uncompressed TIFF).

These activities also prove useful when preceding a lecture on the hardware and history of computer graphics. Most students have little idea that the era of mainframe and minicomputer dominance involved little graphics beyond character-mode printed posters. Some may remember low-resolution four-color applications of the early 1980s. To best contrast this evolution, have them compare small, simple overview-perspective games with textured-bitmapped first-person three-dimensional games. Restrict this time period to at most five minutes, the goal being discernment, not frivolity. This can be followed by a discussion of the historical trends of graphics hardware during the 1980s and 1990s. The need for increasing memory model size, graphics memory, display resolution, CPU speed, and for coprocessors takes on a greater reality. The importance of the transition from two dimensions to three becomes apparent. Another useful exercise in hardware appreciation is to run several graphical programs (from the student assignments) with specialized graphic-instructional primitives utilizing the coprocessor, and then run those programs without them. A graphical simulation of raster scan operations would be useful but none are available.

To facilitate this initial experience-orientation, a textbook should introduce colorful samples of computer graphics early. Hearn and Baker (1997; the primary text used in this course) and Firebaugh (1993) provide numerous illustrations at this stage.

Graphic Primitive Programming

Programming in computer graphics often begins with designing a line-draw function from a single-pixel dot function. One useful exercise is to hand out graph paper and have students "x"-out boxes to draw lines. They easily accomplish this for drawing y=x and y=0. At y=(3/7)*x and y=(1/4)*x, serious problems become evident. At this point, they are ready to code a simple incremental algorithm (such as digital differential analyzer—DDA). After several runs, have students try their algorithm with y=100*x. Students arrive on their own at the conclusion to switch the looping dimension depending on slope.

Bresenham's line algorithm requires even more preparation. One activity students enjoy is calculating. Using a spreadsheet package, have students compute intermediate numerical values that Bresenham requires and then use the chart facility to view the results. After this prototyping activity, students are generally more confident in proceeding to the program design stage.

Another useful exercise is for students to form teams, each responsible for a distinct algorithm for solving the same problem. In the circle-generating problem, each team has a different algorithm to program and they post their timing results on the board. This is also a good time to compare their results with those produced by a coprocessor's routine.

Two-Dimensional Programming

The next exercise is to design a plotting routine for an arbitrary parametric curve in the plane (see Figures 1 and 2 for examples of parametric curves). A good first step is to have students research on the Web or in the library about particular parametric curves, such as hypotrochoids. After studying the curves and getting formulas for them, students insert those formulas in the plotter routine. This routine (only 25-30 lines of code) generates 1,000 points of that curve, computes the maximum and minimum values, and then scales and plots all points based on those maximum and minimum values.

Figure 1. Standard parametric curve.

A bountiful source of several major families of parametric curves is Lawrence (1972). Introducing parametrics is important because of the decline in their coverage in a significant portion of modern calculus texts, despite their central role in several areas of computer graphics. They serve as a useful introduction to multivalued functions, broaden student understanding of piecewise linear graphics in the plane, and have applications in simulation.

Figure 2. Nonstandard parametric curves.

The team approach works well with fill algorithms. In each team, one person supervises the trial drawings and the key logic therein. The second person converts the samples and reasoning into a program. A third person constructs test inputs; these inputs should adequately address problem situations and thoroughly test

[&]quot;Connecting @ the Crossroads"

the code. Finally, the fourth person is responsible for debugging and testing. The debug phase often produces surprising results, the most amusing being fills that go beyond boundaries and inundate the screen.

Anti-aliasing models can be tested by editing an enlarged image and then reducing it to see the actual results at the normal scale. This is best accomplished with line segments since this activity requires some effort even for small segments; that segment can then be duplicated and concatenated to see the final results.

Transformations are easily experimented with; most image-processing packages have such options. At the stage of students programming transformations, the situation has some interesting side effects. When working with line segments defined by endpoints, the matrix transformations work well. However, when students run their transformation procedures on images, the side effects from rotations and scaling are quite shocking. The need for interpolation becomes acute.

Clipping algorithms can be covered by first providing some examples for the whole class to solve by hand on paper, providing the solutions when errors are encountered, and then forming teams for the actual programming. The problem in programming is that students often "visualize" the solution before applying the algorithms in the class problem-solving efforts. During the programming, no such global intuitions are available during execution. Teams of at least four are needed here; at least one student should concentrate just on the algorithm's steps, not the coding issues, to guarantee adherence to the method assigned. Roles of students in each team should be based on their decisions; to impose a rotation of functions on students often irritates them by blocking their opportunity to contribute in areas of their strengths.

Three-Dimensional Wiring

The introduction to three dimensions requires an extensive review of vector and matrix operations. Intermix lecturing with student calculation exercises (see Figure 3).

Figure 3. Early exercise in wire-frame, three-dimensional perspective calculation, depth cues, and random-image generation (desert scene).

It is beneficial to have students verify their results on a simple wire-frame modeling program. As they progress from the basics to the three-dimensional transformations, this visual verification becomes indispensable. Students should program short routines to read/construct and display polygon tables and quadrilateral meshes. They can then modify their two-dimensional transformation procedures to three

dimensions (a short activity). At this point, have the students modify their 1,000-point plotter in two dimensions to three dimensions and apply transformations to give perspective. The resultant surface plotter is quite an accomplishment.

Students consistently dread the spline representation. Having students generate sample cubics with their two-dimensional plotter routine helps them understand the versatility of this curve. A formal discussion of curvature and quadratic limitations will give some background but rarely convinces them as well. A computer-aided design (CAD) or drawing package with splines built-in is an effective way for students to visualize the effects of control points. After several proofs and many numerical examples, assign a different spline algorithm to each team. After computing coefficients, have students test their results by running the plotter routine on the spline and also plotting the data points.

Solid Phase: Ray Tracing

Introducing a public domain ray tracer such as a Persistence of Vision™ Ray Tracer (POV-Ray) is an effective way to approach constructive solid geometry (see Figure 4). Students find the programming less pressured, can concentrate on concepts, and produce results too time-consuming to completely program otherwise. This approach was presented in Owen, Larrondo-Petrie, and Laxer (1994) and Schweitzer (1990). POV-Ray includes online interactive tutorials. POV-Ray code samples on the Web are abundant. Students develop a solid appreciation of three-dimensional positioning, perspective, lighting, color, and texture as they construct several scenes. Several books by Waite Group Press are complete introductions to ray tracing and animation with POV-Ray, most notably Young and Wells (1994) and Bowermaster (1994). Unfortunately, all of them are out of print but are worth borrowing through interlibrary loan with their CDs. The C/C++ code can interact with the user and then call POV-Ray routines to accomplish the task. One popular activity is to write recursive C code for a Lindenmayer system. This generates point and arc information, which is then rendered using POV-Ray. This may be a student's best opportunity to see the inherent power of recursion.

Figure 4. POV-Ray generated scene.

Ray tracing prepares students for actual C/C++ programming with depth, shadows, reflections, and other three-dimensional characteristics. Pedagogical exercises with folded paper models can serve as a prelude to algorithm design for binary space-partitioning (BSP) trees and hidden line removal. Bringing a flashlight and metal objects to class will illuminate during a lecture on normals, lighting, and reflection. By turning off the overhead lights and closing the shades, students can get a more dramatic and realistic view than any ray

[&]quot;Connecting @ the Crossroads"

tracer could produce. This serves as an effective lab exercise. The mathematical model and subsequent C/C++ code follows.

One of the benefits of using C/C++ is that scene generation occurs in real time, so that if a bug occurs, students can predict and observe when the scene went bad. It is also more amusing watching objects and shadows get generated.

Fractals and Randomized Models

The simplest exercise in randomization (Monte Carlo methods) in computer graphics is to have students write a C/C++ program to generate a wire-frame grid and then use a random-number generator to raise or depress grid-points on that surface a random but carefully bounded amount (like wrinkling). This is an easy and short program, described in Pokorny (1994). Going a step further, have students use nonuniform random-number generators to produce different textures. As a final step, apply color variations depending on surface height. Applying colors carefully, one can achieve the effect of geological strata.

Another application of random numbers and colors is in producing cloud formations (see Figure 5). Using a random-number generator with a Gaussian distribution and applying shades of white on a blue background in cluster patterns, students can produce impressive results.

As an independent but not mutually exclusive methodology, fractals and space-filling curve generation also gives students an occasion to write functions in class that generate complex natural objects and scenes (see Figure 6). By putting more parameters in to this function (such as angles and length ratios), broad categories of fractals can be generated.

Figure 5. Cloud formation using random-number generators (compare with Figure 6).

Figure 6. Space-filling recursive functions.

As an exercise prior to coding, students can download sample fractal programs, some quite professional, such as Fractint, from the Web and generate fractals with which to compare their own results. Hand drawing Koch curves also serves to motivate students.

Animation

The greatest obstacle to animation is student anticipation of greater effort being required. The idea of physical trajectories and producing frames/time-parametrized functions induces anxiety. To alleviate it, start with a programming exercise to draw a short horizontal line segment and then to erase the segment. Add a loop to the code to draw the segment farther to the right each time. To give an apparent smoothness of motion, have the loop not redraw the line segment but just delete one pixel on the left and add one on the right. This incremental approach "slides" the image.

The second animation exercise would be to write a function to draw a small car or, if students have learned file formats already, redraw a small scanned bitmap of a car. Combine this code with the previous nonincremental animation.

Another source of simple animations to demonstrate is the Web with its numerous animated GIF files. A frame-by-frame display of these can be accomplished by using any of several GIF-animation utilities (also on the Web). Students should be cautioned that these are often hand-drawn and are more akin to the mechanical cartoon arcades of the previous century or flip books than to computer graphics.

For nonlinear motion, a simplified solar system is an excellent programming exercise. One option is the practice in shading the planets as they move. Another optional modification is to add random periodic bumps on the surface and shaded boundaries to give the appearance of rotation and bumpiness.

At this stage, students are ready for the final project in animation. To encourage originality and imagination, several inspiring animations are demonstrated from the CDs of Bowermaster (1994) and Shatz (1993). SIGGRAPH also publishes CDs with exceptional animations but those are of higher caliber and often involve hardware and software that are not available to students.

[&]quot;Connecting @ the Crossroads"

Other Resources and Issues

Books by Clifford A. Pickover (1990, 1991) provide very readable and well-illustrated expositions on topics including computer graphics. Unlike other popularizations, Pickover's include programming code. The Graphics Gems multivolume book series also provides short expositions that could be converted into exercises or projects.

Implementation support is always a consideration, but more so in computer graphics. Without 24-bit color, these activities would suffer; other less-pressing necessities are a robust combination of memory (more than 32 MB), graphics memory (more than 4 MB), and operating system (such as UNIX, Linux, or NT).

Since students are concerned about applicability of knowledge, we have recently shifted toward OpenGL as a standard. Since NT platforms are the student preference, a second text we require for the course is Wright and Sweet (1996). If NT is not a concern, a single compact text covering both computer graphics principles and OpenGL is Angel (1997). Finally, for those not using OpenGL but using X-Windows, Pavlidis's 1982 classic has been modernized (in 1996) and expanded with exercises concentrating on interactive, event-driven programming.

References

Angel, E. (1997). *Interactive computer graphics: A top-down approach with OpenGL*. Reading, MA: Addison-Wesley.

Bowermaster, J. (1994). Animation how-to CD. Corte Madera, CA: Waite Group Press.

Firebaugh, M. (1993). Computer graphics: Tools for visualization. Dubuque, IA: Wm. C. Brown.

Hearn, D., & Baker, M. (1997). Computer graphics (C version). Upper Saddle River, NJ: Prentice Hall.

Lawrence, J. (1972). A catalog of special plane curves. New York: Dover.

Owen, G., Larrondo-Petrie, M., & Laxer, C. (1994). Computer graphics curriculum: Time for a change? *Computer Graphics*, *28*(3), 183–185.

Pavlidis, T. (1996). *Interactive computer graphics in X.* Boston: Prindle, Weber, Schmidt.

Pickover, C. (1990). Computers, pattern, chaos, and beauty. New York: St. Martin's Press.

Pickover, C. (1991). Computers and the imagination. New York: St. Martin's Press.

Pokorny, C. (1994). *Computer graphics: An object-oriented approach to the art and science.* Wilsonville, OR: Franklin, Beedle, and Associates.

Schweitzer, D. (1990, February). Ray tracing: A means to motivate students in an introductory graphics course. *Proceedings of the 21st SIGCSE Technical Symposium on Computer Science Education, Washington, DC, 22*(1), 157–161.

Shatz, P. (1993). *Walkthroughs and flybys CD*. Corte Madera, CA: Waite Group Press.

Wright, R., & Sweet, M. (1996). *OpenGL superbible: The complete guide for OpenGL for Windows NT.* Corte Madera, CA: Waite Group Press.

Young, C., & Wells, D. (1994). Ray tracing creations (2nd ed.). Corte Madera, CA: Waite Group Press.

[&]quot;Connecting @ the Crossroads"

Research Paper: Moving Beyond the Crossroads: Teachers as Agents for Change

Goals 2000: Initial Evaluation

Debra J. Dirksen Metropolitan State College of Denver Campus Box 87, PO Box 173362 Denver, CO 80217

Major Donald Tharp United States Air Force fantom4@aol.com

Key Words: Goals 2000, integrating technology, teacher training

Introduction

The following is an evaluation of a Goals 2000 project being carried out in a rural western school district. Project participants have embarked on a series of training modules designed to develop their skill with a variety of software applications and the integration of technology within the curriculum. Participants are receiving training and a new laptop computer with Windows® 95 for use in their respective jobs. Participants include administrators and classroom teachers.

An initial study was conducted in the fall to frame a benchmark for evaluating the success of the project in providing the teachers with the technical skills, knowledge, and motivation necessary to integrate technology within the curriculum effectively and efficiently. A follow-up evaluation was conducted the following spring. This is an ongoing project, so evaluations will continue to be conducted on a yearly basis.

Methodology

Six questions formed the focus of this evaluation:

- 1. What technology related skills do participants in the project already possess?
- 2. What concerns do participants currently have regarding the integration of technology within the curriculum?
- 3. How are teachers currently using technology within the classroom?
- 4. At what Level of Use are participants in their current use of technology and its integration within the curriculum?
- 5. What technology related skills are students currently acquiring through their teachers' use of technology within the curriculum?

"Connecting @ the Crossroads"

6. What is the perceived impact of current technology use by teachers on students?

Data collected to answer these questions were obtained through the use of interviews with, and questionnaires completed by, participants in the project. Initially, 23 project participants were interviewed and completed the questionnaires: 2 school board members, 4 elementary teachers, 10 secondary teachers, and 7 administrators. In the spring follow-up, 14 participants were interviewed and completed questionnaires: 6 elementary teachers, 7 secondary teachers, and 1 administrator. The group that participated in the initial evaluation was not included in the spring evaluation. We were not prepared at that time to do a comparison group based on training, across the group. The district was well represented in this project with an administrator and at least two teachers from each building being included. Participants included educators who were already well versed in technology and others who had limited experience with technology. Participants ranged from 23 to 57 years in age, with the average age of the participants being 43; 57% of the participants were female and 43% male. Teachers ranged from first-year teachers to those with 31 years of experience.

The Concerns-Based Adoption Model (CBAM), a model developed in the 1970s to assess, facilitate, and evaluate the change process, served as the basis for this study. CBAM provides a strong tool for evaluating implementation efficiently and effectively. The diagnostic components of CBAM are designed to evaluate the change and adoption process, attending not only to the technical problems associated with the adoption of an innovation, but also to the personal perceptions of the potential adopter.

The CBAM model includes three diagnostic dimensions: (1) Stages of Concern (SoC), (2) Levels of Use (LoU), and (3) an Innovation Configuration Map (ICM). The Stages of Concern questionnaire (SoCQ) and Levels of Use interview were used in this evaluation. The Stages of Concern questionnaire was used to assess the intensity of the feelings and perceptions that the participants held in relation to the integration of technology within the curriculum. (Alpha coefficients on the SoC questionnaire range from .64 to .83, and test-retest correlations range from .65 to .86.)¹ The Levels of Use interview was used to assess where participants were in their current use of technology and its integration within the curriculum. (The LoU interview has a 98% correlation with observation.)²

After completing the Stages of Concern questionnaire, participants were asked to respond to the open-ended question "What are your concerns about integrating technology into the classroom?" The question was used to clarify the concerns expressed by project participants.

In addition to these diagnostic procedures, participants were asked to complete two additional questionnaires: an impact survey and a self-assessment of their skills with computers and application software. The impact survey contained questions regarding the effect of current technology integration within the curriculum. The statements participants were asked to respond to addressed the quality of student work, learning behaviors, teaching with technology, communication with parents and students, interactive classroom organization, student technology skills, and student interaction. The purpose of the survey was to assess the participants' perceptions of the effect that their current use of technology is having on student learning, the development of technology skills by students, student achievement, and teacher pedagogy.

The self-assessment contained specific questions regarding a variety of technology skills: computer operations, word processing, operating systems, spreadsheets, databases, computer graphics, desktop

National Educational Computing Conference 2000, Atlanta, GA

¹ Hall, G. E., George, A., & Rutherford, W. (1986). *Measuring stages of concern about the innovation: A manual for the use of the SoC questionnaire.* Austin: The University of Texas at Austin, Research and Development Center for Teacher Education.

² Hall. G. E., & Hord, S. M. (1987). *Change in schools: Facilitating the process.* New York: State University of New York Press.

publishing, telecommunications, and multimedia. The self-assessment was used to assess the participants' current skill with these technology applications.

Data Analysis

The data collected from each of these assessments were analyzed using a combination of quantitative and qualitative methods. A comparison of means was used to analyze the scores obtained from the SoC questionnaire. The LoU interviews were scored using a rubric created by the developers of the Concerns-Based Adoption Model.³ A frequency count was used to analyze the responses to the impact questionnaire. Means calculated within each skill area were used to analyze the self-assessment. The data obtained from individual participants were compiled and comparisons made between their responses. Trends were identified and outliers explored in greater depth.

The information was also grouped according to the participants' roles in the district: administrator, elementary teacher (K-6), and secondary teacher (8-12). The data obtained from school board members were included with those obtained from the administrators, unless otherwise noted. The data obtained from the K-12 music teachers were included with those obtained from the secondary teachers.

Results

What technology related skills do participants in the project already possess?

The participants in this project, as a whole, have very limited technology skills. In the self-assessment questionnaire participants were asked to rate their ability—(1) no-knowledge, (2) limited knowledge, (3) some knowledge, (4) competent, and (5) expert—with the following technology skills: computer operations, word processing, operating systems, spreadsheets, databases, computer graphics, desktop publishing, telecommunications, and multimedia. Most participants rated themselves ranging from some knowledge to competent in response to the question "I know how to properly boot up, operate, and shut down the computer." But, otherwise, skills were limited in most areas (see Figure 1).

Administrators rated their word processing, operating system, telecommunications, and spreadsheet knowledge between limited knowledge and some knowledge. Their strongest skill area (see Table 1), word processing (2.83), was rated as having some knowledge. The administrators rated their skill level closer to no-knowledge in the other skill areas: computer operations, databases, computer graphics, desktop publishing, and multimedia.

[&]quot;Connecting @ the Crossroads"

276

³Hall, G. E., & Hord, S. M. (1987). *Change in schools: Facilitating the process.* New York: State University of New York Press.

Figure 1. Technology skills self-assessment. Results are displayed by educator role.

Secondary teachers rated their level of ability in all skill areas between limited knowledge and competent. They rated their strongest skill areas (see Figure 1) between some knowledge and competent: word processing (3.34), operating systems (2.81), and spreadsheets (2.82). The secondary teachers rated their skill level closer to limited knowledge in the other skill areas: telecommunications, computer graphics, databases, desktop publishing, computer operations, and multimedia.

The elementary teachers rated their level of ability in spreadsheets, computer graphics, and operating systems between limited knowledge and some knowledge. They rated their word-processing skills as competent (2.89; see Figure 1). The elementary teachers rated their skill level closer to no-knowledge in the other skill areas: telecommunications, multimedia, desktop publishing, databases, and computer operations.

What concerns do participants currently have regarding the integration of technology within the curriculum?

Initially, administrators had high Informational concerns and high Collaboration concerns. The one administrator interviewed during the spring meeting demonstrated lower Informational concerns. Informational concerns focus on a general awareness about integrating technology within the curriculum and an interest in learning more detail about the integration of technology. Collaboration concerns focus on the coordination of activities related to the integration of technology with others. These concerns would seem to be appropriate for administrators. Board members had very much the same concerns.

Table 1. Technology Skills Self-Assessment Mean Ratings

* * * * * * * * * * * * * * * * * * * *	Administrator	Secondary	Elementary
Computer Operations	1.37	1.95	1.04
Word Processing	2.83	3.34	2.89
Operating Systems	2.14	2.81	2.00
Spreadsheets	1.85	2.82	2.28
Databases	1.46	2.25	1.35
Graphics	1.52	2.33	2.01
Desktop Publishing	1.45	2.05	1.37
Telecommunications	1.96	2.39	1.57
Multimedia	1.18	1.93	1.38

In the initial group, the concerns of the elementary and secondary teachers were more extensive. Elementary teachers had high Informational and Collaboration concerns, but they also had high Personal concerns. High Personal concerns indicate that the individual is uncertain about the demands of integrating technology within the curriculum and the individual's ability to carry out the task. This could include concerns about the reward structure in place for this project, decision-making matters and how they are being carried out, and potential conflicts with other areas of the job. Informational concerns were still high in the spring, indicating that the problems identified, because of lack of information, in the fall had not been addressed. Management concerns were also beginning to peak among the participants, indicating the participants were beginning to be concerned about how they would manage the use of technology within their classrooms. Participants continued to express Collaboration concerns with an additional emphasis on Refocusing concerns. The participants seemed to have ideas for refocusing their efforts on options other than technology that would enhance learning in the classroom. The elevated Collaboration concerns would indicate that the participants continued in their concern with coordinating their efforts with those of other teachers in their buildings. This could be emphasized because the schools included within the study offer specific technology classes during the school day in which classroom teachers are expected to collaborate with a technology teacher.

In the initial study, the secondary teachers, on the other hand, had high Personal concerns, high Collaboration concerns, and high Refocusing concerns. They were concerned that technology have a positive effect and not a negative effect. They were also wondering whether technology really is a solution; are there other means of teaching that would be better than technology? The group interviewed in the spring exhibited these same concerns. The secondary teachers demonstrated elevated concerns across the board.

The process of change can be more successful if the "concerns" of the individual are considered. The concept of concerns, in this instance, includes the participant's feelings, preoccupation, thought, and consideration toward the integration of technology within the curriculum. The participants in this project have strong Personal concerns and strong Impact concerns. They want to know how this will affect how and what they teach. They also want to know the potential effect on student learning. In their view, there cannot be any continuous effect unless there is continued support for this project beyond this initial implementation. Without funding for additional hardware and software, the training the participants will be receiving in these

[&]quot;Connecting @ the Crossroads"

⁴Hall, G. E., & Hord, S. M. (1987). Change in schools: Facilitating the process. New York: State University of New York Press.
⁵Hall, G. E., George, A., & Rutherford, W. (1979). Measuring stages of concern about the innovation: A manual for the use of the SoC questionnaire (Report No. 3032). Austin: The University of Texas at Austin, Research and Development Center for Teacher Education. (ERIC Document Reproduction Service No. ED 147 342)

workshops will be of limited usefulness. Additionally, they would like for this opportunity to be afforded to other faculty members, and, in their view, without continued financial support this will not be possible.

Primary among the participants' concerns is the availability of technology, additional funding, time to implement integration projects, time to learn the necessary skills, and technical support. One participant expressed the concern that "the technology that we currently have is not being used to its fullest capacity." The reason given for this view focuses primarily on training of faculty and staff. Once they have training, the participants are concerned that they will not have the necessary hardware and software to adequately integrate technology within the curriculum. Characteristic of this uncertainty was the following statement: "At this point in time, I feel quite unprepared and untrained to do much integrating for my students. In addition, I don't believe we have adequate equipment to be able to do a first-rate job of integrating technology. So, my question is, will we be able to obtain the equipment needed if we decide to integrate?" In relation to time and technical support, the following quote characterizes the participants' concerns: "Time. I am concerned about trying something new and exciting then experiencing glitches beyond my control which will waste valuable learning time." **

How are teachers currently using technology within the classroom?

Currently, there is very limited integration of technology within the curriculum. Most integration is limited to using technology as a resource tool. Among the administrators, technology is primarily used as an administrative tool for preparing memos and administrative reports. One of the administrators, however, actively searches for Internet sites and other resources for the teachers in his building.

The integration of technology within the curriculum by teachers seems to be limited, to a great extent, by the availability of up-to-date technology within their classrooms. Those with only one computer in their room use the computer primarily as a resource tool for preparing for their classes. Several teachers go somewhat further and find Internet sites to enhance their lessons—either at home or on the classroom computer, depending on their access to the Internet.

Those with access to more than one computer utilized a variety of models: word processing by students, drill and practice, and the generation of products by students. Those using the computer for word processing by students were primarily using the computer as a tool for students to type their final products: reports, poems, and stories. Several teachers used the computer as a workbook that would give immediate feedback, providing students with further practice by using drill and practice computer programs. Finally, a couple of teachers designed specific assignments in which the students used computer software and the Internet to do research and eventually develop a product on the computer. Teachers who go to the extent of having students create products on the computer hold the view that by using the computer as a generative learning tool students will develop their higher-order thinking skills. These teachers also had easy access to three or more computers.

⁶SoCQ 3925

⁷SoCQ 1768

⁸SoCQ 6421

At what Level of Use are participants in their current use of technology and its integration within the curriculum?

The Levels of Use construct provides a key ingredient for understanding and describing the implementation of an innovation. Levels of Use focuses on the behaviors that are or are not taking place in relation to the innovation. Typically a person will move in sequence from Level of Use 0, Non-Use, to Level of Use IVA, Routine, assuming that the innovation is appropriate, the leader and other change facilitators fulfill their roles, and time is provided. The first use of an innovation tends to be disjointed and erratic. Most new users cling to the users guide and concentrate on the day-to-day uses more than considering long-term uses. Hall and Hord indicate that individuals typically remain at the Mechanical level for an extended period of time. As the user becomes quite experienced, they move in to Level of Use IVA, Routine. Once users reach a Routine Level of Use they typically fall in to a comfortable pattern for using the innovation. As users move toward the higher Levels of Use—IVB, Refinement; V, Integration; and VI, Renewal—adaptations are intended to improve the effectiveness and positive outcomes from using the innovation. The focus is now on increasing effects with students.

The participants in this project ranged in their Levels of Use from that of a Non-User, orientation perspective, to that of a teacher who was working to integrate her use with that of other teachers in an effort to increase the effect of the integration of technology on her students.

The administrators were primarily at a Mechanical Level of Use, still working their way through the idea of integrating technology within the curriculum and developing their own skills to the point where they feel comfortable using the technology that is available to them. One administrator was at LoU IVA, Routine. The administrator was comfortable with his current use of technology and was not, at that time, looking to change how he was using the computer. His use of technology centered on administrative word-processing and using the Internet as a means for accessing the news. Another administrator was at LoU IVB, Refinement. This administrator spent a good share of time looking for resources, software, and Internet sites that would help teachers in his building increase the effect of technology on student learning.

The school board members who participated in this study were dichotomous in their use of technology. One board member was active in the use of technology as an administrative tool for business purposes. The other board member was a Non-User, preparing to learn how to use technology.

The secondary teachers ranged from a Non-User to teachers who had already reached a Routine Level of Use or who were refining their current use so that they could have a greater effect on their students. One of the secondary teachers actively uses the three computers available to her to teach the content to her students. She utilizes the Internet for student research, runs tutorial programs to help her students further develop their skills, and develops projects for the students to complete on the computers. Another teacher uses the nine computers available to him as a supporting piece for one of the units he teaches. When students use the computers it is primarily for the purpose of drill and practice or to complete spreadsheet exercises outlined in the text. Access to the computers is limited to keep students from playing games on the computers.

The elementary teachers ranged from a Non-User to one who was working with other teachers, collaboratively, in order to have a greater effect on her students. One of the elementary teachers used AlphaSmart®, to which her students have access, for students to type the final draft of their writing. The writing is then uploaded to the computer and printed out. This particular teacher is striving to learn all she

[&]quot;Connecting @ the Crossroads"

280

⁹ Hall, G. E., & Hord, S. M. (1987). *Change in schools: Facilitating the process.* New York: State University of New York Press. ¹⁰ Hall, G. E., & Hord, S. M. (1987). *Change in schools: Facilitating the process.* New York: State University of New York Press.

can to increase the effect of technology on her students, including working with other teachers to enhance the learning process. She is at an Integration Level of Use (V). But other elementary teachers were at a Mechanical Level of Use (III).

What technology related skills are students currently acquiring through their teachers' use of technology within the curriculum?

A majority of the participants said that students were learning how to use computer application programs because the teacher was integrating technology within the curriculum. When questions regarding the use of application programs were framed in the statement "Because of my use of technology in the classroom," 74% (71% spring) of the participants said that students could use a word-processing program and 70% (93% spring) said that students could print their own documents. Only 52% (50% spring) of the participants said that students could use a database. Fifty-seven percent of the participants said their students could use HyperStudio® in the spring, compared with only 43% in the fall. The use of other application programs was not perceived to be as strong (see Table 2).

Table 2. Percentage of Participants' Perception of Student Technology Skills

Application Program	l'all	Spring	
	Students Can Use		
Word Processing	74%	71%	
Print Documents	70 %	93%	
Databases	52%	50%	
HyperStudio	43%	57%	
Spreadsheets	39%	43%	
PowerPoint®	17%	7%	

What is the perceived impact of current technology use by teachers on students?

Participants were asked to respond to a variety of impacts that have been identified as being a result of integrating technology within the curriculum. The initial group of participants in this project did not strongly agree or agree with very many of the 76 phrases presented to them. Those interviewed in the spring maintained a more positive attitude. This may be the result of a year's worth of work or a difference in attitude promoted by the training provided. These phrases represented impacts on the quality of student work, learning behaviors, interactive classroom organization, teaching with technology, student interaction, and communication. Table 3 details those phrases in which more than 50% of the participants strongly agreed or agreed with the statement. Each area covered by the impact survey is represented in Table 3. Participants agreed with other statements included in the survey but not to the level identified in the table.

Table 3. Responses to Phrases Concerning the Use of Technology in the Classroom

Because of my use of technology in the classroom:	Fall	Spring	
The state of the s	Strongly Agree/Agree		
Quality of Student Work	<u> </u>		
Students take more interest in learning.	48%	79%	
Students stay focused on learning for longer periods of time.	39%	71%	
Students demonstrate more independent learning.	70%	64%	
Students use technology to support higher levels of learning.	48%	79%	
Students are learning the content in greater breadth.	30%	79%	
Students express interest in topics being studied.	52%	71%	
Learning Behaviors			
Student work demonstrates more creativity.	48%	86%	
The complexity of students' work has increased.	43%	71%	
Students express original thoughts related to classroom topics.	35%	71%	
Students are adding relevant information to the classroom	39%	71%	
discussion.			
Interactive Classroom Organizat	ion		
I plan more hands-on and cooperative learning activity.	52%	43%	
Technology has allowed me to increase the degree of student	52%	64%	
involvement.			
Teaching with Technology			
I have learned to use a new technology teaching tool.	52%	64%	
The computer has become a learning tool in my classroom.	52%	71%	
I have found that my enthusiasm for teaching has increased.	43%	71%	
I am able to make content more relevant to students (real world).	65%	64%	
I have greater access to outside resources.	70%	71%	
I now allot more class time to hands-on learning activities.	48%	64%	
I use the computer as a learning center in my classroom.	52%	57%	
Technology has increased the reliability-validity of information	57%	57%	
available for me to use in instruction.			
Student Interaction			
Students are encouraged to participate in peer tutoring.	48%	79%	
I use my students as a resource for working with the computer.	65%	64%	
Communication			
I communicate personally with other teachers at my school more.	52%	36%	

Summary

The participants in this project have limited technology skills, and the integration of technology within the curriculum is not happening, except on a very limited basis. The majority of the integration techniques that are being used have the possibility of a very limited effect on student learning and on how students are being taught. Hence, the participants have a very limited view as to the effect that technology is having on their teaching and their students. Only a few teachers are currently striving to make technology an integral part of

[&]quot;Connecting @ the Crossroads"

student learning by having students use the computer as a generative learning tool, creating real-world products and participating in real-world simulations.

The administrators participating in the project have limited technology skills and are only at a Mechanical Level of Use with the skills that they do possess. The secondary teachers possess greater skill with the technology but their use is limited. They are primarily using the computer as a resource, and that, at a Mechanical Level of Use. Elementary teachers have a limited skill with the technology but are striving to use the technology for more than a resource. They are limited, however, in their use, beyond students doing word processing, by their lack of knowledge and lack of access to technology.

Of greatest consequence are the concerns expressed by the participants. Many of the participants feel that they are being pressured by the administration to change computer operating platforms. This has proven to be a major block in the dissemination of the project. This was discussed after the interviews conducted in the fall, and it continues to be a block. The Information concerns of the participants have not been addressed. Participants need and want to be informed about the greater picture of this project. They want to know where the project is going. Is the long-term support available so that this project can continue? Are funds available to purchase the hardware and software necessary to effectively and efficiently integrate technology within the curriculum? Will technical support be available? Will training continue? These Personal concerns could greatly interfere with the participants' ability to take full advantage of this project. Their questions need to be answered.

Recommendations

Following are a series of recommendations made based upon our conversations with the project participants. Many of the participants had unanswered questions and unanswered concerns. All of these are potential roadblocks to the success of this project.

- 1. We recommend that *an informal meeting* be held with the educators participating in this project. At this meeting the following issues need to be discussed:
 - What is the "phase-in" approach for this project?
 - What are the plans for expansion? Who is getting what? When? What are the plans for continued funding support by the district?
 - Where is this project going?
 - What is the time line for training? What will be taught?
 - How will the participants know when they are finished with training?
 - Integration training? When, where, how?
- 2. Share the vision with the participants. Allow time for teachers who are currently integrating technology within the curriculum to share some of the activities they do with their students. Either provide time in a meeting for a group "show and tell" or, better yet, provide teachers release time to actually visit classrooms that are currently integrating technology.
- 3. Address the platform issue. There seems to be quite a bit of strife over the mandated shift from Macintosh® computers to Windows-based computers. A compromise needs to be reached. Perhaps the model that has been implemented in Glendo could be followed. All Macintosh computers have been moved to the middle school and the new PCs are going in to the high school. It is very possible to run Macs and PCs on the same server—Novel and NT both allow this and it is not too difficult.

- 4. Address "access" concerns —all the training in the world is of no use if there are not computers for the teachers to use, with students, once they have gained the skills.
- 5. Provide integration training on how to work within the realm of the *one-computer classroom*.
- 6. Gain further community support by *informing parents* about the project that is being implemented.

[&]quot;Connecting @ the Crossroads"

Research Paper: Connecting Technology to Teaching and Learning

eEducation: Interdisciplinary Crossroads

Kathleen S. Micken Roger Williams University Gabelli School of Business 1 Old Ferry Road Bristol, RI 02809 401.254.3139 ksm@alpha.rwu.edu

Alan C. Cutting Roger Williams University Gabelli School of Business 1 Old Ferry Road Bristol, RI 02809 401.254.3139 alc@alpha.rwu.edu

Key Words: constructivism, constructionism, Web, Internet, Papert, interdisciplinary, active learning, group learning

The world of e-business is percolating so far up into every field, said General Motors Vice President and CIO Ralph Szygenda, that he expects every graduate that walks into his office looking for a job to have e-commerce knowledge—both about the nuts and bolts of the technology and the business understanding to go along with it. (Vaas, 1999, p. 69)

Introduction

It is 1974. Ohio State University has just published *Making Toys through Teamwork*. As fifth- and sixth-grade students manage their toy companies, they not only learn the techniques of wood construction and mass production but also inductively develop an understanding of marketing principles.

It is 1980. Seymour Papert polishes his final draft of *Mindstorms*, advocating a constructionist approach to education, in which learners construct knowledge by solving reality-based problems, exploring the limits of their own understanding.

It is 1990. Tim Berners-Lee prepares to introduce the world to the World Wide Web, an event that inadvertently begins to rewrite the rules of how marketers interact with their customers.

It is February 1999, and the confluence of these three events is about to change the way students at a small New England college think about marketing, technology, and their role in enterprise.

285

This paper presents the framework we used in implementing Marketing on the Web, an interdisciplinary course that integrates marketing and technology strategies. We have grounded our approach in cognitive psychology (Piaget, 1967, 1970; Rumelhart & Norman, 1978) and in constructionist theory (Papert, 1980, 1993, 1996). While we have applied the framework at the undergraduate college level, it may profitably be adapted to other levels, primary through graduate.

The course is co-taught by two faculty: one from computer information systems (CIS) and one from marketing. It is designed to provide a unique opportunity for students to build on and integrate the concepts and skills acquired in prior semesters. It affords students an opportunity not only to expand and extend their Web development skills but also to understand that they must be applied in a directed manner if they are to be of value in solving business problems. Marketing concepts come alive as students, no longer constrained to studying theory and analyzing the work of others, become active participants. Experimenting, creating, revising, discussing, publishing, and reflecting on works of their own, they understand theory through action and experience the business value of technology through its application. In an environment made possible only through an interdisciplinary approach students are getting an eEducation.

Conceptual Foundation

In 1980 Seymour Papert championed the superiority of "learning by doing" in *Mindstorms: Children, Computers and Powerful Ideas*, which laid out a conceptual framework for how computers could be used in education. He termed his approach *constructionism*¹. These ideas were later expanded in *The Children's Machine* (1993) and *The Connected Family* (1996). Papert's thesis is that "old" ways of learning were artifices of the available technology—books, teachers to lecture, paper, and pencils. Computers, he suggests, allow people to learn in a more innate fashion. He argues that this internally driven learning, in which people learn "what they need to know in order to carry things out," is a superior educational process. Following this model, the role of the teacher is to create the conditions for discovery rather than to provide ready-made knowledge (Papert, 1996, p. 45).

Papert articulated the concept in a 1983 speech in which he draws a distinction between teaching and learning.

Teaching denotes a kind of fluidic theory of learning in which litres of knowledge fluid are transferred from the teacher vessel to a student vessel. We have this notion of the student being filled up from the wise container known as the teacher. I always like the [term] learning because learning denotes the process that is happening in the learner. I think what we really want to happen in education is to get that process energized and going because then the learners can function as they must for most of their life without depending on an explicit teacher. (Harper, 1989, p. 62)

Active learning is the hallmark of Papert's constructivist theory. His basic insight on the potential of active learning is the principle behind the phenomenon observed by Ohio State a quarter of a century ago as well as the one we employ in Marketing on the Web. As students do marketing they learn marketing. Active learning has been a recognized educational goal within the educational community for some time. Teachers have tried various approaches to experiential learning in the university classroom including the use of creative questioning techniques (Hallgren, 1982), data collection and analysis projects (McCorkle, Denny, Diriker, & Alexander, 1992), participatory examinations (Graham, Graham, & Whiting, 1997), as well as case analyses and research projects. While these are effective improvements to a straight lecture/discussion format, none provides the constructivist learning environment advocated by Papert.

Instructional Strategy

Papert's model was based largely on the work of Jean Piaget (Harper, 1989), who coined the phrase, "to understand is to invent" (Papert, 1996). Piaget advocated an environment that stimulates the learner to build his/her own intellectual structures through planning, estimation, interaction, experience, revision, and extension (Watts, 1989).

Papert's and Piaget's ideas have been extended by other researchers interested in learning and curriculum design. Two are of particular interest for this paper. Marzano (1992) employed constructivism as a basis for developing curriculum planning principles, which he termed "dimensions of learning." Reid, Forrestal, and Cook (1989) were interested in articulating the phases of successful collaborative learning projects. Table 1 presents these approaches side by side. We found that patterning our course around the five instructional principles suggested by Marzano and Reid et al. does indeed create an effective active learning environment. Further, the interdisciplinary nature of the course significantly promotes the constructivist goal of allowing students to create their own knowledge structures. The following five sections provide the explanations.

Table 1. Constructivist Theory and Two Applications

Piaget/Papert	Marzano (1992)	Reid et al. (1989)
-	Dimensions of Learning	Collaborative Learning Phases
	Attitudes and Perceptions About Learning (Motivation)	Engagement
Planning and Estimation	Acquiring and Integrating Knowledge	Exploration
Interaction	Extending and Refining Knowledge	Transformation
Experience	Using Knowledge Meaningfully	Presentation
Revision and Extension	Productive Habits of Mind	Reflection

Motivation: The Engagement Phase

When the consumer looks at a Web page or a banner, the information that is presented there is processed by the human mind in several separate stages. Each of these stages is like a gateway. If the information does not make it past a stage, it is lost and the consumer has not been impacted by it.... The stages are (1) exposure, (2) attention, (3) comprehension ... (Hofacker, 2000, p. 47)

As any teacher can attest, the perception process (previously outlined by Hofacker) employed by marketers and communication experts applies equally well to the learning process. Exposing students to a problem is not enough; you also have to get their attention. For students to engage in active learning they must be inspired to solve a problem—ideally they should be absorbed by it. Students may view problems as engaging because they are novel, difficult, paradoxical, relevant, and the like. The opportunity to display their results on a Web page may in itself provide the required motivation (Abita, 1999; Batty-Hotz, 1999). But not everyone finds the same problems compelling. How does one choose problems that will appeal to each member of an entire class?

The importance of presenting authentic, relevant problems has been emphasized by teachers across specific subject areas including computer applications (Lowther, 1999), writing (Romano & Romano, 1999), science,

[&]quot;Connecting @ the Crossroads"

and business (Joyner & Pedersen, 1998), as well as in the general curriculum (Norton, 1999; Williams & Merideth, 1997). Following the Piagetian model, we would add that allocating some portion of the problem domain to the students themselves greatly enhances the probability of each student finding a problem compelling. We recently gave students in Marketing on the Web the task of developing a Web site for a small candy producer. One group centered on the sexy, romantic image associated with the exchange of candy, while another focused on the stereotypical busy executive whose main concern is minimizing the time required to schedule the reliable delivery of candy for special occasions. Both groups presented their problem statement with zeal. Each had taken ownership of a problem it wanted to solve.

It is worth noting that students, for the most part, do not seek out easy problems. As Papert points out, "Most dislike of school work comes from finding it boring, the exact opposite of finding it too difficult. *Children*, *like everyone else*, *don't want 'easy'-they want 'challenging' and 'interesting'-and this implies 'hard'"* (Papert, 1996, p. 52; emphasis in the original).

A side effect of giving students the freedom to explore the problem space is that they regularly bring fresh perspectives to the subject. We often found ourselves thinking, "Wow, how'd she think of that ... I couldn't do that!" Why couldn't we? Probably because we are too familiar with the subject. If you want to know about pebbles ask a two-year-old. To us they're gravel—to a two-year-old they're fascinating.

Acquiring and Integrating Knowledge: The Exploration Phase

Having explored the *problem* domain students begin to explore the *solution* space. To select a solution strategy they need information. Students also need to consider how a decision made in one area will affect other areas. If they design the site to enable direct sales, for example, what technological requirements does that decision entail? What effect will it have on their dealer network? Is the company equipped to handle direct orders, returns, and billing? Knowledge becomes active. Students seek out the information they need to solve the problem they defined.

In this exploration phase the value of an interdisciplinary course is most conspicuous. To be successful, students have to think beyond their current perspectives to incorporate new ones. Students are asked to refocus, to view a business problem from a new, broader enterprise perspective. CIS majors add marketing insights to their technological expertise; marketing majors learn to incorporate technology strategies in to their planning procedures. This process is difficult. Students have to make the conscious effort to create cognitive space for the new material. If accomplished successfully, the end result is a more sophisticated perspective. As Anderson suggests, "Schema change is the 'sine qua non' of the acquisition of knowledge as opposed to the mere aggregation of information" (1977, p. 430). Put more prosaically, the student now begins to see the elephant, not just the trunk (or the foot, or the tail . . .).

Extending and Refining Knowledge: The Transformation Phase

As students begin to design their Web sites, controlled environments with which customers interact, they must transform their knowledge and theories into reality. Following the Piagetian model, the best place for this transformation to take place is an intellectual playground, a responsive learning environment they can explore and extend. The microworld of a Web site provides this environment. It furnishes a set of primitives (text, graphics, sounds, data, bandwidth) and a set of constructs for organizing and acting on those primitives (hypertext markup language [HTML], pages, tables, frames, hypertext links, animations, forms). To this we add a set of marketing constructs. Students use these elements to create (invent) environments uniquely their own. Their creations reflect the goals they have established for their sites and their own

National Educational Computing Conference 2000, Atlanta, GA

individual styles in reaching those goals. Their success depends largely on the interplay between CIS and marketing concepts. Students constantly have to ask themselves questions such as "What other techniques and technologies might we use in constructing this Web site?" and "How will the target market react to a site that requires them first to download and install a Shockwave Plug-In?"

Throughout the course each Web site is always a work in progress. As students are exposed to new concepts and techniques they revise and extend their world to incorporate the new elements now at their disposal, thereby completing the constructivist loop. Feedback is ultimately provided at several levels. In this phase it is provided by the Web directly to the individual or group developing the site—does the site look and behave the way the student wants it to?

Using Knowledge Meaningfully: The Presentation Phase

Students are now ready to test their knowledge with a wider audience. As every teacher knows, we never learn a subject quite so well as when we have to explain it to someone else (Papert, 1993, p. 162). This same principle applies in a constructivist classroom. Students not only need to expand, modify, and build their knowledge structures, but they also have to be able to *communicate* that knowledge.

We facilitate this process by developing a critical ethic in the class, providing a second level of feedback. Beginning with the first week of classes, students critique each other's work orally. To discuss and comment on the effectiveness of their work, students must reflect on the criteria and standards of good marketing and good Web design. What is the apparent target market for the site? Does the intended message agree with the apparent one? Do animated GIFs enhance or detract from the site's purpose?

A third level of feedback comes from the instructors. We function as coaches, suggesting other areas the team may want to consider and helping students with difficult concepts. As much as possible, however, we try to avoid what Papert (1993) refers to as the intolerant insistence on "right" answers. Instead of pushing students to get it "exactly right" the first time, we adopted Papert's approach of helping students get it "vaguely right," so that there is room for them to redirect their efforts. The microworld of a Web site greatly facilitates this process. Students can easily try out different approaches, make changes and alterations—even completely change directions—in response to their own ideas and the critiques of classmates.

Productive Habits of Mind: The Reflection Phase

The constructivist philosophy is attractive because it engenders learning independence in students. As they take responsibility for their own education, they are also developing what Marzano refers to as productive habits of mind, mental processes that should stay with them throughout their lives, processes such as critical-thinking skills, an appreciation for learning strategies, and team skills.

The interdisciplinary nature of Marketing on the Web naturally leads to an environment that promotes the development of these processes. Reid et al. (1989) suggest that successful collaborative learning assignments must be complex enough so that a group with multiple perspectives and multiple knowledge sets is perceived to be better equipped to solve the problem than a group without these resources. A complex interdisciplinary problem would be of little value, however, if we were to allow the formation of homogeneous teams. Scholars have long known that heterogeneous groups render higher-quality decisions than homogeneous groups do (Fisher, 1980; Jensen & Chilberg, 1991). A diverse group brings different perspectives to bear on an issue. If group members are motivated to express their ideas and to listen to others, the result is a fuller consideration of a problem's complexities and alternative resolutions. We engender cross-fertilization by purposely

289

balancing team membership so that neither CIS nor marketing majors dominate. Additionally, requiring that non-CIS majors explain the technology strategy and that CIS majors explain the marketing strategy during class presentations and critiques further engenders the exploration of alternative schema.

The complex interdisciplinary problem environment also fosters an appreciation for learning about learning. Success depends largely on the ability of each group member to assimilate the concepts and techniques of the "foreign" discipline. Much as a child with the latest video game wants to be the first on the block to master it, groups that find efficient means of cross-fertilization are the first to bear fruit. It is not that they are having so much fun that they don't know they are learning. Rather they see learning as a desirable goal and look for better ways to accomplish it.

We would also submit that an interdisciplinary course by its very nature adds an important collaborative layer: the interplay between the disciplines—in this instance marketing and CIS—which is personified by the collaboration between the instructors. We have found it helpful, for example, for the CIS professor to express the importance of supporting a Web site's development strategy with good marketing theory. CIS students seem to perceive his admonition not to overdo the whiz-bang of technology as more valid than when the same comment comes from the marketing professor.

The Obvious Question

At this point, the reader may be thinking, "If I divert class time to teach Web development (marketing), won't I have to cut out some of the marketing (Web development) content I cover?" There are two problems with this line of thinking. First, it assumes that marketing and computer information systems are separate and distinct disciplines. In the real world of enterprise development there is considerable overlap. The second problem, while less obvious, is just as important. It relates to the economic theory of roundabout production proposed by Böhm-Bawerk (1932) and Richard Ely (1902)—if your economics class had been constructivist-based you'd remember them!

Consider two tailors in the 1850s, about the time of Elias Howe, A. B. Wilson, and Isaac Singer. One decides to forego some current production and invest time and resources in one of those newfangled sewing machines (roundabout production); the other doesn't. The tailors quickly discover that he who invests in and applies the best tools wins. As the chair of the Utah Strategic Planning Commission observed in 1988, "Throughout history, every significant increase in human productivity has involved the better use of tools" (Thomas & Knezek, 1995).

Does this principle apply to education as well as economics? There is evidence that it does. Cutting (1990) provides an apt example. He was teaching Prolog programming to undergraduates who had no prior computer experience. To do useful work with Prolog, students had to understand the concept of *recursion*. Recursion is a difficult concept and a significant number of students were unable to master it in the allotted time. While Prolog relies on recursive techniques, it is not a particularly good tool for teaching them. Logo, on the other hand, is an excellent tool for teaching recursion. Cutting found that students who first learned Logo, followed by Prolog, were able to do more with Prolog than students who spent comparable total time on Prolog alone. By investing time to learn Logo he was able to cover more material, not less.

We suggest that the same principle applies to integrating Web development with marketing. Marketing provides a context-rich environment ideal for understanding how Web development theory and techniques can be applied in a business setting. Rather than simply developing a "cool" Web site, students develop an

appreciation for how technological expertise can add value to an organization's marketing strategy. Each discipline serves as an effective tool for understanding the other.

Conclusion

John Dewey (1916) once said that the goal of education is not just to acquire information, but to be able to apply it. His thoughts echo almost a century later in the comments of General Motors Vice President and CIO Ralph Szygenda in our introductory quotation. We suggest that if Dewey were alive today, he would very much favor an interdisciplinary eEducation.

An environment that motivates students to take an active role in the learning process, allows them to apply their newfound knowledge to real problems, and encourages them to push the limits of their understanding certainly is one that enhances education. Ohio State discovered this truth a quarter of a century ago with its Making Toys through Teamwork curriculum. Seymour Papert championed the idea almost 20 years ago. A decade ago Tim Berners-Lee developed a revolutionary new system for the exchange of information throughout the scientific community. In the process, he gave us not only a new medium for marketing but also a new environment, a technological playground for marketing theory, which makes it possible for us to realize Dewey's dream and meet Szygenda's expectations.

We are not alone in promoting the benefits of incorporating the Internet in to the classroom. What is different about our approach, however, is its interdisciplinary focus in which the technology is more than just a tool. Students learn the importance of developing a technology strategy consonant with an organization's marketing strategy.

Areas for Further Research

A course of this type has advantages beyond reinforcing, extending, and integrating concepts acquired in previous classes. Interdisciplinary courses would seem to be effective vehicles for *introducing* students to those topics as well. If true understanding comes from building complex intellectual structures with associative links among concepts, then students would benefit from being introduced to this process early in their educational careers. As with other learning environments based on constructionism, a course such as this one could be taught at a wide range of grade levels, from secondary school through college. Virginia's *Make It Your Business* curriculum for Grades 6–9 (*Guide to Marketing Course Competencies*, 1996) is one example. It appears to us that integrated courses could target Areas 3 (Conducting a Needs Assessment), 4 (Planning the Product or Service), and 5 (Preparing a Marketing Strategy) of that program. Would it fit in your curriculum as well? We would appreciate feedback . . .

Note

¹ Papert invented the term *constructionism* to distinguish his concept from that of Piaget. He says that "The name constructionism derives from an alternative model, according to which the learner has to *construct* knowledge afresh every time" (Papert, 1996, p. 45). He also notes that "my word will evoke the term *constructivism*, whose contemporary educational use is most commonly referred back to Piaget's doctrine that knowledge simply cannot be 'transmitted' or 'conveyed ready made' to another person" (Papert, 1993, p. 142).

References

Abita, L. (1999). *Educating teachers on Web-page building with students*. http://confreg.uoregon.edu/necc99/CDROM/proceeds/abita/proceed.htm (accessed September 13, 1999).

Anderson, R. C. (1977). The notion of schemata and the educational enterprise: General discussion of the conference. In R. C. Anderson, W. E. Spiro, & W. E. Montage (Eds.), *Schooling and the acquisition of knowledge*. Hillsdale, NJ. Lawrence Erlbaum.

Batty-Hotz, A. (1999). *Student-created Web pages and the state standards of learning*. http://confreg.uoregon.edu/necc99/CDROM/proceeds/batty/proceed.htm (accessed September 13, 1999).

Böhm-Bawerk, E. V. (1932). Capital and interest (W. Smart, Trans.). New York: Stechert.

Cutting, A. C. (1990). Logo before prolog. In E. Ellis (Ed.), *Proceedings of the National Educational Computing Conference*. Eugene, OR: International Society for Technology in Education.

Dewey, J. (1916). Democracy and education. New York: Macmillan.

Ely, R. T. (1902). Studies in the evolution of industrial society. New York: Chautauqua Press.

Fisher, B. A. (1980). Small group decision making (2nd ed.). New York: McGraw-Hill.

Graham, R. A., Graham, B. L., & Whiting, V. R. (1997). Cooperative learning: The benefits of participatory examinations in principles of marketing classes. *Journal of Education for Business*, 72(3), 149–152.

Guide to marketing course competencies. (1996). Glen Allen, VA: Virginia Vocational Curriculum and Resource Center.

Hallgren, K. G. (1982, March). An analysis of the relationship of teaching methodology and the students' level of cognition with student achievement in principles of marketing. Paper presented at the annual meeting of the American Educational Research Association, New York.

Harper, D. (1989). Logo: Theory and practice. Belmont, CA: Wadsworth.

Hofacker, C. (2000). *Internet marketing* (2nd ed.). Dripping Springs, TX: Digital Springs, Inc.

Jensen, A. D., & Childberg, J. C. (1991). Small group communication. Belmont, CA: Wadsworth.

Joyner, R. L., & Pedersen, J. E. (1998, February). *Hogs, sand, and fish: Building bridges between science and business.* Paper presented at Building Bridges to Tomorrow in Business and Marketing Education, Atlantic Coast Business and Marketing Education Conference, Raleigh, NC.

Lowther, D. (1999). *How to use basic computer applications to achieve higher-order learning*. http://confreg.uoregon.edu/necc99/CDROM/proceeds/lowther/proceed.htm (accessed September 13, 1999).

Making toys through teamwork. (1974). Columbus: Center for Vocational and Technical Education, Ohio State University.

Marzano, R. J. (1992). *A different kind of classroom: Teaching with dimensions of learning.* Alexandria, VA: Association for Supervisions and Curriculum Development.

McCorkle, D. E., Denny, E., Diriker, M. F., & Alexander, J. F. (1992). An involvement-oriented approach in a medium-sized marketing principles class. *Journal of Education for Business*, 67(4), 197–205.

Norton, P. (1999). *Timberlane tales: Problem-centered learning and technology integration*. http://confreg.uoregon.edu/necc99/CDROM/proceeds/norton/proceed.htm (accessed September 13, 1999).

Papert, S. (1980). Mindstorms: Children, computers and powerful ideas. New York: Basic Books.

Papert, S. (1993). The children's machine. New York: Basic Books.

Papert, S. (1996). The connected family. Atlanta, GA: Longstreet Press.

Piaget, J. (1967). Six psychological studies. New York: Random House.

Piaget, J. (1970). The science of education and the psychology of the child. New York: Grossman.

Reid, J., Forrestal, P., & Cook, J. (1989). *Small group learning in the classroom*. Portsmouth, NJ: Heinemann.

Romano, R., & Romano, J. (1999). *Multimedia software and language arts education*. http://confreg.uoregon.edu/necc99/CDROM/proceeds/romano/proceed.htm (accessed September 13, 1999).

Rumelhart, D. E., & Norman, D. A. (1978). Accretion, tuning and restructuring: Three modes of learning. In J. W. Cotton and R. L. Klatsky (Eds.), *Semantic factors in cognition* (pp. 37–53). Hillsdale, NJ: Lawrence Erlbaum.

Thomas, L. G., & Knezek, D. G. (1995). *Technology literacy for the nation and for its citizens* (Technology Literacy White Paper, ISTE Research Projects Reports). www.iste.org/Research/Reports/TechLiteracy.html

Vaas, L. (1999, October 11). University of IT. PC Week, pp. 69, 70, 75.

Watts, M. (1989). Cognitive/affective effects of Logo. In D. Harper (Ed.), *Logo: Theory and practice* (pp. 1–29). Belmont, CA: Wadsworth.

Williams, H., & Merideth, E. (1997). Dynamic blueprint for technology integration: Evolving structure, construction, and prototypes. *Proceedings of the National Educational Computing Conference*. www.wce.wwu.edu/necccd/necchtml/proceeds/williams/proceed.htm (accessed September 13, 1999).

"Connecting @ the Crossroads"

Research Paper: Connecting Technology to Teaching and Learning

Web-Based Extended Learning through Discussion Forums

Mary Jo Parker
Headmaster, Academy for Science and Health Professions
Conroe ISD
Conroe, TX 77304
parker83@earthlink.net, maparker@conroe.isd.tenet.edu

Key Words: Web-based interactive learning, Internet, intranet, shared learning,

discussion board

Introduction and Rationale

As the intranet/Internet is introduced in to the learning environment of the classroom today, the effects of this technological environment must begin to be studied. Technology offers an opportunity to affect and monitor academic behaviors such as problem-solving ability and metacognitive reflection. However, what evidence can be found that speaks to the effectiveness of the use of such learning places? Can a model for visualizing any level of effectiveness be generated for such environments?

As technology creates a virtual classroom environment as it moves to a Web-based space, questions arise regarding the effectiveness of such geographically unrestricted, collaborative problem-solving places (Jacobsen & Levin, 1993). Collaborative designs such as these become possible when the learning environment is placed within a Web of computers, thereby facilitating and encouraging access by many to a shared intranet/Internet Web-place.

As students use the collaborative capabilities of a networked intranet learning environment, thinking about their own thinking evolves, thereby increasing the opportunity to clarify misconceptions of knowledge, procedural or declarative. The science classroom presents one opportunity to study the effects of a shared intranet environment on student problem-solving ability and metacognitive reflection skills through shared contextualization. Field study data collection, posting, and discussion create a context, or anchor (Brown et al., 1989), for this virtual learning environment based on real, concrete information.

Questions Researched

As part of a secondary research question, an evaluative analysis of the CourseInfo software (Blackboard, Inc., 1998) was undertaken. The tracking capabilities of the CourseInfo software were evaluated through measurement of (1) the number of log-ons to the threaded discussion Web page, (2) the number of threaded statements, (3) the number of threaded dialogue statements of response to other student statements, and (4) the number of threaded dialogue statements of response to teacher statements.

Analysis of tracked user movement within the shared Web-based environment was investigated as one possible model of evaluating learner academic behaviors within, and as a result of, Web-based environments. While further analysis is needed, results of this study support tracking user movement as an avenue of quantifying the effectiveness of Web-based learning initiatives.

Study Background

Subjects

Subjects for this study were first-time 9th- and 10th-grade biology students from three public education high schools in the Conroe ISD within Conroe, Texas. The sample (n) contained 78 students of the 1,400 students enrolled in Biology I courses. Two classes from each school were selected and randomly assigned to a control class and a treatment class. Selected campuses operated on an A-B, 90-minute class alternating block schedule.

Technology

Participants assigned to treatment groups received access to technology. This technology included Macintosh® platform computers. Scanners, digital cameras, Internet connections, and laser printers rounded out the technology utilized by the treatment groups. Software access included Apple® QuickTake® PhotoNow software, HP® scanning software, Microsoft® Office, Netscape Navigator® Gold 3.0, and Inspiration® 4.0.

Ecology Curriculum

Teachers at selected campuses received an Adopt-a-Ditch ecology curriculum (Stone & Myers, 1994). This modified curriculum provided the context for the Web-based learning environment. Training for all curriculum lessons, the LaMotte Freshwater Testing Kits, and the Web-based database was provided. Spontaneously generated forum topics were noted as the researcher analyzed collected data within the Web-based learning environment.

Teacher Training

Technology training consisted of instruction and practice in using the CourseInfo intranet simulation software (Blackboard, Inc., 1998), uploading and downloading Inspiration files through the Internet, using a digital camera and downloading images, working with Excel spreadsheets and graphics, and using the discussion forum environment.

Software Background

A secondary intent of this study was to provide evaluative discussion of the software product used to create the shared learning environment. As this newly developed distance education software product was in the process of being piloted by a variety of institutions and research programs, permission for its use as part of this study was obtained (from Blackboard, Inc.). Agreements between the author and software developers included evaluative information resulting from use of the product, taking into consideration the constraints of its application within the nature of the study. Results addressing the secondary research question focused

on an examination of tracked user movement findings, discussion forum findings, and difficulties experienced during use of the software product.

One caveat exists as a part of answering this secondary research question. It is imperative to remember that this section's evaluative basis remains the by-product of this particular study. As many other piloted uses of this product have occurred, or are presently ongoing, this author suggests that additional review of other evaluative efforts be examined should any future use of the product be initiated.

Further, it must be noted that use of the product within this study represents a model whereby security access was granted to all subjects within the study. This type of widespread access is not the usual mode of access suggested by the developers. However, this approach was utilized to create a more constructivist (Jonassen, 1996), shared environment given the nature of the software product. Therefore, review of the secondary research question findings should occur with forethought of these caveats. Future users of this software product should consider the type of learning environment they envision, as well as the learning philosophy underpinning that environment, as this study's findings of the software are taken into account.

Software Capabilities within the Model of Study

Tracked User Movement

CourseInfo software provides a database of user movement patterns once entry in to the Web site occurs (see Figure 1). Analysis of recorded user movement can be obtained for a variety of statistical views of user movement.

Figure 1. Announcement page for Web-based learning environment.

These statistical views were made available through the CourseSite Stats option accessible with a security password through the control panel. Views (analyses) available include: (1) traffic hits for the entire course site; (2) traffic hits by each page within the course site (see Figure 2); (3) traffic hits by date; (4) traffic hits by time and by links (see Figure 3); (5) traffic hits by countries, visitors, and browsers; and (6) filtering the preceding information by server domain.

"Connecting @ the Crossroads"

Lits	***	Wob Fago URL Analysis	● Filter ● Go
176	34.7%	Main_Page	99
68	13.4%	Course_Documents	99
52	10.2%	Assignments	44
49	9.56%	Shadeat_Tools	99
46	9.07%	Communication	36
33	6.50%	Course_Information	99
31	6.11%	External_Links	99
22	5.52%	Staff_Information	44
12	2.36%	Student_Homepages	99
10	1.97%	Virtual_Char_Room	30
2	0.39%	Index_Noframes	00

New Beeded Braising

Figure 2. Movement analysis by Web-site page.

Figure 3. Analysis by Web-site day and time.

As a part of the study, tracked user movement generated information related to several aspects of user movement. Repeated visits (interpreted as level of traffic) can be connected to user preferences related to Web-page function, design, or information. The total number of hits can indicate to some degree user time within the shared learning environment in general. Evaluating which pages were accessed during the study could indicate depth and type of use of the shared environment. Use of help pages within the shared environment could imply use in a self-sufficient way. Finally, tracked use of the discussion board provided information as to the development of the entire study group, the collaborative extent of the group, and student-initiated discussion. Tracked user movement, identified movement by page title, and number of traffic hits, as well as percentages, were summarized (see Figure 4).

Analysis of user movement by page indicated entrance in to the shared environment through the main page. The Course Documents page was used with the most frequency (13.3%) after entering the shared environment. This page provided the storage location for uploaded files (graphs, images, and documents) for all participants. All files accessed through this page by any participant were viewed or downloaded. Use of the

Assignments page incurred 9.8% of the hits. This page held sample files and user instructions for the various activity demands of the ecology

Figure 4. Sample discussion threads used in tracking learner movements.

curriculum. The limited use of this page simulated the nature of FAQs pages in other Web sites, that is, it remained relatively unused. The third most frequented page within the Web site was the student Tools page, at 11.9%, indicating that help pages entitled Tools seem to be more frequently accessed by novice users than pages titled in other ways.

An analysis of user movement by date was undertaken as an indicator of the overall use of the shared environment. Table 1 contains a use-by-date display of user movement within the Web site. Examination of use-by-date hits, filtered through server domain, provides evidence of the site's extension of interactivity between time and the users. At first glance an appearance of minimal use might be seen in the small number of hits and the low percentages. However, closer examination indicates that in an A-B block schedule hits were recorded for each day of the school week. This looms important as it suggests that in some way students gained access to the shared Web-based environment during days when no science class was scheduled.

Discussion Forum Findings

Analysis of the use of the shared environment's discussion board revealed much about the amount of time spent using a shared discussion place as well as about other previous discussion forum experiences within the classroom. Extrapolation of the number of hits associated with accessing the discussion board provided evidence of minimal use of this type of environment and technology, suggested a lack of previous exposure to the electronic sharing of ideas and information, and detected technical issues as the most pressing and reported discussion topics. The following sections address these extrapolations.

BEST COPY AVAILABLE

"Connecting @ the Crossroads"

Table 1. Analysis of User Movement by Date of Use for the Duration of Study

Date of Use	Day of the	Scheduled	Hits	Percentage of
	Month	Study Dates		Hits (%)
5-4-98	Monday	+	4	1.4
5-5-98	Tuesday		7	2.5
5-6-98	Wednesday	+	7	2.5
5-7-98	Thursday		8	2.8
5-8-98	Friday	+	103	39.2
5-11-98	Monday		70	24.7
5-12-98	Tuesday	+	16	5.7
5-13-98	Wednesday		27	9.5
5-14-98	Thursday	+	25	8.8
5-15-98	Friday		16	5.7
Total			283*	100.0

Note: The * denotes the number of hits remaining after discounting the number of hits recorded by the dissertation's author while monitoring the site.

Use of the shared discussion board

Originally, a total count of discussion threads posted by the author of the study was determined. Sixteen threads were initially established as "starters" for each of the activities in the ecology curriculum guide. The use of starter threads potentially enabled moderation and enumeration of topics by the author or by each campus teacher. A count of the number of discussion responses indicated very little activity within the shared discussion board. Minimal new discussion threads were originated through the duration of the study. The lack of discussion threads or responses seemed surprisingly low considering that each curriculum activity included responses to the discussion board topics as indicated in each activity directions. Analysis of discussion threads and responses suggested little time of use within the forum opportunity of the site. Only five new discussion threads were recorded over the duration of the study. Of the new threads recorded only one came from a student. Efforts to understand this lack of activity brought focus to the nature of the discussion threads or response messages actually recorded within the discussion forum.

Nature of the discussion forum threads and responses

A review of the content of the discussion threads created by teachers and students indicated their experiences with technical difficulties associated with some aspect of the various technologies involved in the study. Primarily, use of the uploading and downloading capabilities presented time-consuming difficulties as apparent in the number of discussion threads and responses made by teachers and the one student discussion response dealing with this aspect of the study. Additionally, qualitative analysis of the dissertation author's discussion responses suggests frustrations and needed help on the part of the writers of the responses. In some instances the discussion thread titles indicated the degree of technical problems being experienced: "Feeling Frustrated-Punch Here," "Need Directions," or "Need Directions too."

An analysis of the dates of the forum threads and responses provides additional evidence of the minimal use of the discussion forum as well as potential reasons for this lack of use. The dates of teacher and student discussion threads and responses seemed to indicate initial use occurred late in the study and did not follow the curriculum guide of activities. Table 2 summarizes discussion threads and responses by date.

National Educational Computing Conference 2000, Atlanta, GA

Table 2 seems to suggest that the teachers, at least, were beginning to try to use the forum as a place to share difficulties as well as a place for seeking help. When dissertation author discussion threads and responses were analyzed, all appeared to address technical issues inherent in the software or in the computer platform providing technology capabilities.

Table 2. Summary of Discussion Threads and Responses by Date

Date	Respondent
May 1	Teacher
May 1	Teacher
May 8	Teacher
	Student
	Teacher
•	
May 5	Teacher
	May 1

Difficulties Experienced Using CourseInfo Software

Examination of uploaded files and discussion forum transcripts provided evidence of a variety of difficulties experienced with the piloted software. These difficulties seemed to cluster around novice user levels of the participants, computer platform inconsistencies, and software security issues.

When an initial survey of all uploads in to the CourseInfo ditch ecology site was performed, upload attempts provided evidence that use of the site by students was high. However, this same information suggested that the on-site help pages and on-hand training documents had not been accessed during initial uploads, as many attempts to upload were to incorrect locations.

Once user uploads were found, attempts to open and view each was made. This was initially undertaken by the dissertation author to ensure the viewability of the data. Computer platform issues came into evidence during this phase for all campus users. All campus users operated Macintosh platforms that automatically upload files with no preassigned file extension added to the file name. PC platforms and software automatically preassign the file type extension to a file name, thereby enabling identification of the file type. This became critical within the CourseInfo environment as each uploaded file, when opened, launched a copy of the application needed for readability. The lack of automatic assignment of file type extensions as a result of Macintosh platform use caused initial uploads by each campus to be unreadable. This issue created multiple upload attempts of the same data and high frustration levels among the users uploading.

Summary

The secondary research question attempts to identify academic behaviors that can be tracked within a shared Web-based learning environment such as that offered by the piloted CourseInfo software. Identifying user movement patterns in Web-based environments and discussion forum patterns as well as attempting to ascribe meaning to these movement patterns by connecting these movements to academic problem-solving and metacognitive reflection offers much potential for understanding these new learning environments. Connecting meaning to these movement trends within the context of the shared Web-based environment may be the most interesting, potentially meaningful aspect of this study.

[&]quot;Connecting @ the Crossroads"

As shared Web-based learning environments within secondary classrooms experience rising use, models focused on understanding the critical elements of effectiveness of these environments seem necessary, rather than novel. Tracking user movement and discussion forum patterns offers a potential way of documenting and quantifying learner critical thinking and metacognitive reflection within a Web-based learning environment. Tracking movements and discussion forum patterns provides one method of assessment within the Web-based environment that can be maintained behind the scenes without interference to the learner and without overt, game-like feedback. This type of assessment informs instruction, the instructor, and the learning environment. The potential exists for measuring the effect of the environment through the learner's movement patterns, thereby offering the possibility of creating an optimum learning environment for each and every type of learner.

The richness of shared data, data examination, and learner insights follows naturally from analyzing user movement patterns. Moving learner metacognitive reflection capabilities to a Web-based learning environment presents the academic accountability often missing from current models of Web-based learning. Not only depth of knowledge, but also critical-thinking levels, can begin to be warehoused for constructive use by each learner/user.

Contextualizing Web-based learning environments with real-time scientific data collection and evaluative activities appears to favorably support the improvement of academic behaviors. Given the strong emergence of distance education initiatives, evaluating and assessing these behaviors within the Web-based learning environment becomes ever more important. Add to this the constructivist nature associated with this study's model, and the power and empowerment of this type of Web-based learning place becomes awesome, and needed.

Future Implications

The results of this study present one practical model for infusing technology in to the classroom setting; for improving problem-solving ability and metacognitive reflection over a short duration; for creating a collaborative, cooperative learning space; and for maintaining a science space for learning where no gender differences arise.

The power an intranet offers within the constraints of a school district, or geographic locale, has not yet been tapped. This study proposes one mechanism for doing just that given the infrastructure present or absent through the use of a Web-based intranet. This model offers a "get your feet wet" method of networked connectivity for classrooms and teachers who have not yet jumped in to the World Wide Web.

This research provides a study in contextualizing connectivity with end goals of improved problem-solving and metacognitive reflection. Both of these elements are often lost when initial attempts to jump in to networked learning occur or are contemplated. Further, this study provides an avenue of documenting the nature of learning during the use of Web browsing or other networked connections. Tracking learner movements within a browsed Web site has metacognitive as well as problem-solving implications for each and every learner.

References

Blackboard, Inc. (1998). CourseInfo [Online courses server software]. www.courseinfo.com

Brown et al. (1989). Situated cognition and the culture of learning. *Educational Researcher*, 18(1), 32-42.

Jacobsen, M., & Levin, J. (1993). Network learning environments and hypertext: Constructing personal and shared knowledge spaces. *International Journal of Educational Telecommunications, 1*(4), 367–388.

Jonassen, D. (1996). *Computers in the classroom: Mindtools for critical thinking*. Upper Saddle River, New Jersey: Prentice-Hall.

Stone, H., & Myers, D. (1994). *The Adopt a Ditch project*. Harris County Office of the Texas Agricultural Extension Service, the Texas Sea Grant College Program, the Texas A&M University System, and the Texas General Land Office.

Research Paper: Moving Beyond the Crossroads: Teachers as Agents for Change

Images of Teaching with Computer Technology: A Metaphorical Perspective

Karthigeyan Subramaniam School of Education PO Box 56 University of Otago Dunedin, New Zealand subka317@student.otago.ac.nz

Key Words: metaphors, images, teaching actions, computer technology integration

There has been keen ongoing interest in how teachers integrate computer technology in to their teaching (Dias, 1999; Hadley & Sheingold, 1993; Sandholtz, Ringstaff, & Dwyer, 1997). The aim of this research is to describe how teachers' images of teaching with computer technology can be a means to understanding how they construct meaning in their integration of computer technology in to their teaching.

This paper focuses on the actions of teaching through teachers' images of their teaching with computer technology integration in to teaching-learning environments: the way the teaching process is structured by teachers' relationships with computer technology and how this relationship defines their work (Bigum, 1997) and their "thoughts, voice and experiences" (Budin, 1999, p. 668). It also focuses on how teachers themselves comprehend and convey their roles (Budin, 1991) and thus search for a new paradigm or paradigms that encompass these roles (Kerr, 1991). These insights may shed light on the range of opportunities afforded by technology from the teachers' perspectives.

Salomon (1998) argues that the technological affordances provided by computer technology offer needed tools and novel teaching-learning opportunities in classroom teaching. This, he states, requires novel psychological insights to materialize in the classroom. Salomon claims that human understanding of cognition and the technologies they develop and utilize as tools for teaching are comprehended metaphorically. Both are thus linked, as the following quote signifies:

Historically, our understandings of the human psyche, particularly cognition and the technology we employ as metaphor or as tools for teaching tend to go hand in hand ... this parallelism between our psychological understandings and the technologies available to us remain unchanged.... The way we believe people learn and think and the information technologies we develop to make that possible continue to live in a tight, reciprocally supportive marriage. (Salomon, 1998, p. 4)

An implication garnered from this perspective strengthens the notion that the way we conceptualize our psychological insights in relation to pedagogical actions afforded by technologies can be conveyed as metaphors.

Thus the preceding brief review concurs with what Kerr (1996, p. 23) refers to as a new paradigm in research in technological affordances and teachers, "a person-centered vision for technology in education."

[&]quot;Connecting @ the Crossroads"

303

It is imperative to understand that teachers' relationships with computer technology integration may lead us to consider the nature of teachers' goals and how they fulfill them (Bromley & Apple, 1998). The essence of what teachers actually do in classrooms and a comprehension of their views—an in-depth "reappraisal" (Scimshaw, 1997, p. 112)—of teachers' use of computer technology may be revealed.

Method of the Study

Image is proposed as a construct to understand teachers' particularistic knowledge in the context of teaching with computer technology. This particularistic knowledge is defined as the "particulars of practice" providing a "rich picture" (Johnston, 1992, p. 124) of teaching actions with computer technology. The study reported in this paper has incorporated the utilization of teachers' metaphors as a tool to investigate teachers' images of teaching with computer technology.

By using metaphors to illuminate teachers' images, the study offers a means to comprehend how teachers see themselves teaching with computer technology. Metaphors provide a means to make explicit the teachers' language of practice and provide insights in to their teaching practice with computer technology leading to a discussion of teachers' construction of meaning (Collins & Green, 1990) with the integration of computer technology in to their teaching.

A Review of the Methodology Used to Elicit Teachers' Metaphors

The approaches to research on metaphors for teaching fall into two categories. The first category is the natural metaphoric language (Morine-Dershimer & Reeve, 1994) or speech metaphors (Connelly & Clandinin, 1988) that are prevalent in teacher discourse. The second category is the generation of verbal or written explicit metaphors (Marshall, 1990) or metaphorical statements (Gurney, 1995; Miller & Fredericks, 1988) by teachers resulting from assigned or instructional activities.

The speech metaphor analysis approach and metaphorical statement approach have both been extensively used in educational research. The identification and analysis of preservice and inservice teachers' metaphors have contributed to the understanding of teachers' thinking, professional knowledge, beliefs, teacher role conceptualizations, images of teaching, and teaching actions.

In the field of explicit metaphorical statements research, metaphors have been used to investigate the images of how teachers view themselves and their learners in the classroom (conceptions of teaching and learning; Gurney, 1995); images that teachers have of themselves in fulfilling their roles (Berliner, 1990); and the images of personal practical knowledge (Ritchie & Russell, 1991). The underlying themes in the utilization of metaphors in these areas of research were based on the assumptions that "images lead to metaphors"; "metaphors provide a careful means for clustering images"; and "images are metaphorically embedded" (Bullough, 1991, p. 200). Ritchie and Russell (1991) also claim that images are expressed as metaphors and that these metaphors make the images (embedded within the metaphors) graphic and visible.

The relationship between metaphors and images is expressed clearly by Calderhead and Robson (1991, as cited in Bullough & Stokes, 1994, p. 198):

In fact being able to recall images and to adopt and manipulate these images in reflecting about action in a particular context is possibly an important aspect of the task of teaching....

Images, whether representations or reconstructions, provide us with an indicator of teachers' knowledge attributable to different training experiences and the relationship between knowledge and observed practice.

Thus, metaphors can shed light on the images that teachers capture and encapsulate and refer to in the course of their teaching.

Research studies by Gurney (1995) and Miller and Fredericks (1988) have provided much support for the use of metaphorical statements. In a study conducted with preservice teachers' metaphorical statements of the teaching and learning process, Gurney demonstrated that metaphorical statements could be a device in the envisioning of teachers' conceptions of teaching. This, he suggested, could be done by analyzing metaphorical statements for themes and moods. Miller and Fredericks (1988), in a study involving 25 students in a sociology of education class, had also demonstrated that metaphorical statements helped to "reflect and structure individual experience" (p. 263) and claimed that metaphorical statements were viable as a "rich source of qualitative data" (p. 269).

On a final note, Dickmeyer (1989) has suggested that metaphors can depict an oversimplified view of the phenomenon under study. In this study such oversimplification is viewed as a "virtue" following the convention of Bullough (1991, p. 44). It is acknowledged that the simplification would enable the teachers to reflect on and analyze more easily their teaching with computer technology.

Data Collection

Data for this study were elicited by the second approach to the use of metaphors—explicit metaphors generated in response to an instructional task. The data collection consisted of three steps. First, teachers were instructed to write down personally constructed metaphors (Munby, 1987, as cited in Ritchie, 1994) in the form of explicit metaphorical statements. This was followed by teachers creating narratives (Tobin & Tippins, 1996) of selected metaphorical statements. The last step of this data collection stage involved the teachers' derivation of metaphors for the statement "The teacher as ..." (Berliner, 1990; Ritchie, 1994; Ritchie & Russell, 1991; Tobin, 1990, 1993; Tobin & LaMaster, 1995; Tobin & Tippins, 1996) from the narratives of their respective metaphorical statements.

Step I: Generating Written Metaphors

The use of the metaphorical statement approach in this step followed the convention of Miller and Fredericks (1988), Gurney (1995), and Inbar (1991). The purpose of generating personal metaphors in this study was to capture and encapsulate participants' teaching actions with computer technology in graphic and visible ways.

In this study the six secondary school teachers from the Republic of Singapore were asked to write down three or four metaphors each for their teaching process with computer technology. Metaphors were elicited during the five-month research cycle. The teachers were asked:

Please write three or four metaphors of your teaching process with computer technology.

The purpose of writing more than one metaphorical statement was to prevent teachers from responding to the task by giving a one-sided emphasis on selected aspects of the phenomenon under study (Inbar, 1991). In addition, Bullough (1991) cautioned that single metaphors would not suffice in capturing the phenomenon under study. All the metaphors were collected and compiled by the researcher.

[&]quot;Connecting @ the Crossroads"

Step II: Deriving Narratives from Metaphorical Statements

Following the verification process, the qualified metaphors (refer to Gurney, 1995, for a detailed process for qualification of metaphorical statements) were returned to the teachers for corroboration. This step followed the convention of Tobin and Tippins (1996) and Inbar (1991). Teachers were asked to select one metaphorical statement each that was representative of their teaching with computer technology from the metaphorical statements that they had written and that were verified. The teachers were then asked to read their respective chosen metaphors and describe the metaphor. The following phrase was used by the researcher to assist the teachers in explaining their metaphors.

Choose one metaphor which is the most representative of your teaching with computer technology and please explain it in a few words.

The main purpose for this procedure was to make explicit the meaning underlying the chosen metaphors rather than rely on the researcher's interpretation of the meanings. Aspin (1984, p. 34) had stressed the need to use metaphors as a generative tool for educational discourse and not merely as "fixers or thought stoppers." In addition to that, Inbar (1991, p. 25) cited two important justifications for the preceding step: first, teachers' choices of representative metaphors were made explicit, revealing the "deeper meaning" that they had for the chosen metaphor, and second, teachers' explanations served as connections between the tacit and the explicit domains of their knowledge. Therefore, by exploring the narratives, a better perspective of the images of teaching with computer technology was focused on.

Step III: Creating Metaphors for "The teacher as ."

This stage involved the participants in reading their narratives three times and relating their narratives to the following phrase:

Metaphors for "The teacher as ..."

Responses were transcribed by the researcher, and teachers were asked to verify their metaphor by reading their narratives again and confirming their choice of metaphor for "The teacher as ...".

The purpose for this procedure was to allow teachers to read their narratives in order to capture their own images of teaching with computer technology and encapsulate them in another metaphor. The narratives were the depiction of "actions, causes and consequences" (Lyle, 2000, p. 59) of teaching actions with computer technology integration. This step gave the teachers an opportunity to reflect on their own practices and look at the language they had assigned to their teaching actions (Briscoe, 1991). This was also a way for the teachers to "re-vision" (Connelly & Clandinin, 1988, p. 77) their construction of metaphorical sentences and related narratives, and to contextualise the teaching actions in another metaphor, thereby structuring one's teaching practices and making explicit personal practical knowledge.

Furthermore, by looking back at the construction of practice especially with computer technology, teachers were reflecting on what they perceived as the "visual imagery" (Berliner, 1990, p. 85) embodying the requirements of their roles in the classroom. In addition, "The teacher as ..." metaphors could reveal the thoughts and perceptions that teachers have of themselves (Anderson, 1995).

This process enabled the researcher to get a further set of coherent and consistent metaphors that alleviated the major concern of single metaphors not being enough to describe the complexities of the teaching process with computer technology.

Thus by eliciting a second set of metaphors from the teachers' own narratives, insights in to teachers' images of teaching actions were explored. Table 1 illustrates the data collection steps previously depicted.

Table 1. Components of the Data-Gathering Process by Steps of Occurrence

Table 1. components of the Data-Gathering 1 focess by Steps of Occurrence					
Data Collection	Instructions That Prompted	Data That Actions			
Actions	Actions	Produced			
Step I: Personally Written Metaphors					
Collection of metaphorical	"Please write three or four	Teachers' handwritten			
statements from teachers.	metaphors for your teaching	metaphorical statements.			
	process with computer				
·	technology."				
Qualification and Verification of Metaphorical Statements					
Step II: Derivation of Narratives					
Teachers select the most	"Choose one metaphorical	Audio recording and verbatim			
representative statement from	statement which is most	verbal transcript of participants'			
their own set of metaphorical	representative of your teaching	explanations of their most			
statements.	with computer technology and	representative metaphorical			
	please explain in a few words."	statement.			
Step III: Metaphors for "The teacher as"					
Derivation of metaphors for "The	"Please read the narrative for your	Audio recording and verbatim			
teacher as" from teachers' own	representative metaphorical	verbal transcript of teachers'			
narratives.	statement at least three times. Can	responses.			
	you now complete the phrase 'The				
	teacher as'."				

Analysis of the Data

Data collection generated three sets of results: personally constructed metaphorical statements; narratives of teachers' most representative metaphorical statements for teaching with computer technology; and "The teacher as ..." metaphors. The metaphors for "The teacher as ..." were used to derive corresponding images and associated images depicted in the narratives for each teacher respectively.

Findings

From the analysis of the data the teachers' images of teaching with computer technology were derived. Consideration of the participants' metaphorical statements (Table 2) and their metaphors (Table 3) revealed connections that suggest conceptual coherence among the metaphorical statements, the narratives, and "The teacher as ..." metaphors.

Table 2. Teachers' Most Representative Metaphorical Statements for Their Teaching Process with Computer Technology

Sundari

Computer technology is a tool I use to anchor my students so that they are focused.

Anthony

To teach or learn with computers is like learning to drive a car. Once the basics are mastered, driving is easy. Like driving it can break down and cause frustrations.

Ning

Computer technology is one of the tools in my toolbox that can help the students make meaning of what they are learning.

Angela

Computer technology to teaching is like seasoning to cooking. Appropriate quantity added at an appropriate time makes the dish taste better.

Tan

Computer technology in my teaching is like a bank. A lot of wealth is stored there. Pupils withdraw from it.

Woo

The teacher gives the skeleton and the students use computer technology to build up the meat of the skeleton.

Table 3. "The teacher as ..." Metaphors

Participants	Metaphors for			
	"The teacher as"			
Sundari	Captain			
Anthony	Artist			
Ning	Director			
Angela	Cook			
Tan	Director			
Woo	Head Chef			

Discussion

All the teachers who participated in this study communicated their images of teaching actions with computer technology integration through their metaphors (metaphorical statements and "The teacher as ..." metaphors) and accompanying narratives. The narratives served to unravel the conceptual mappings (Lakoff, 1994) that metaphorical statements and the "The teacher as ..." metaphors had encapsulated. The corresponding and associated images depicted in the narratives together with the metaphors (metaphorical statements and "The teacher as ..." metaphors) revealed how psychological insights were related to pedagogical actions (Salomon, 1998).

The teachers' metaphorical statements basically depicted teaching actions with computer technology as a tool with a purpose, "a tool I use to anchor" and "to build up," or as a tool itself that had a function or served to perform a function, "a car," "bank," and "one of the tools in my toolbox." The corresponding and associated images in the narratives further embellished the characteristics of the tool image together with the teaching images present in the narratives. For example, Sundari's image of teaching using computer technology involved images of an "anchor" in the "sand." Sundari's role in relation to the learning process with computer technology was to focus students onto the knowledge using the computer technology. The computer technology was the source of the knowledge—"it is like the anchor on a ship. It is deeply rooted in the sand"—to be transferred to the students. The captain metaphor revealed the image of a teacher in control of students' learning with the aid of computer technology. In the context of teaching with computer technology, it was possible that Sundari perceived the teacher as controlling the learning process of students by stabilizing the process with the computer technology, like a captain stabilizing a ship with an anchor. This results in students being focused on the content to be learned.

Encapsulated in the rest of the teachers' "The teacher as ..." metaphors and metaphorical statements were also corresponding and associated images as revealed by the narratives. The artist metaphor depicted Anthony's image of teaching with computer technology as being centered on the mastering of the computer technology for teaching, just like mastering the skills to drive a car. The director metaphor captured Ning's image of a teacher directing students in the use of computer technology for their own personal learning outcomes. The cook metaphor captured the image of Angela as a teacher who put much effort in to the integration of computer technology, with consideration given to the choice of software/hardware and timing, to make the teaching process effective.

The director metaphor encapsulated Tan's image of teaching with computer technology as a teacher directing students to use the computer technology like a "bank." Students were to "draw" content from the computer technology. The head chef metaphor encapsulated Woo's image of teaching with computer technology as a teacher needing to be in complete charge of the teaching process so that students will gain better content knowledge or even more content knowledge.

Conclusion

In this paper, the focus was to describe how teachers' images could help to increase the understanding of teachers' construction of meaning in teaching with computer technology integration. The empirical findings of this study have allowed the building of a relationship between the psychological insights, as captured and encapsulated by metaphors, and that of the narratives, which depicted the pedagogical actions. The findings further imply that teachers construct mental images to view and understand their thoughts and actions (Briscoe, 1991). The computer technology integration, in this study, was structuring and influencing the teachers' understanding leading to utilization of how teaching and learning were taking place. The study further reflects on how teachers operationalize teaching actions with images of themselves, the computer technology, their students, and the learning process. To help teachers utilize computer technology in their teaching there is a need for teacher educators during preservice and inservice courses to examine teachers' images. The findings here present a plausible reference to teachers' construction of meaning with the integration of computer technology in to teaching actions.

Implications

Teacher educators taking part in inservice and preservice courses involving the integration of computer technology in to pedagogy should give early attention to the images that teachers' thought structures encompass.

Inservice computer technology trainers have to look closely at their teaching approaches to accommodate the images that teachers already have of teaching with computer technology. Inservice computer technology trainers should embrace these underlying images to bring about effective ways to prepare teachers in their use of computer technology for pedagogical purposes.

References

Anderson, L. W. (1995). The nature and characteristics of teachers. In L. W. Anderson (Ed.), *International encyclopedia of teaching and teacher education* (2nd ed., pp. 3–5). Kidlington, Oxford, UK: Elsevier Science Ltd.

Aspin, D. (1984). Metaphor and meaning in educational discourse. In T. William (Ed.), *Metaphors of education* (pp. 21–37). London: Heineman Educational Books Ltd.

Berliner, D. C. (1990). If the metaphor fits, why not wear it? The teacher as executive. *Theory into Practice*, *29*(2), 85–93.

Bigum, C. (1997). Teacher and computers: In control or being controlled? *Australian Journal of Education*, *41*(3), 247–261.

Briscoe, C. (1991). The dynamic interactions among, beliefs, role metaphors, and teaching practices: A case study of teacher change. *Science Education*, *75*(2), 185–199.

Bromley, H., & Apple, M. W. (Eds.). (1998). *Education/technology/power: Educational computing as a social practice*. New York: State University of New York Press.

Budin, H. (1999). Essay review: The computer enters the classroom. *Teachers College Record*, 100(3), 656–669.

Budin, H. R. (1991). Technology and the teacher's role. *Computers in the Schools*, 8(1/2/3), 15–26.

Bullough, R. V. (1991). Exploring teaching metaphors in preservice teacher education. *Journal of Teacher Education*, 42(1), 43–51.

Bullough, R. V., & Stokes, D. K. (1994). Analysing personal teaching metaphors in preservice teacher education as a means for encouraging professional development. *American Educational Research Journal*, 31(1), 197–224.

Collins, E. C., & Green, J. L. (1990). Metaphors: The construction of a perspective. *Theory into Practice*, 29(2), 71–77.

- Connelly, F. M., & Clandinin, D. J. (1988). *Teachers as curriculum planners: Narratives of experience.* New York: Teachers College Press.
- Dias, L. B. (1999). Integrating technology: Some things you should know. *Learning & Leading with Technology*, *27*(3), 11–13, 21.
- Dickmeyer, N. (1989). Metaphor, model, and theory in education research. *Teachers College Record*, *91*(2), 151–160.
- Gurney, B. F. (1995). Tugboats and tennis games: Preservice conceptions of teaching and learning revealed through metaphors. *Journal of Research in Science Teaching*, 32(6), 569–583.
- Hadley, M. S., & Sheingold, K. (1993). Commonalties and distinctive patterns in teachers' integration of computers. *American Journal of Education*, *101*, 261–315.
- Inbar, D. E. (1991). A metaphorical insight into educational planning. *Journal of Educational Administration*, *29*(3), 23–37.
- Johnston, S. (1992). Images: A way of understanding the practical knowledge of student teachers. *Teaching and Teacher Education*, 8(2), 123–136.
- Kerr, S. T. (1991). Lever and fulcrum: Educational technology in teachers' thought and practice. *Teachers' College Record*, *93*(1), 114–136.
- Kerr, S. T. (1996). Visions of sugarplums: The future of technology, education, and the schools. In S. T. Kerr (Ed.), *Technology and the future of schooling* (pp. 1–25). Chicago: The University of Chicago Press.
- Lakoff, G. (1994). What is metaphor? In J. A. Barnden (Ed.), *Advances in connectionist and neural computation theory* (Vol. 3, pp. 203–258). Norwood, New Jersey: Ablex.
- Lyle, S. (2000). Narrative understanding: Developing a theoretical context for understanding how children make meaning in classroom settings. *Journal of Curriculum Studies*, *32*(1), 45–63.
- Marshall, H. H. (1990). Metaphor as an instructional tool in encouraging student teacher preparation. *Theory into Practice*, *29*(2), 129–132.
- Miller, S. I., & Fredericks, M. (1988). Uses of metaphor: A qualitative case study. *Qualitative Studies in Education*, 1(3), 263–272.
- Morine-Dershimer, G., & Reeve, P. T. (1994). Studying teachers' thinking about instruction: Issues related to analysis of metaphoric language. In I. Carlgren, G. Handal, & S. Vaage (Eds.), *Teachers' minds and actions: Research on teachers' thinking practice* (pp. 215–231). London: Falmer.
- Munby, H. (1987). Metaphor and teachers' knowledge. *Research in the Teaching of English, 21*(4), 377–397.
- Ritchie, S. M. (1994). Metaphor as a tool for constructivist science teaching. *International Journal of Science Education*, *16*(3), 293–303.

"Connecting @ the Crossroads"

- Ritchie, S. M., & Russell, B. (1991). The construction and use of a metaphor for science teaching. *Research in Science Education*, *21*, 281–289.
- Salomon, G. (1998). Technology's promises and dangers in a psychological and educational context. *Theory into Practice*, 37(1), 4-10.
- Sandholtz, J. H., Ringstaff, C., & Dwyer, D. C. (1997). *Teaching with technology: Creating student-centered classrooms*. New York: Teachers College Press.
- Scimshaw, P. (1997). Computers and the teachers' role. In B. Somekh & N. Davis (Eds.), *Using information technology effectively in teaching and learning: Studies in preservice and inservice teacher education* (pp. 100–113). London: Routledge.
- Tobin, K. (1990). Changing metaphors and beliefs: A master switch for teaching. *Theory into Practice, 29,* 122–127.
- Tobin, K. (1993). Referents for making sense of science teaching. *International Journal of Science Education*, *15*(3), 241–254.
- Tobin, K., & LaMaster, S. U. (1995). Relationships between metaphors, beliefs and actions in a context of science curriculum change. *Journal of Research in Science Teaching*, *32*(3), 225–242.
- Tobin, K., & Tippins, D. J. (1996). Metaphors as seeds for conceptual change and the improvement of science teaching. *Science Teacher Education*, *80*(6), 711–730.

Al-Haddad, Hisham

<u>Interactive Computer Models for Science Education: DNA Model</u>
<u>Interactive Computer Models for Science Education: Wetlands Model</u>
<u>Original Author Submissions</u>

Arnett, Janet

Learning Pathways

Barr, Helen

Real Help for the Help Desk Original Author Submissions

Barrette, Helen

Designing & Developing Standards-Based Electronic Portfolios (pdf format)

Barton, Robin

<u>Creative Use of Cyberspace: Training Teachers for Inclusion</u> <u>Original Author Submissions</u>

Baule, Steve

Faculty Instructional Technology Skill Sets 7-12-99 (pdf format)

Faculty Instructional Technology Skill Sets 2-9-99 (pdf format)

Internet Searching Classes (pdf format)

Internet Searching Class 4 (pdf format)

Internet Searching Class 5 (pdf format)

Overview of the Individual Technology Learning Plan (pdf format)

Technology Skill Assessment for Jane Q.Trevian (pdf format)

Individual Technology Learning Plan for Jane Q. Trevian (pdf format)

Becker, Nancy

Electronic Portfolios
Original Author Submissions

Bequette, Glenda

The Great Chocolate Experience V

Permission to Publish on the Internet

Chocolate Test

Chocolate Covered Trivia

M&M Fractional Math

Chocolate Fun Facts

"FI/PRESENTS/Sessac.htm (1 of 3) [9/19/2000 3:09:37 PM]

NECC 2000 Sessions Handouts Index A-C

M&M Math Graphing Sheet I

M&M Math Graphing Sheet II

M&M Math/M&M Fractional Math Teacher Directions & Information

M&M Math Illinois Learning Standards I

M&M Math Illinois Learning Standards II

The Chocolate Experience V Colors

The Chocolate Experience V Colors B&W

M&M Math I

M&M Math II

M&M Math Class Totals

The Great Chocolate Experience V Participation Form

Original Author Submissions

Bingham, Margaret

How do you build upon the Lessons Learned? (pdf format)

Lessons Learned: Technology, Learning, and Teaching

Original Author Submissions

Bloom, Linda

Synthesis of Technology

Technology in the Multidisciplinary Classroom - How Does it Work?

Original Author Submissions

Boettjer, Maryanne

Technology and the Modern Language Classroom

Original Author Submissions

Bowman, Jacqueline

International Multimedia Connections Enhance Young Children's Learning I

International Multimedia Connections Enhance Young Children's Learning II

About NeoBook

Original Author Submissions

Brown, Abbie

<u>Developing Assessment Strategies for Technology Integration: Three Diverse Case Studies</u>
<u>Original Author Submissions</u>

Burks, Beverly

Moving Beyond The Multimedia Basics With Kid Pix

Wish You Were Here - Virtual Vacations

NECC 2000 Sessions Handouts Index A-C

<u>Find Your Way Through the Multimedia Maze</u> Original Author Submissions

Byars, Matthew

STLP Certification Program Original Author Submissions

Carriero, Corinne

<u>Using Inspiration</u>

<u>Bytes, Camera, Action, MovieWorks!</u>

<u>Using The SONY Mavica Digital Camera (F7 & 73)</u>

<u>Original Author Submissions</u>

Cavanaugh, Cathy

<u>Developing a School Network Course</u> <u>Original Author Submissions</u>

Cavanaugh, Terence

Creating Interactive PowerPoint Presentations for Teachers and Students
Some Interactive Macros You Can Use With PowerPoint Presentations
Original Author Submissions

Clark, G. Christopher

Beyond HTML (pdf format)
WebCT Getting Started Tutorial (pdf format)
WebCT Usage Survey (pdf format)
Technology-enhanced short-distance learning (pdf format)

Cohen, Libby

GENASYS
Original Author Submissions

Craig, Dorothy

Cultural Connections: Similarities in Technology, Teleresearch, and Classroom Practices
Los Dias de los Muertos (American Halloween) Sample Homework Assignment
Using the Internet for Teleresearch
Original Author Submissions

Click to open author's original document (Part I)

Click to open author's original document (Part II)

Click to open author's original document (Part III)

BEST COPY AVAILABLE

Click to open author's original document (Part I)

Click to open author's original document (Part II)

BEST COPY AVAILABLE

Learning Pathways

Presenter Information:

Janet Arnett Webmaster Katy ISD jarnett@ it.katy.isd.tenet.edu

it.katy.isd.tenet.edu

Karen Vander Molen Instructional Technology Facilitator Katy ISD kvandermolen@ Learning Pathways (www.katy.isd.tenet.edu/pathways) is a Web site created as a resource for teachers, students, curriculum specialists, instructional technologists, and parents.

Learning Pathways Menu

Reach Out! | Featured Classroom | Timely Topics | Learner's Corner Search For More | Teacher Topics | Classroom Connections | Tech Talk

Each of these resources provides extraordinary opportunities to connect with people and places around the world and allows you to add a divergence of ideas and perspectives to your topic of study. Based on research of the International Society for Technology in Education (ISTE) and the Milken Exchange on Education Technology (1999), it's not enough to merely have the hardware available, teachers need training, continuous support, and modeling of best practices for them to successfully integrate the available technology with their curriculum. Learning Pathways is our district's model of how to do this.

In the **Reach Out!** section (www.katy.isd.tenet.edu/pathways/reach.htm) you will find three types of resources: (1) online projects, (2) subject matter experts, and (3) virtual field trips. Online projects provide opportunities for students and teachers to connect with other classrooms around the world for curriculum-based projects. Subject matter experts provide expertise for a given field and can serve as mentors to students as they study certain topics. Virtual field trips enable students to travel "virtually" with a group of people exploring different parts of the world and then electronically share what they find.

TOP

In the Featured Classroom section

(<u>www.katy.isd.tenet.edu/pathways/feature.htm</u>), Katy ISD highlights its commitment to providing the best education to all students through a balanced, dynamic curriculum. Technology plays an important role in delivering that curriculum. Find out how technology is being integrated into teaching and learning in Katy ISD in this section of the site.

TOP

In the **Timely Topics** section

(<u>www.katy.isd.tenet.edu/pathways/timely.htm</u>) you will find activities and links to sites on topics being studied throughout the school year in various curriculum areas. It is through the coordinated efforts of the Katy ISD Instructional Technology Department, instructional specialists, teachers, and the district Webmaster that these resources are made available here.

<u>TOP</u>

The **Learner's Corner** section

(<u>www.katy.isd.tenet.edu/pathways/learner.htm</u>) is where you will find special resources for elementary and secondary learners, in addition to the homework help sites. Included in this section are sites on the Web that provide interactivity going beyond just providing information on a given subject. You can explore and respond to information you find on these sites in an interactive way.

TOP

The Search for More section

(<u>www.katy.isd.tenet.edu/pathways/search.htm</u>) contains a list of educationally based search tools to use for keyword searches. Search tips and a search tutorial are provided here.

TOP

The **Teacher Topics** section

(<u>www.katy.isd.tenet.edu/pathways/tchertop.htm</u>) provides links to organized indices of sites for teachers, professional resources/organizations, lesson plans, research, reference, quiz tools, Internet, and Webmaster resources.

TOP

The Classroom Connections section

(<u>www.katy.isd.tenet.edu/pathways/connections</u>) provides parents and students with information about such things as upcoming field trips, supply lists, major projects, and useful Internet resources for the classroom. These pages are created and maintained by the classroom teacher, grade level, or department.

TOP

Tech Talk

The **Tech Talk** section (www.katy.isd.tenet.edu/pathways/techtalk) features the Katy ISD Instructional Technology Department's newsletter. Highlights include articles about the use of technology in Katy ISD schools, technology tips, and curriculum resources.

TOP

Students In Charge

Presented by

Barbara Barr bbarr@jessamine.k12.ky.us

Charlanne Pook, DTC cpook@jessamine.k12.ky.us

National Educational Computing Conference June 2000

Real Help for the Help Desk

Students in Charge

Opportunities For All Ages

Activities in which our students participate:

Infrastructure

Technological

- Preventative Maintenance
- Trouble Shooting
- Repairs
- Phone Support

KTLN/CenterNet

Special Projects

- Authentic involvement

Training

- Manuals
- In-Service
- Just In Time Training

Planning and Organization

- Planning Meetings
- Meet with vendors
- Make arrangements
- Office assistance

Real Help for the Help Desk

Students in Charge

Opportunities For All Ages

Special Education Classes

Special Needs

Gifted Leadership Program

Self Image Needs

Belonging Needs

Fast Workers

Beta Club/Honor Society

Organizations

Philanthropic Groups

Capstone Students

For Credit

Income Needs

Real World Job Experience

Real Help for the Help Desk

Students in Charge

Structuring the Programs

Jessamine County Schools District Technology Office Hiring Procedures

Student employees must be recommended by a teacher or staff member.

Student must be a member in good standing with their school STLP.

Students must fill out an application.

Student must get 2 letters of recommendation.

Student must submit application, resume, and letters of recommendations to the District Technology Office.

Student must schedule an interview.

Student must attend orientation training.

Jessamine County District Technology Office Expectations of Student Workers

Keep a weekly time sheet

Check email daily as most information is relayed this way.

Adhere to school dress code

.,

Be pleasant to co-workers and visitors to the District Technology Office

Keep a portfolio of their work

Clean up after themselves

Attend training sessions

Call if unable to work at a scheduled time

Always be courteous and professional in each work environment

Jessamine County Schools District Technology Office Student Work Procedures

Procedure Upon Arrival at Work:

Check in with the Help Desk Coordinator

Check work folder for the specific school where you will be working that day

Look over Help Desk Tickets to make sure you understand the specific problems to be addressed.

Check with MAC or PC technician to explain what you would do to solve each Help Desk ticket.

Embedded Secure Document

The file file:///F//PRESENTS/barrett/barrett.pdf is a secure document that has been embedded in this document. Double click the pushpin to view barrett.pdf.

Click to open author's original document.

Creative Use of Cyberspace: Training Teachers for Inclusion

Paper Presented at the National Education Computing Conference

Robin S. Barton, EdD

Mikki Garcia, EdD

Kim Simshauser

June 2000

We believe that infusing technology in courses increases faculty and student creativity and experiential learning by breaking down the barriers of traditional instruction and building learning communities. Doing so can be especially effective for future or current general education teachers learning how and expected to include students with disabilities in classroom experiences of all kinds. Therefore, we redesigned the required course, "Teaching and the Exceptional Child" that introduces future general educators to strategies for teaching students with disabilities in general education classrooms.

Our collaboration began four years ago as an effort to save time and to use our complementary skills and knowledge. As part of an accreditation process, we developed a generic syllabus for faculty who teach this course, that included (a) a choice of textbooks, (b) the catalog and course description, (c) course goals, outcomes and objectives, (d) suggested activities and assignments, and (e) a bibliography. As faculty often do, we then found ourselves with too little time and too much to do, so we divided our course preparation to make best use of our talents. Dr. Garcia wrote lecture notes and study guides while Dr. Barton developed the related slide presentations and assembled supporting materials (e.g., relevant articles, videos, and activities, required special education forms). When the opportunity to develop a WebCT course occurred, we took advantage of it. With the assistance of our instructional technology support specialist, Kim Simshauser, we transformed the slide presentations, study guides and related materials into instructional modules. And so it grew and continues to grow.

At Armstrong Atlantic State University (AASU), "Teaching and the Exceptional Child" fulfills the Georgia Professional Standards Commission requirement for initial teacher certification. Students include both undergraduates and persons seeking Georgia teacher certification, many of who move here from states where this course is not required.

330

Work Procedures:

When you arrive at the school, remember to check in with the STC/TRT.

Introduce yourself to the teacher/staff in the room/office where you are working.

Be willing to call from individual schools to receive additional technical support for problems.

Upon completion of the work assignment, explain to the teacher/staff what was done.

If the problem cannot be resolved, explain the next step or action.

Clean up after yourself and put things back!

Before proceeding to the next Help Desk Ticket, write a detailed explanation of the steps taken to resolve the problem.

Upon returning to the District Technology Office, report each specific problem you worked on or the specific steps which need to be taken to complete the job.

"Teaching and the Exceptional Child" prepares teachers to teach students with disabilities in general education classrooms. The course includes twelve academically rigorous course modules with (a) online narrated slide lectures, (b) video clips of interviews with parents, teachers and students with disabilities, (c) text-based study guides, (d) links to content-related web sites, (e) links to definitive articles from professional journals and other sources, (f) access to the AASU library's electronic reserve system, and (g) interviews with special educators, special education faculty and specialists in the various disciplines.

The assignments for each module include chapter readings with focus questions and case studies that require comprehension, analysis, synthesis and evaluation of required readings. Activities require students to reflect on readings and integrate their learning with their prior knowledge and evaluate it from the perspective of future general education teachers. For example, in Module Five, students post responses to the following: "In the LD Forum on the course bulletin board, begin a dialogue with your classmates about the questions, ideas, or concerns that you have about teaching students with learning disabilities and/or attention deficit disorder in your class. Be age and subject specific, especially if you teach or plan to teach middle or secondary students. What would help you be more effective?" Another activity requires students to read articles from professional journals, to summarize the article (not just repeat the abstract!) and state how what they learned may help them as general educators.

The students who select the web-enhanced or online sections of the course often do so because they are nontraditional students, many with full time jobs, who like the flexibility of online learning. The syllabus, the course calendar and assignments clearly describe the minimal levels of student participation. For satisfactory completion of the course, students must accumulate enough points to earn a grade of C, the minimum that the AASU College of Education accepts for credit toward degree completion. Students earn up to 20 points for each of the twelve learning module completed. Required course activities include two projects, an annotated bibliography, four tests, and a group online presentation.

As we designed the course, we carefully examined the knowledge base and the learning processes required to meet the course objectives. We choose each activity for its contribution to the accomplishment of course objectives. Then we choose the appropriate technology for accomplishing the task. For example, to account for the varying learning styles of students, we provided opportunities for both text-based and experiential learning activities. Students may access the knowledge base either through reading or by listening to online narrated slide lectures. Many activities also involve posting answers to critical thinking questions on the course bulletin board, and then reflecting on and discussing answers to these questions with classmates. Students may also access the publisher's companion website and online study guide.

Two examples of our use of technologies involve online research and student presentations. Students locate and evaluate web sites and use the University library's online electronic reserves and electronic database to locate articles for an annotated bibliography. The text includes 16 chapters only 12 of which are included in formal learning modules. For the other four chapters topics and those in the Appendix, we use the WebCT group assignment tool to randomly assign students to chapter groups. Then each group uses the bulletin board, chat room or other communication modalities to collaborate on an online presentation based on self-selection of salient material from their assigned readings. Their classmates then may use to learn that material for their chapter study.

The course also requires students to make appropriate and effective use of external resources. Narrated slide lectures for most modules provide foundation knowledge in the WebCT environment. In addition,

the text chosen has a companion website and online learning guide. Students also must do either web-based research using the Georgia Peachnet's Galileo databases or real-time library research using ORCA. They may also access brief video clips from the publisher that support the text, audio interviews with other faculty, as well as virtual field trips to community sites. Additional interviews and virtual field trips are in the planning stage. Students interview general educators, special educators and persons with disabilities. Students also may attend optional seminars where may view and discuss videos, engage in case-based problem solving, or engage in lively discussions with invited guests.

A link to the WebCT 2.0 Student Tutorial is on the student's course home page. On the WebCT course Listing page is a link to AASU WebCT support. Students are not required to learn and use html. They are encouraged to use tools like Netscape Composer. Netscape is the AASU standard browser. Those who want to develop their web design skills can access the WebMonkey home page [http://hotwired.lycos.com/webmonkey/index.html] and to ZDNet's Internet Basics and Web Design site [http://www.zdnet.com/zdhelp/stories/main/0,5594,2236427-4,00.html]. This page can also be accessed from the course "First Things First" page.

At the beginning of the course, students receive a letter that sets the stage for their online learning experience. In order to confirm their registration, they send an email to the instructor where they introduce themselves and tell why they are brave enough to venture into online learning. Then they receive a welcome letter explains how to access AASU's WebCT site, the syllabus, and the "First Things First" page. The welcome email also includes their first assignment. Students are also forewarned of the need to have access to these tools: (a) MS Word or Corel WordPerfect (All assignments are written in APA format using one program or the other.), (b) email (Outlook or Netscape) with assignments sent as, (c) American Psychological Association IV citation guidelines, (d) electronic reserves at the AASU library, (e) MS PowerPoint (nothing fancy required, just the basics) for the group project, (f) virus detection software (All emails need to be scanned before sending.), and (g) a WWW search engine. If they do not have these resources at home, they may access them in one of the computer labs on campus.

Our experience has taught us that the face-to-face versions of the course, which we both previously taught, were less rigorous than the web-enhanced or fully online courses we now teach. Why? First, the face-to-face course required less self-evaluation and less concrete evidence of critical thinking than either the web-enhanced or the web-centric versions. The web-based activities encourage students to think more critically and to reflect more on their learning. Each learning module also requires extensive writing and independent self-directed learning. The students, therefore, rely on an instructor less and more on their own resources to read, research, evaluate and integrate information. Lastly, student behavior confirms our observation since they constantly complain about how much work they have to do and in the same breath, tell us how much they are learning.

Further evidence of rigor is the syllabus, which clearly reveals course objectives in compliance with the principles of the Georgia Professional Standards Commission, the Southern Association of Colleges and Schools, and the National Council for Accreditation of Teacher Education. AASU's College of Education is NCATE accredited. Minimal levels of student participation are clearly stated in the syllabus in course outcomes, in student assignments and in student responsibilities. Course rigor also derives from the learning activities, which require students to build a knowledge base and then employ critical thinking strategies. Thus, students are enticed by ready access to materials and by discovering interesting and informative web sites. They often complain about how much time they spend on a module because they get involved in investigating the resources provided.

Keeping abreast of the constantly evolving knowledge base as well as the regulatory and legal mandates of special education law, challenges instructors who desire to keep current in these areas and to focus on preparing their students well. Therefore, we also wanted to be able to adapt the course modules for various levels, e.g., teachers in the field needing certification and undergraduates with no teaching experience and less academic maturity. For these reasons, we developed adaptable, multipurpose instructional modules that could be used in various contexts: (a) as a web-centric university-level course, (b) as a web-enhanced, traditional classroom-based course, (c) as an independent study course, or (d) as web-centric or web-enhanced staff development for currently employed teachers. During the spring 2000 semester, we taught three sections of "Teaching and the Exceptional Child:" (a) a web-enhanced, 15-week course, (b) a web-enhanced 7-week course, and (c) a web-centric (fully online) 15-week course.

Wending our way through this complex process made us carefully examine the academic rigor of everything we included so that materials and activities would meet the needs of a wide range of students and provide the rigor to ensure quality learning. For example, in the 7-week class, where we know students lack the academic maturity for self-directed learning, we offer more face-to-face instruction while still requiring active participation in web-based learning. The 15-week web-enhanced course has a weekly seminar to discuss course content, view supplementary videos or hear guest speakers. Seminar attendance is not required for the web-centric course; however, the seminars are open to them as well.

An example of a non Web-based assignment with content robustness is one where students interview a person with a disability. The interview results in written report on what the person does during the course of a regular day. The students then reflect on (a) sources of stress observed, (b) evidence of the individual's attitude toward the disabling condition, (c) evidence of support from family, teachers and/or peers, (d) the extent of the individual's independence/dependence, and (e) the person's emotional, social, and educational well being. In addition, they summarize their personal reactions reporting what they learned and the impact of the experience on them. Our goal is not only to have students develop intellectually but also affectively by deepening their understanding of persons with disabilities.

Another content-robust, non Web-based assignment requires students to interview three teachers asking each three questions about their classroom management strategies. Then, after reading the text and/or listening to the lecture, they write a 1-2-page paper reflecting on the 5 classroom management strategies discussed by the teachers and by the text authors that they think might help them in their classrooms.

A content rich Web-based assignment asks them to examine cartoons of Calvin and Hobbes and then to visit the Calvin and Hobbes web site. Using what they learn from reading the chapter, they decide whether they believe Calvin is a gifted youngster and state the reasons for their decisions. Then to make matters more interesting, they report how they would manage Calvin's behavior as Calvin's father. This written assignment integrates understanding the humor of the delightful Calvin and Hobbes with knowledge of gifted youngsters and the parenting strategies their parents need.

On the CEUG2100 Tools Page is a link to UCLA Library's guidelines for evaluating web sites. Throughout the course, students are exposed to web sites that provide them with information that supports the content of course. One project assignment is to select five web sites and evaluate them using the guidelines provided. That process includes both the evaluation process and validation process. In another assignment they enter "attention deficit hyperactivity disorder" in a search engine of their choice and then evaluate the validity of the web sites against information in their text and other resources and explain the basis for their decisions about the validity.

Most students who have taken the course to date are nontraditional students who work and attend classes in the evenings. Although they have been offered the opportunity to use the course chat room, they have chosen not to do so because it is very difficult for them to find agreed-upon times to chat. Therefore, to date we have not used the chat room. However, we make extensive use of Email and the bulletin board. Students especially like the bulletin board because it allows them to reflect before responding and to read respond to other students' postings. Usually the lively dialog among the students requires little comment from the instructor, other than an enthusiastic one about the interest and complexity of the discussion. They use either external email or WebCT email to send assignments as attachments. The instructor usually interacts daily with various students by email or bulletin board postings and with groups of students by the bulletin board. Each student receives personal emails discussing their work performance. Often the instructor uses the editing functions in Microsoft Word to insert comments as well. Students also have access to WebCT home pages. We have not discovered a course activity suitable for the whiteboard, but rest assured if we do, we would use it because the bulletin board has served us so well.

We believe that "Teaching and the Exceptional Child" has exemplary breadth and depth of content for an initial preparation, teacher-education course. Students interact with the content about exceptional learners, and with each other and the instructor, in complex and meaningful ways. Clearly, this course goes far beyond just the inclusion of a course syllabus and the instructor's lecture notes. We invested conscientious effort in building a learning community where students learn not only from the instructor and the learning modules but also from each other and from external sources. Both non web-based and web-based assignments are (a) clearly stated, (b) cause students to apply course concepts and skills and (c) require critical thinking. In addition, web-based assignments require students to evaluate and validate web-based information. They also clearly specify the student's required work products. The WebCT modules lead students through paths of information and activities in logically organized, manageable segments. Students interact with each and with the instructor often using asynchronous tools, such as the bulletin board and email. The instructor actively participates in the course, not only interacting with students but also constantly revising content and assignments to meet students' needs. Many students' web access is limited by slow download times; therefore, digitized images and graphics are used only when they add value to the learning process. Students' learning is assessed using the built-in WebCT quiz features as well as written activities that require reading, research and critical thinking. We both have come to realize the value added to a course by the judicious and appropriate use of the web learning environment. We believe our students value it as well.

Access is an important issue in web-based instruction, especially access for students with disabilities enrolled in the course. In creating this course, we produced alternative versions of the content to allow students with hearing and visual impairments to participate. All they need to do is to inform us of their needs and we will provide adapted content to accommodate them. We made transcripts of all audio lectures and videos and used tags to identify images for text reading software.

We believe that we are on the brink of an evolution in higher education. This evolution will open higher education to more people and allow each student to engage more actively in both designing and implementing his or her own course of study. We are excited to be part of a process that is changing the teaching-learning paradigm to one where students participate with us in a technology-enriched learning community.

Faculty Instructional Technology Skill Sets

Operating System Skills

·	Beginning	Intermediate	Advanced
General Computer Skills	 Identify computer parts Use and locate a printer Navigate and select menuitems 	Back up files to the server	Remove viruses from a floppy disk and the hard drive
Operating System Skills	 Log on and navigate both platforms Learn to use either Mac OS8 or Windows 95/98 	Begin a document on one platform and finish on the other Rename files	 Convert files between platforms and file types Learn how to use both Mac OS8 and Windows 95/98
Computer Troubleshooting	 Check electrical and peripheral connections Check keyboard and mouse cables Conduct a "forced quit" Restart the computer after a system crash Accurately report problems to the help desk 	Clear printer jams Check status of printer with the print monitor	

Production Skills

T TOUUCHOII SKI	113		
Word Processing Skills	Locate and open an existing document Create an MS Word or ClarisWorks file Understand and use tool bars Cut, copy, insert and move text Use grammar and spell check Print files and adjust page setup as needed Save files to multiple locations	 Change the formatting of a document Create tables Add graphics to a document Use pre-existing templates Save a .doc file as another file type 	Create a template Set up and use mail merge Integrate a spreadsheet or a chart Create a template style="color: red; color: r
Database Software Skills Pentamation FileMaker Pro TreviAC	 Search and retrieve data Sort fields by specific data Save the database file Print a prepared report 	 Enter and edit data in a pre-existing file Add new fields to a database Create new layouts Create a new database file 	 Define relationships between fields and files Use calculations Use summary fields Set up and use mail merge

Spreadsheet Software Skills	Open an Excel workbook Enter and edit data in a pre-existing workbook Save the workbook Print a prepared report	 Insert, modify and delete rows and columns Create or modify the layout Create a range Enter a formula Sort data Create a new worksheet Create a chart 	Modify chart layout Import and export information Import and export data
Presentation Software	Open a PowerPoint file Create a new presentation in both slide and outline format Present a prepared document	 Format a presentation using a template Use transitions and builds Print handouts 	 Create user notes Add graphics, charts and multimedia

Internet Skills

theel net Sitting			
Web Skills	 Launch Netscape Use hyperlinks Find a specific web site by typing in the URL Use basic search engine skills to find information Use bookmarks 	 Use bookmarks Download files from the Internet 	 Use advanced search engine skills to find information Organize, import and export bookmarks
Email Skills	Send and receive email Open an attachment	 Enter setting information Send attachments Utilize features like forward and reply Set up signature files 	Utilize address book and create distribution lists Create alternate mail folders and use filters Subscribe to and participate in listsery discussion groups

Miscellaneous Skills

Voice Mail Skills	 Retrieve messages Send messages Record a greeting 	 Record an extended absence greeting Use advanced features such as forwarding and group distribution lists 	
Audio-Visual Skills	Be able to operate the following: VCR Overhead projector Photo copier	Be able to operate the following: Classroom network hookups Laserdisc player CD player Video projector Fax machine Connect a laptop computer to the video system	Be able to operate the following: Equipment in the EPI center

Faculty Instructional Technology Skill Sets

Operating System Skills

	Beginning	Intermediate	Advanced
General Computer Skills	 Identify computer parts Use and locate a printer Navigate and select menu items 	Back up files to the server	Remove viruses from a floppy disk and the hard drive
Operating System Skills	 Log on and navigate both platforms Learn to use either Mac OS8 or Windows 95/98 	Begin a document on one platform and finish on the other Rename files	Convert files between platforms and file types Learn how to use both Mac OS8 and Windows 95/98
Computer Troubleshooting	 Check electrical and peripheral connections Check keyboard and mouse cables Conduct a "forced quit" Restart the computer after a system crash Accurately report problems to the help desk 	Clear printer jams Check status of printer with the print monitor	

Production Skills

Word Processing Skills	Locate and open an existing document Create an MS Word or ClarisWorks file Understand and use tool bars Cut, copy, insert and move text Use grammar and spell check Print files and adjust page setup as needed Save files to multiple locations	 Change the formatting of a document Create tables Add graphics to a document Use pre-existing templates Save a .doc file as another file type 	Create a template Set up and use mail merge Integrate a spreadsheet or a chart
Database Software Skills Pentamation FileMaker Pro TreviAC	 Search and retrieve data Sort fields by specific data Save the database file Print a prepared report 	 Enter and edit data in a pre-existing file Add new fields to a database Create new layouts Create a new database file 	 Define relationships between fields and files Use calculations Use summary fields Set up and use mail merge

Spreadsheet Software Skills	Open an Excel workbook Enter and edit data in a pre-existing workbook Save the workbook Print a prepared report	 Insert, modify and delete rows and columns Create or modify the layout Create a range Enter a formula Sort data Create a new worksheet Create a chart 	Modify chart layout Import and export information Import and export data
Presentation Software	Open a PowerPoint file Create a new presentation in both slide and outline format Present a prepared document	 Format a presentation using a template Use transitions and builds Print handouts 	 Create user notes Add graphics, charts and multimedia

Internet Skills

Web Skills	 Launch Netscape Use hyperlinks Find a specific web site by typing in the URL Use basic search engine skills to find information Use bookmarks 	Download files from the Internet	 Use advanced search engine skills to find information Organize, import and export bookmarks
Email Skills	Send and receive email Open an attachment	 Enter setting information Send attachments Utilize features like forward and reply Set up signature files 	 Utilize address book and create distribution lists Create alternate mail folders and use filters Subscribe to and participate in listserv discussion groups

Miscellaneous Skills

Voice Mail Skills	 Retrieve messages Send messages Record a greeting 	 Record an extended absence greeting Use features such as forwarding and group distribution lists 	
Audio-Visual Skills	Be able to operate the following: VCR Overhead projector Photo copier	Be able to operate classroom video equipment (Black box) Connect a laptop computer to the video system	Be able to operate EPI Center equipment

Optional Additional Skills

·	Beginning	Intermediate	Advanced
HyperStudio	 Open and navigate through a stack Understand the concepts of button, card, stack, text and home 	 Create a new stack Add cards to an existing stack Add functional buttons Add text and graphics (both paint and draw) objects Transport a stack between platforms 	 Add a sound to a stack Add a video clip to a stack Create an animation
Pentamation (Student records)	 Log into Pentamation & properly exit Query a student's records Print an individual screen 	 Use the ring menu Query multiple student records Print a predefined report Select a printer 	Use the FastPath option Use Boolean operators to print a report with multiple criteria
MCL Lab Equipment	 Starting the system and identify parts of the teacher's position (ASC DI 8 Console) Use and locate Master PC, VCR, LaserDisk and Vizcam Knowledge of the operation software (The Main Screen, The Menu) 	 Create, save and load a new class file Enter and modify students' names to a class list Create, save and load group files Assign sources to program groups Communicate with a single student, group of students or with a conference group Use pairing, conference mode, and telephone mode Monitor students and remote control over their recorders and computers Select a student as a model voice Load a program audio or video tape, CD, laser disc or CD-ROM 	Using a Response Analyzer Use Audio program Editor Use Test and Quick Test Use Response Retrieval with Test Fast erase tapes

Claris Home Page

- Working in a Claris
 Home Page document
- Opening HTML files
- Using Edit Page mode
- Cutting, copying, and pasting
- Using the toolbars and palettes
- Using the object and link editors
- Resizing elements using the mouse
- Previewing your work
- Using Preview Page mode and previewing your Web page in a browser

- Adding extra HTML to your page
- Using Edit HTML Source mode
- Changing the text display in Edit HTML Source mode
- Adding attributes to an element
- Adding images to your Web page
- Adding HTML to text
- Adding HTML to the document tags
- Setting the color and background of your Web page
- Using an image for the background
- Printing your Web page
- Using the Site Editor

- Adding text to your Web page
- Adding tables to your Web page
- Using Claris Home Page libraries
- Creating links and anchors
- Adding frames to your Web page
- Adding forms to your Web page
- Connecting to a FileMaker Pro database
- Adding multimedia to your Web page

10

Internet Searching Classes

Class 1	Learn the different types of Internet search tools Learn tips and techniques for effective searching Learn to use AltaVista, Hot Bot or Excite	Prerequisites: None
Class 2	Use Boolean logic to refine a search	Prerequisites: Mastery of the Internet class 1 skills
Class 3	Learn to evaluate Internet web sites	Prerequisites: None
Class 4	Learn to use a meta-search engine: Metacrawler, Dogpile or Inquire Pro Use specialized search tools	Prerequisites: Mastery of the Internet Class 1 skills
Class 5	Learn to create, edit and organize your bookmarks	Prerequisites: Mastery of the Internet Class 1 and 2 skills
Class 6	Download files from the Internet Use and print Adobe Acrobat files	Prerequisites: Mastery of the Internet Class 1 and 2 skills
Class 7	Learn about Internet security and how to recognize a secure site Learn how to cite Internet sources	Prerequisites: Mastery of the Internet Class 1 and 2 skills

Internet Searching

Class 4

New Trier High School
Staff Development

Training Guide

Prepared by

Instructional Technology Department

• For assistance, please call the Help Desk @ ext. 2624

Internet Searching – Class #4

Course Objectives:

- 1. Use a meta-search engine
- 2. Learn about specialized search tools

(go to http://nths.newtrier.k12.il.us/library/isearch/isearch4.htm)

What is a Meta-search Engine?

Meta-search engines pose your question to up to a dozen or more search engines and directories simultaneously. They can be efficient, but tend to be slower and not as precise as single search engines.

- MetaCrawler: Sends your keywords to ten different search tools, then collects and displays the best response from each (http://www.metacrawler.com)
- **Dogpile**: Searches the Web, newsgroups, stock quotes, ftp sites and others. (http://www.dogpile.com)
- InquirePro: Developed by the students at the Illinois Math and Science Academy, this meta-search engine searches AltaVista, Excite, Hotbot, Lycos and Yahoo. (http://toolkit.imsa.edu/search/).

Using InquirePro

inquirePro

InquirePro is a meta-search engine developed by the students at the Illinois Math and Science Academy. It will do the following:

- Save you time by searching multiple engines simultaneously and returning citations without the time-consuming downloading and distracting clutter of advertisements
- Give you access to multiple search strategies without the need to enter the detailed syntax required by individual search engines
- Enable you to control the ranking and organization of the results returned by individual search engines
- Identify sites that returned multiple citations so you can search them more thoroughly
- Automate in-depth searches of individual sites*

InquirePro searches AltaVista, Excite, HotBot, Lycos and Yahoo, offers multiple options and settings, and will allow you to limit your search to images or sounds. Its Internet Search Center offers great information on how to formulate searches, reviews of search engines, and a tutorial. Best of all, it has no advertising!

*From the IMSA Internet Search Center Home Page (http://toolkit.imsa.edu/)

Specialized Search Tools**

Specialty Search Engine

• SearchPower (http://www.searchpower.com): A search engine for specialized subjects

Graphics and Multimedia

Graphics and Multimedia

- AltaVista (http://www.altavista.com/): Click on Images, Video or Audio to restrict your search.
- Beaucoup (http://www.beaucoup.com/): Searches for art, music, sounds.
- The Image Base (http://www.thinker.org/imagebase/index-2.html) Searches the Fine Arts Museums of San Francisco.
- Clip Art Searcher (http://www.webplaces.com/search/): Use several different search engines to find graphics, sound and video files.
- Electric Library (from the NTHS Library home page): http://nths.nttc.org/library/home2.htm): Click on Pictures to search for graphics files.
- MP3.com (http://mp3.com/): All things about MP3, including thousands of legal MP3 files.
- MP3meta (http://www.mp3meta.com/): Search all the major MP3 search engines at once through this metasearch service from SavvySearch.

Newsgroup Searching

• **Supernews** (http://www.supernews.com/): Searches newsgroup discussions, with archives...

Mailing Lists

Looking for folks with similar interests? Join an Internet listserv. Some good places to start looking:

- List of Lists: (http://catalog.com/vivian/interest-group-search.html): Search for lists of interest.
- Liszt (http://www.liszt.com/: The granddaddy of listserv searching, still a good place to find subject listservs.
- Publicly Accessible Mailing Lists (PAML) (http://www.neosoft.com/internet/paml): One more good place to find mailing lists.

Internet Shopping

- **Dealpilot** (http://www.acses.com/): A buying service for books, CD's, videos and DVD's, which checks about 25 Internet stores to find the best price.
- **Buyer's Index** (http://www.buyersindex.com): Lists information from about 9,000 mail order companies, web shopping sites and classified ad sites.
- mySimon (http://www.mysimon.com): The largest comparison shopping service on the Internet; searches over 1500 merchants

Science Search Engines

- **Biocrawler** (http://www.biocrawler.com/): Directory and search engine for biological information.
- Chemie.DE (http://www.chemie.de/): Directory and search engine for information about chemistry. Click on the "search engine" link on the home page to search.
- Biolinks (http://www.biolinks.com/): A search engine for scientists, with links to
 journals, organizations, companies and more. It spiders the web and has humancategorized results.

Medical Search Engines

Medicine

- MedHunt (http://www.hon.ch/MedHunt/): MedHunt uses both humans and web crawling to build its index of medical information. Searches can be narrowed by region, and a French interface is available.
- Citeline.com (http://www.citeline.com/C1SE/search): Provides a focused medical search, using a pre-screened index of medical sites.
- Medical World Search (http://www.mwsearch.com/): Listings are created by spidering pages from a select group of medical sites, in order to keep results tightly focused.

Financial Searching

With the sites listed below, you enter the name of a company or a stock symbol, and then you'll be linked to a page with quotes, financial data and more.

- DailyStocks (http://www.dailystocks.com/)
- JustQuotes.com (http://www.justquotes.com/)
- TradingDay (http:tradingday.com/)

Law

- Oyez, Oyez (http://oyez.nwu.edu/): U.S. Supreme Court multi-media database sponsored by Northwestern University.
- FindLaw (http://www.findlaw.com/): Directory of legal web sites.
- LawCrawler (http://www.lawcrawler.com/): Powered by an AltaVista search engine, delivers information only from sites identified as dealing with law issues.

Web Rings

Web rings are groups of sites linked together around a similar topic. Each would install a special code on its pages, making it easy to connect to the next site in the ring. You can search the rings for particular areas of interest.

- Bomis (http://www.bomis.com/)
- WebRing (http://www.webring.org/)

Search Problems

Try searching for some of the following problems using both the meta-search engines and the specialized ones.

- Find a web ring of Internet sites about Australian history.
- A few years ago, the Reverend Jerry Falwell sued *Hustler* magazine for libel, claiming that he had been defamed by a story the magazine had run. He received damages, but *Hustler* appealed. Find the Supreme Court case which dealt with this problem. What was the verdict of the court?
- Cystic fibrosis has long been a difficult disease to manage for young patients. Find some information about the new treatments for cystic fibrosis which use so-called "orphan" drugs.
- Where can you buy women's cotton sweaters online?
- You are preparing a web site for a mythology project your students are working on. Find a picture of Achilles which you can use on this page.
- Bluegrass is one of your favorite types of music. Find a listsery devoted to bluegrass.

New Trier High School 6

347

^{**}Much of the information in this section came from Search Engine Watch, an extraordinarily useful site for anyone who does it a lot of Internet searching. It can be accessed at http://www.searchenginewatch.com

Internet Searching

Class 5

New Trier High School
Staff Development

Training Guide

Prepared by

The Library Staff

• For assistance, please call the Help Desk @ ext. 2624

Internet Searching: Class 5

Course Objectives:

- 1. Learn to create a book mark
- 2. Learn how to edit and organize bookmarks
- 3. Learn how to create and use multiple bookmark lists
- 4. Learn how to check the currency of your bookmarks

New Trier High School 2

349

Creating a Bookmark

To book mark a web page:

- Go to the web page you want to bookmark.
- Click Bookmarks.
- Choose Add Bookmark
- The name of the currently displayed page is added as the last item in the Bookmark menu.

To revisit a bookmarked web page:

- Click Bookmarks.
- Choose a bookmarked page.

Editing and Organizing Bookmarks

To organize your bookmarks into folders:

- Click Bookmarks and choose Edit Bookmarks.
- Click the item just above where you want to put a new folder
- Open the File menu and choose New Folder.
- Give your new folder a name and click OK
- Drag your bookmark into it.

To reorder bookmarks:

- Click Bookmarks and choose Edit Bookmarks
- Drag any bookmark, folder, or separator to reposition it

To delete a bookmark:

- Click Bookmarks and choose Edit Bookmarks.
- Click to select a bookmark
- Press the Delete key

To file a bookmark on the fly:

- Go to the web page you wish to bookmark
- Click Bookmarks and choose File Bookmark
- Choose a folder in which to store a bookmark for the current page

BEST COPY AVAILABLE

Keeping Multiple Bookmark Lists

You can have more than one bookmark list, each with its own set of titles linked to favorite pages. Only one bookmark list can be active at a time.

To save a bookmark list:

- Click Bookmarks and choose Edit Bookmarks.
- Open the File menu and choose Save As.
- Give the file a name
- The list is saved as an HTML-formatted file

To open and use a bookmark list:

- Click Bookmarks and choose Edit Bookmarks.
- Open the File menu and choose Open Bookmarks file.
- The file you open determines what you see in the Bookmarks menu.

Checking the Currency of Your Bookmarks

To find out if a bookmarked page has been moved or modified since your last viewing:

- Click Bookmarks and choose Edit Bookmarks.
- Select one or more bookmarks. If you want to check all bookmarks, don't select any.
- Open the View menu and choose Update Bookmarks.
- Click All Bookmarks or Selected Bookmarks.
- Click Start Checking.

If a page has changed, Netscape puts a special mark on the page's bookmark icon. If Netscape is unable to verify a page, it puts a question mark on the page's icon.

To change information for any current bookmark or bookmark folder:

Click Bookmarks and choose Edit Bookmarks.

Select a bookmark or bookmark folder.

From the Edit menu, choose Bookmark Properties.

To make a change, type in a new name or URL. (The URL field is dimmed if a folder is selected.

Choose OK.

BEST COPY AVAILABLE

Overview of the Individual Technology Learning Plan

In the past, New Trier has offered a variety of incentives for staff development in technology. Staff computer purchases have been an ongoing program. The most recent purchase with a training option resulted in more than sixty staff members taking advantage of the program. New Trier has provided free standard software for the staff. Several teachers have been given technology-based projects of excellence. In the past, staff members were paid to attend summer training courses. There was not necessarily a well-organized flow to the courses taken nor was anyone specifically assigned to help a staff member determine his/her needs and shepherd him/her through the process.

The goal of the Individual Technology Learning Plan (ITLP) program developed will be to assist the staff member in reaching a higher level of technology skill as appropriate for his/her position at New Trier. The development of an individual technology learning plan for a staff member would improve the overall technology staff development program at New Trier. It will allow us to work with staff members in a more formal way and allow us to more readily assess training needs among the staff as well.

ITLPs will be developed based on the faculty or support staff technology expectations developed by the Greater Technology Committee. The goal of the ITLP would be to assist the staff member in mastering additional skills that will help them in his/her position. In addition to the ITLP, the process will also have teachers complete a classroom technology survey to assess current level of technology integration in the classroom. This same survey will be completed at the end of the ITLP process to be able to document technology growth directly related to student learning.

After a staff member volunteers to work on an ITLP, they will meet with a member of the technology staff to assess current skills against the skill expectations. They would then work with that consultant to review the self-assessment and build a technology learning plan that would best meet his/her individual and departmental needs. The ITLP will count towards satisfying the new staff development requirements for teaching certificate renewal.

The staff member would then participate in staff development courses, self-guided instruction or any other staff development opportunities that would help them complete his/her plan. Throughout the process, the consultant would work with the teacher to ensure that the staff development was appropriate and that the process was moving along smoothly. All ITLPs created would have a practical component to ensure that the staff member understood how to utilize the technology skills within his/her position. The average ITLP would most likely take approximately 30 hours of work to complete. ITLPs will be developed to be completed over either one or two years.

When the training is completed, the staff member would work with the consultant to assess the success of the plan and the effectiveness of the staff member's new skills. When the participant has demonstrated successful completion of the ITLP, the IT consultant would recommend the staff member receive an appropriate stipend for completion. Stipends will range between \$1000 and \$2000 depending upon the amount of skill development.

After the initial completion of an ITLP, the staff member will be encouraged to continue to improve his/her skills through the staff development opportunities available through New Trier. In addition, some of those who complete an ITLP may desire to serve as trainers or consultants in the future. As technology advances and the New Trier skill expectations evolve, those who had already obtained skills from an earlier ITLP would be given modest incentives to upgrade their skills to the new level.

For more information or to volunteer to participate please contact Laura Bizar x2701.

1

Technology Skill Assessment for Jane Q. Trevian

All of the skills that the assessment shows you have are grayed out on the form below. You appear to have most of the skills at the beginning level. This would suggest a plan to obtain the advanced skills.

Operating Syst	tem Skills		
	Beginning	Intermediate	Advanced
General Computer Skills	 Identify computer parts Use and locate a printer Navigate and select menuitems 	Back up files to the server	Remove viruses from a floppy disk and the hard drive
Operating System Skills	 Log on and navigate both platforms Learn to use either Mac OS8 or Windows 95/98 	Begin a document on one platform and finish on the other Rename files	Convert files between platforms and file types Learn how to use both Mac OS8 and Windows 95/98
Computer		Clear printer jams	
Troubleshooting	 Check electrical and peripheral connections Check keyboard and mouse cables Conduct a "forced quit" Restart the computer after a system crash Accurately report problems to the help design. 	Check status of printer with the print monitor	
Production Sk		impie	
Word Processing	Locate and open an	Change the formatting	Create a template

Production Ski			
Word Processing Skills	 Locate and open an existing document Create an MS Word or ClarisWorks file Understand and use tool bars Cut, copy, insert and move text Use grammar and spell check Print files and adjust page setup as needed Save files to multiple locations 	 Change the formatting of a document Create tables Add graphics to a document Use pre-existing templates Save a .doc tile as another file type 	 Create a template Set up and use mail merge Integrate a spreadsheet or a chart
Database Software Skills Pentamation FileMaker Pro TreviAC	 Search and retrieve data Sort fields by specific data Save the database file Print a prepared report 	 Enter and edit data in a pre-existing file Add new fields to a database Create new layouts Create a new database file 	 Define relationships between fields and files Use calculations Use summary and subsummary type fields Set up and use mail merge

Spreadsheet Software Skills	 Open an Excel workbook Enter and edit data in a pre-existing workbook Save the workbook Print a prepared report 	 Insert, modify and delete rows and columns Create or modify the layout Create a range Enter a formula Sort data Create a new worksheet Create a chart 	Modify chart layout Import and export information Import and export data
Presentation Software	 Open a PowerPoint file Create a new presentation in both slide and outline format Present a prepared document 	 Format a presentation using a template Use transitions and builds Print handouts 	 Create user notes Add graphics, charts and multimedia

Internet Skills

Internet Skins			
Web Skills	 Launch Netscape Use hyperlinks Find a specific web site by typing in the URL Use basic search engine skills to find information Use bookmarks 	Download files from the Internet	 Use advanced search engine skills to find information Organize, import and export bookmarks
Email Skills	Send and receive main Open an attachment	Enter setting information Send attachments Utilize features like forward and reply Set up signature files	 Utilize address book and create distribution lists Create alternate mail folders and use filters Subscribe to and participate in listserv discussion groups

Miscellaneous Skills

Voice Mail Skills	 Retrieve messages Send messages Record a greeting 	 Record an extended absence greeting Use advanced features such as forwarding and group distribution lists 	
Audio-Visual Skills	Be able to operate the following: VCR Overhead projector Photo copier	Be able to operate the following: Classroom network hookups Laserdisc player CD player Video projector Fax machine Connect a laptop computer to the video system	Be able to operate the following: Equipment in the EPI center

Individual Technology Learning Plan for Jane O. Trevian

Mentor Jerry T. Technology

This plan is intended to be complete between 7/1/99 and 6/30/00

The skills that are grayed out were identified as already being held during the self-assessment.

Classroom integration activities are suggestions.

Operating System Skills

Operating System Skins	elli Skills					
	Beginning	Training Method	Intermediate	Training Method	Advanced	Training Method
General Computer	• Identify computer		 Back up files to the 		 Remove viruses 	Managing Virus
Skills	parts		server		from a floppy disk	Protection (Class 121)
	 Use and locate a 				and the hard drive	Taken <u>7/24/99</u>
	printer					Reviewed w/ mentor
	 Navigate and select 					<u>9/10/99</u>
	menu items					
Operating System	• Log on and navigate		 Begin a document 	Provided instruction	 Convert files 	Moving Between
Skiffs	both platforms		on one platform	sheets	between platforms	Platforms I & II
	• Learn to use either		and finish on the	Reviewed w/ mentor	and file types	(Classes 842 & 843)
	Mac OS8 or		other		 Learn how to use 	Taken
	Windows 95/98		N Remaine files		both Mac OS8 and	Taken
	j			りつご	Windows 95/98	Reviewed w/ mentor
Computer			 Clear printer jams 	Printer Care and		
Troubleshooting	 Check electrical and 		 Check status of 	Feeding (Class 107)		
	peripheral		printer with the	Taken 7/29/99		
	connections		print monitor	Reviewed w/ mentor		
	 Check keyboard and 					
	mouse cables					
' i	• Conduct a "forced					
	quit"					
	 Restart the computer 					
	after a system crash					
	 Accurately report 					
	problems to the help					
	desk					

Integration Activities: Check for viruses and remove same from student disks, Rename student disks for dual platform use, Assist students with printer problems in labs

360

6

Electronic Portfolios

Nancy Becker
Instructional Technology Specialist

Bobbie Welch
Instructional Technology Specialist

Prince George's County Public Schools
June 27, 2000

THE GREAT CHOCOLATE EXPERIENCE V

Contact Person: Glenda S. Bequette < gbequett@accessus.net>

Grades: Open to all K - 12 classes (private, public and home schoolers)

Description: The focus of the Great Chocolate Experience V is "m&m® Math or m&m® Fractional Math. Schools from all over the United States & Canada will be divided into 6 geographical regions. Students will estimate "fun-size" bags of m&m®'s to determine packaging patterns with regard to number, color and region. Schools will have the opportunity to participate in optional activities including the submission of stories, poems, recipes, etc.

Timeline: Begins January 16, 2001 - March 23, 2001 (See calendar). The last day to sign up for participation is Friday, January 5, 2001.

Objectives:

- 1. Develop Math Skills (computation, predicting, counting, graphing, addition, subtraction, multiplication, division, percentages, fractions, grouping information, relationships, and comparing);
- 2. Understand Science Processes (gathering and recording data, interpreting data estimating, classifying, predicting and sorting);
- 3. Develop Technology Skills (communicating via e-mail, use spreadsheets, databases, send documents via e-mail, word-processing skills, etc.);
- 4. Integration of Language Arts, Reading, Writing, and Social Sciences; and
- 5. Correlation with the Illinois Learning Standards and ISTE's Technology Profile Performance Indicators.

Participation: Each class participating will receive a copy of the recipe book and newspaper/newsletter developed through this project as well as, a certificate of participation. In addition, a Web site will be developed to showcase the schools involved.

Registration: Complete the registration form online at

http://www.iceberg.org/~gbequett/gceparti.html A teaching packet will be sent to you after you have registered. The online form will be available after November 1, 2000.

Expectations: Each registered school is asked to participate in m&m® Math or m&m® Fractional Math. Additional activities (art, reading, writing, social sciences, geography, etc.) will be provided as part of the project packet, however, they are optional.

Regions:

Region 1: Alaska, Hawaii, Washington, Oregon, California, Nevada, Utah, Montana, Idaho and Arizona (10 states).

Region 2: North Dakota, South Dakota, Wyoming, Colorado, New Mexico, Texas, Nebraska, Kansas, Oklahoma, and Arkansas (10 states).

The Great Chocolate Experience

Region 3: Illinois, Missouri, Iowa, Michigan, Wisconsin, Minnesota, Indiana, Ohio, Kentucky and Tennessee (10 states).

Region 4: Louisiana, Mississippi, Alabama, Georgia, Florida, South Carolina, North Carolina, Virginia, West Virginia, Maryland, and Washington, D.C. (10 states & 1 district).

Region 5: Maine, Vermont, New York, New Jersey, Pennsylvania, New Hampshire, Rhode Island, Delaware, Connecticut, and Massachusetts (10 states).

Region 6: Canada

WWW Page: A WWW page is currently under construction. The address is: http://www.iceberg.org/~gbequett/gce5.html>.

Volunteers are needed for the following positions:

One (1) Chocolate Central Coordinator/Class. Requirements:

- 1. An Energetic Teacher & class with lots of spirit and a love of CHOCOLATE;
- 2. Able to send and receive numerous e-mails from the Regional & Hub Coordinators on a daily basis;
- 3. An extremely reliable e-mail account;
- 4. Able to coordinate with the Regional & Hub Coordinators and Glenda on a daily basis; and
- 5. Access to e-mail on a daily basis. (preferably in your classroom)

Six (6) Regional Coordinators are needed for each of the regions. Requirements:

- 1. Access to e-mail on a daily basis (preferably at school);
- 2. Able to send and receive numerous e-mails from your regional schools on a daily basis;
- 3. A reliable e-mail account; and
- 4. Able to coordinate with Chocolate Central & your regional schools.

Seven (7) Hub Coordinators are needed for each of the Hub regions within the State of Illinois. Requirements:

- 1. Access to e-mail on a daily basis (preferably at school);
- 2. Able to send and receive numerous e-mails from your hub schools on a daily basis;
- 3. A reliable e-mail account; and
- 4. Able to coordinate with Chocolate Central, the Regional Coordinator & your hub schools.

Two (2) Recipe Book Coordinators. A Coordinator will be needed for the K - 2 Recipe Book and one for the K - 12 Recipe Book. Requirements:

- 1. Able to receive large amount of e-mail;
- 2. A reliable e-mail account;
- 3. Access to e-mail on a daily basis (preferably at school);
- 4. Able to coordinate with all of the schools involved in the Great Chocolate Experience IV;
- 5. Access to a software program that creates a Recipe Book;
- 6. Send 1 copy (original) via U.S. Postal Service to Glenda for duplication & distribution by the

The Great Chocolate Experience

requested date; and

7. These Recipe Books should be designed and word processed by the students, not the teacher.

One (1) Newspaper/Newsletter Coordinator. Requirements:

- 1. Able to receive large amount of e-mail;
- 2. A reliable e-mail account;
- 3. Access to e-mail on a daily basis (preferably at school);
- 4. Able to coordinate with all of the schools involved in the Great Chocolate Experience IV;
- 5. Access to a software program that creates a Newspaper/Newsletter;
- 6. Send 1 copy (original) via U.S. Postal Service to Glenda for duplication and distribution by the requested date; and
- 7. This newspaper should be designed and word processed by the students, not the teacher.

Eight (8) Certificate Coordinators. Requirements:

- 1. Coordinate with Glenda to design and print participation certificates for the Great Chocolate Experience IV participants;
- 2. Access to e-mail on a daily basis (preferably at school);
- 3. Able to receive large amounts of e-mail;
- 4. A reliable e-mail account;
- 5. Access to a software program that creates certificates;
- 6. Send certificates via the U.S. Postal Service to Glenda for distribution by the requested date; and
- 7. These certificates should be designed and printed by the students, not the teacher.

If you are interested in any of these positions, please notify Glenda or check the appropriate box on the participation form.

	.†	o Publish on the ternet	

	at this web address http:// that my last name will got be used with th	are and/or project to be published on the Internet I understand e published photograph, picture, and/or project will help custure my privacy.	
	Student's signature	Parent's Signature	
	Date signed	Dute signed Presenter, Glaces Pequane	

CHOCOLATE TEST

- 1. How many Hershey's Kisses chocolates can be produced in a day?
- a. 12 million
- b. not enough
- c. 33 million
- 2. In what year were Hershey's Kisses chocolates first produced?
- a. 1921
- b. 1907
- c. before I was born
- 3. Which chocolate baking product can be included in fat-restricted diets?
- a. Hershey's cocoa
- b. Hershey's baking chocolate
- c. Hershey's chocolate chips
- 4. What was the first product advertised by Hershey Foods Corporation?
- a. Hershey's syrup
- b. Hershey's milk chocolate bar
- c. Mr. Goodbar chocolate bar
- 5. Approximately how many Hershey's Kisses chocolates are in a pound?
- a. 26
- b. don't know, but they taste great!
- c. 95
- 6. About how many cows are needed to provide enough milk for one day's production at the main plant in Hershey, Pa.?
- a. 50,000
- b. barnyard full
- c. 33,500
- 7. How many calories are there in a Hershey's Kisses chocolate?
- a. 25 calories
- b. none (little foods don't count)
- c. 50 calories
- 8. How many **Hershey's** chocolate chips are in a pound?

The Great Chocolate Experience

- a. about 1,000
- b. about 500
- c. about 376
- 9. At about what temperature does chocolate begin to melt?
- a. 78 degrees F
- b. sunny and 90 degrees F
- c. 95 degrees F
- 10. What is our best selling product?
- a. Reese's peanut butter cups
- b. Hershey's milk chocolate bar
- c. Hershey's Kisses chocolates
- 11. What do the street lights on Chocolate Avenue in Hershey, Pa., look like?
- a. Hershey's Kisses chocolates
- b. Reese's peanut butter cups
- c. lanterns
- 12. What words are spelled out in hedges in front of the main plant in Hershey, Pa.?
- a. Welcome to Hershey
- b. Hershey Cocoa
- c. Hope you enjoy your visit
- 13. How long does it take to make a Hershey's milk chocolate bar?
- a. about 17 days
- b. about 21 days
- c. about 10 days

Presenter: Glenda S. Bequette

HOCOLATE COVERED TRIVIA

- 1. Where can you go in the United States and smell chocolate all the time?
- a. Cocoa Beach, Florida
- b. Hershey, Pennsylvania
- c. Carmel, California
- 2. Can you guess how many chocolate bars the largest chocolate factory makes each year?
- a. over a million
- b. over a billion
- c. over a trillion
- 3. It takes almost one quart (about 1 liter) of milk to make a one-pound bar of milk chocolate -- true of false?
- 4. White chocolate has real chocolate in it -- true of false?
- 5. What does "M & M®" stand for?
- 6. How did Hershey's Kisses® get their name?
- a. Mr. Hershey's wife kissed him after she tried his tasty new candy.
- b. They were first made for Valentine's Day gifts.
- c. "Kiss" is an old name for any small piece of chocolate wrapped in foil.
- 7. If you eat lots chocolate, you'll get lots of:
- a. cavities
- b. pimples
- c. both cavities and pimples
- d. neither cavities nor pimples
- 8. What was the name of the famous character who had his own chocolate factory?
- a. Charlie Brown
- b. ET
- c. Willy Wonka
- d. Donald Duck
- 9. Would the world's tallest chocolate egg have fit inside your bedroom?
- a. sure--it was about the size of a watermelon
- b. probably--it was about 7 feet (2 meters) tall
- c. no way--unless you have an 18-foot (51/2 meters) ceiling.
- 10. Where do you think the first chocolate bunny was made?
- a. England

The Great Chocolate Experience

- b. Australia
- c. Pennsylvania
- d. Disney World
- 11. Which of these things do you think have been made out of chocolate?
- a. jigsaw puzzle
- b. chess set
- c. model of a computer diskette
- d. model of the Statue of Liberty
- e. all of these

ANSWERS:

- 1. (B) Chocolate fans go wild in Hershey, the famous home of the Hershey® Chocolate Company. The town smells of different kinds of chocolate each day, depending on what the factory is making.
- 2. (B) Over a billion chocolate bars are made each year at Hershey's factory.
- 3. TRUE
- 4. FALSE. White chocolate contains lots of cocoa butter, which comes from cacao beans. But it doesn't have the secret ingredient of all "true chocolate": chocolate liquor.
- 5. (B) M & M® candies may be munchy and mouthwatering, but they were named after their inventors, Forrest Mars and Bruce Murrie
- 6. (C)
- 7. (D) As far as scientist can tell, Pure chocolate does not cause pimples. And chocolate may protect your teeth against cavities. It's the sugar and other things added to chocolate candy that cause problems.
- 8. (C) Willy Wonka and the Chocolate Factory was a movie that was based on the book Charlie and the Chocolate Factory by Raold Dahl.
- 9. (C) The giant egg was 17 feet, 9 inches (about 5 1/2 m) tall and it weighed over 2 1/2 tons (2250 kg).

10 (D)

11. (E) All of those things and more have been out of chocolate by chocolate makers all over the world.

Presenter: Glenda S. Bequette

choctri.doc

Name:		
Date:		

m&m FRACTIONAL MATH

1. Do not open your bag. Estimate how many m&mO's are in your bag. _____ Graph and write your estimate of each color.

$$B = Blue$$

$$G = Green$$

$$O = Orange$$

$$Y = Yellow$$

$$R = Red$$

$$set \mathbf{B} = \underline{\hspace{1cm}}$$

2. Open your bag. Put your m&mÒ's into sets by color. Graph your actual count of each color.

3. Write the number of m&mO's in each set.

$$set \mathbf{B} = \underline{\hspace{1cm}}$$

$$set \mathbf{G} = \underline{\hspace{1cm}}$$

set
$$\mathbf{R} = \underline{}$$

$$set DB =$$

4. How many m&m's are in the bag? _____

5. How far off was your estimate?

6. Write the fraction for each color in your bag. The answer should be written with the lowest common denominator.

$$R =$$

7. Write the percentage of each color in your bag.

8. Using the percentage that you discovered in number 7, write the decimal equivalent.

9. Using > or < or =, show the relationship between these sets.

$$G \underline{\hspace{1cm}} R$$

10. Complete these problems.

The Great Chocolate Experience

$$B + DB = \underline{\hspace{1cm}}$$

$$O \times G = \underline{\hspace{1cm}}$$

$$R - O = ____$$

$$R + Y = \underline{\hspace{1cm}}$$

$$G \times B =$$

$$R \times G = \underline{\hspace{1cm}}$$

$$DB \times R = \underline{\hspace{1cm}}$$

Make up 4 problems (+, -, or x) of your own.

- 11. On a separate sheet of paper, draw a circle graph that illustrates the percentage of m&mÒ's in your bag.
- 12. Are all bags of m&m's the same? Find out!! Compare graphs with four (4) other students.
- 13. m&m's have between _____and ____candies in a bag.
- 14. My least common color is _____.
- 15. My most common color is _____.
- 16. My class's least common color is _____.
- 17. My class's most common color is _____.
- 18. Be sure to title your graph in the space provided.
- 19. Congratulations you've succeeded in helping determine packaging patterns for m&m's. So enjoy -- eat them, save them or take them home.

Presenter: Glenda S. Bequette

WORK AREA:

CHOCOLATE FUN FACTS

On average, each American ate 11.5 pounds of chocolate in 1995. That's over 3 billion pounds total.

The retail chocolate industry in the U.S. is worth \$13 billion per year.

Valentine's Day still means Chocolate. Americans spend \$665 million each Valentine's Day on candy, making it the fourth biggest holiday of the year for confectionery purchases (after Halloween, Christmas and Easter).

American men say they'd rather receive chocolate than flowers on Valentine's Day, especially those over the age of 50. Sixty-eight percent of men age 50 or older say they'd prefer receiving chocolate over flowers from their sweetheart on Valentine's Day, while just 22% said they'd rather have the flowers.

The first "chocolate box" was introduced by Richard Cadbury in 1868, when he decorated a candy box with a painting of his young daughter holding a kitten in her arms. Cadbury also invented the first Valentine's Day candy box. *

Chocolate manufacturers use 40% of the world's almonds, 20% of the world's peanuts and 8% of the world's sugar. Members of the Chocolate Manufacturers Association use about 3.5 million pounds of the whole milk each day to make milk chocolate. *

* from Chocolate Fads, Folklore and Fantasies, Linda K. Fuller, Ph.D., 1994

History of U.S. Per Capita Consumption Chocolate

	Pounds per	
	person	
1983	9.67	
1984	10.0	
1985	10.1	
1986	10.1	
1987	10.2	
1988	10.4	
1989	11.2	
1990	11.5	
1991	10.6	
1992	10.6	
1993	10.9	
1994	10.8	

Davis, Anne

"Blooming" Critical Thinkers

Bloom's Taxonomy Blue Ribbon Display

Bloom's Taxonomy Question Teaching Resources for Knowledge

Bloom's Taxonomy Question Teaching Resources for Comprehension

Bloom's Taxonomy Question Teaching Resources for Application

Bloom's Taxonomy Question Teaching Resources for Analysis

Bloom's Taxonomy Question Teaching Resources for Synthesis

Bloom's Taxonomy Question Teaching Resources for Evaluation

Current Events URLs

Original Author Submissions

Dede, Chris

Using Immersive Virtual Worlds in Real World Classrooms (pdf format)

Ditson, Mary

How to Create WEB PAGES with Inspiration (pdf format)

Brainstorming with an AlphaSmart (pdf format)

Textbook Notetaking with an AlphaSmart (pdf format)

Textbook Notetaking with an AlphaSmart (cont) (pdf format)

Making Your Inspiration Outlines TALK (pdf format)

Letting the Computer do the TYPING (pdf format)

Structured Writing Templates help students meet Writing Standards (pdf format)

Literary webs help students meet Language Arts Standards (pdf format)

Concept Maps help students meet Science Standards (pdf format)

Concept Maps help students meet Social Science Standards (pdf format)

Donohue, Pat

Linking Learning to Life: Model, Tools and Strategies Linking Electronic and Real

Communities

Original Author Submissions

Drake, Kris

DLS Network News

Original Author Submissions

Evans, John

NASA's Education Program

Original Author Submissions

Fitzgerald, Sara

NECC 2000 Sessions Handouts Index D-H

Putting TCO to Work

Original Author Submissions

Garton, Juli

Web Based Staff Development

Glotzbach, Joe

<u>Trails Project Cyberneers: Integrating Technology with History Original Author Submissions</u>

Greenwood, Karen

Thin Client @ School: Thin-Client Solutions for K-12 Schools (pdf format)
Thin Client @ School: Enriching Education through Affordable Technology
Original Author Submissions

Griswold, Debbie

Integrating Technology into the Language Arts Curriculum

<u>Listserv / Mailing Lists</u>

Works Cited

Original Author Submissions

Guhlin, Miguel

Creating Web Based Lessons: WebQuests & Other Internet Projects

Creating Web Based Lessons: WebQuests & Other Internet Projects - Cover Page

Getting Graphics & Text

Creating a Web Page with FrontPage Express

Original Author Submissions

Gutterman, Liz

<u>Laptops Even the Score for Urban Learners</u> Original Author Submissions

Hallstrom, Barbara

Children and Search Engines: What's the Big Deal?

Original Author Submissions

Hawkins, Joyce

<u>Musical Crossroads: The Rhythm of Technology Handouts</u>
<u>Lesson Plan for Standards-Based Technology-Integrated Instruction (pdf format)</u>
Original Author Submissions

NECC 2000 Sessions Handouts Index D-H

Hayes, Jeanne

K-12 Education Technology Update

Original Author Submissions

Hirsch, Jim

HyperInternet: Interactive Internet Activities (pdf format)

Horan, Mike

<u>SeaTrek: Implementation of Telementors in Middle-School Science</u> <u>Original Author Submissions</u>

Houser, Mike

Computer! Heal Thyself!
Original Author Submissions

Howell, Tricia

GCPS Technology Assessment Model

Teaching and Learning - Definition and Scoring Rubric

Gwinnett County Technology Needs Assessment Survey

Technology Assessment Model Implementation Plan Template

Original Author Submissions

Hunt, Adrianne

Research, Replication, Results: INtegrating TECHnology from Georgia to Louisiana

Classrooms

A Professional Development Model for Integrating Technology in the Student-Centered

Classroom

Technology-Connected Lesson Plan

Original Author Submissions

Bloom's Taxonomy Blue Ribbon Display

Knowledge	Comprehension	Application	Analysis	Synthesis	Evaluation
recall	review	use	order	arrange	select
remember	explain	apply	group	organize	recommend
match	discuss	practice	categorize	plan	rate
define	summarize	construct	examine	predict	rank
describe	paraphrase	interpret	inspect	produce	critique criticize
list	illustrate	dramatize	infer	design	evaluate
name	compare	show	analyze	develop	conclude
state	locate	demonstrate	contrast	invent	judge
tell	identify	give an example	detect	create	decide

Knowledge - You can recall or record information, concepts, and ideas in the approximate form that they were learned.

Comprehension - You can grasp and interpret prior learning.

Application - You can transfer information to a life problem or new task.

Analysis - You can examine, take apart, classify, predict, and draw conclusions.

Synthesis - You can originate, combine and integrate prior knowledge into a product, plan or new proposal.

Evaluation - You can appraise, assess or criticize on the basis of specific standards or criteria.

377

Bloom's Taxonomy Question Teaching Resources for Knowledge		
Knowledge	Describe John Glenn's liftoff into space on October 29, 1998.	
Knowledge	Can you recall the youngest gold medallist in the Winter Olympics?	
Knowledge	List the people you admire the most. (Jimmy Carter, Oprah Winfrey, Bill Cosby, Mother Teresa, Madeleine Albright, Ghandi, Michael Jordan, Princess Diana)	
Knowledge	Tell about the plight of the sea otter.	
Knowledge	Do you remember the name of Germany's president?	
Knowledge	State the crash location of SwissAir Flight 111.	
Knowledge	Name the Secretary-General of the United Nations.	
Knowledge	Define the British Monarchy.	
Knowledge	Match these countries and currencies. (France-franc, Mexico-peso, Great Britain-pound, Japan-yen, Italy-lira, United States-dollar, Russia-ruble)	

Bloom's Taxonomy Question Teaching Resources for Comprehension			
Comprehension	Summarize the issues facing Benjamin Netanyahu and Yasser Arafat as they participate in the Middle East Peace Talks.		
Comprehension	rehension Discuss the advantages of Bilingual Education.		
Comprehension	Comprehension Compare inflation to deflation.		
Comprehension	Identify the bacteria responsible for the contamination of hamburger meat in recent news.		
Comprehension	Illustrate the new Furby.		
Comprehension	Review the capture and release of the three American POW" in Kosovo.		
Comprehension	Comprehension Locate Iraq on a world map.		
Comprehension	Explain the reasons for Pope John Paul's visit to Cuba.		
Comprehension	Paraphrase President Clinton's State of the Union Address.		

Bloom's Taxonomy Question Teaching Resources for Application		
Application	Show how a balanced budget affects our nation.	
Application	Demonstrate the African capoeira dance, now popular in Brazil.	
Application	Put into practice a water conservation plan in your own household.	
Application	Using the Congressional ruling for the salmon fishermen, tell why the sea lion population has tripled on the West Coast.	
Application	Apply your knowledge of the Middle East Peace Talks, the Iraq Standoff, and the current crisis in Kosovo, and tell how the politics of one country can affect the entire world.	
Application	Using your knowledge about Bill Gate's Microsoft empire, dramatize a make-believe community of businesses and consumers.	
Application	Construct a replica of the Oklahoma tornado damage.	
Application	Give examples of how the Clintons do things together.	
Application	Interpret the significance of Yeltsin's firing of his political cabinet.	

Bloom's Taxonomy Question Teaching Resources for Analysis		
Analysis	Appraise the significance of President Clinton's trip to Africa.	
Analysis	Examine Eric Rudolph's disappearance.	
Analysis	Group the countries that are pro and con about the current conditions in Iraq.	
Analysis	Criticize the use of in-depth television during military warfare.	
Analysis	Analyze the similarities between the Holocaust and the current crisis in Kosovo.	
Analysis	Investigate the toxicity level of seabirds living off the Great Lakes in the U.S.	
Analysis	Place in order a timeline of events depicting the collapse of Russia's economy.	
Analysis	What can you detect about the Inca's way of life from the mummified children recently found by archaeologists?	
Analysis	Research the long-simmering tensions between Serbian authorities and independence-seeking ethnic Albanians in Kosovo.	

	Bloom's Taxonomy Question Teaching Resources for Synthesis		
Synthesis	International Women's Day has recently been introduced as a holiday. Predict a new holiday that will be created 20 years from now.		
Synthesis	Develop a disaster plan for citizens to follow regarding the weird weather from El Nino.		
Synthesis	Due to storms from El Nino, create an evacuation plan for people living near water.		
Synthesis	Arrange in chronological order the flight path of the two hot air balloonists' trip around the world.		
Synthesis	Design a wheeled apparatus for students to use, replacing heavy backpacks.		
Synthesis	Organize a volunteer group to participate in Jimmy Carters' "Habitat for Humanity""organization.		
Synthesis	Produce a planned agenda for your community to temporarily shelter ethnic-Albanian refugees.		
Synthesis	With the millennium fast approaching, prepare a presentation about how the Y2K problems might impact society if they are not addressed by the year 2000.		
Synthesis	Develop a list of resources for parents to use on counseling teenage behavior.		

Bloom's Taxonomy Question Teaching Resources for Evaluation		
Evaluation	Judge the merits of the Northern Ireland Peace Talks.	
Evaluation	Critique the role of television in shaping people's opinions.	
Evaluation	Draw a conclusion about Maya Quest's effect on modern civilization.	
Evaluation	Rate the importance of homework to the achievement of academic success.	
Evaluation	Recommend constraints against industry to diminish global warming.	
Evaluation	Select from the list of potential presidential candidates the individual you believe most capable of leading our country into the 21st century.	
Evaluation	How does Mark McGwire rank among other baseball greats?	
Evaluation	Decide how much impact Bill Clinton's impeachment will have on how history records his presidency.	
Evaluation	Evaluate certain ways our American society has desensitized its young people to violence.	

Current Events URLs

CNN Newsroom	1.44-1/1-2
	http://learning.turner.com/newsroom/index.html
Time for Kids	http://www.timeforkids.com/TFK/index.html
Scholastic News Online	http://teacher.scholastic.com/newszone/index.asp
Currents Events Theme Page	http://www.cln.org/themes/current.html
Weekly Reader (links to News Busters Game)	http://www.weeklyreader.com/features/ce.html
NewsCurrents Online	http://www.newscurrents.com/
CBC for Kids	http://www.cbc4kids.ca/regular/homepage.html
Pencil News	http://www.msnbc.com/local/pencilnews/default.asp
Twenty-five Great Ideas for Teaching Current Events!	http://www.education-world.com/a_lesson/lesson072.shtml
NewsMaker Profiles	http://www.cnn.com/resources/newsmakers/world/namerica/castro.html
Information Please: Facts Behind the News	http://kids.infoplease.com/main/newsfacts.html
Daryl Cagle's Professional Cartoonist Teacher's Guide	http://www.cagle.com/teacher/

Art Today pictures used per license Link to their site at http://www.arttoday.com

"Blooming" Critical Thinkers for Tomorrow

Using Immersive Virtual Worlds in Real World Classrooms

Chris Dede, Mark Johnston, Terri Siggins, and Debra Sprague Graduate School of Education George Mason University
Fairfax, VA 22030
CDede@gmu.edu
http://www.virtual.gmu.edu

Within the next decade, via the videogame industry, "virtual reality" devices capable of multisensory immersion will be ubiquitous in rich and poor homes, urban and rural areas. To compete with the captivating, but mindless types of entertainment that will draw on this power, educators will need beautiful, fantastic, intriguing environments for learning. Our work is beginning to chart these frontiers, as well as revealing which of virtual reality's (VR) promising features for learning are useful, which are not. To engage in effective strategic planning, all educators need to understand the opportunities and challenges of "on the horizon" technologies such as VR.

Project ScienceSpace is a collection of virtual worlds we have designed to explore the potential utility of physical immersion and multisensory perception to enhance science education. Funded by the National Science Foundation over the past six years, ScienceSpace now consists of two worlds: NewtonWorld (for elementary students learning Newtonian dynamics and mechanics) and, MaxwellWorld (for secondary students learning electrostatics as an example of vector fields). We have conducted extensive laboratory research that demonstrates virtual reality has significant benefits for helping a broad range of students learn complex conceptual material. Research publications, Quicktime VR files, Quicktime movies, and images from our worlds can be downloaded from our website: http://www.virtual.gmu.edu

Practical advice for educators at every level about preparing for VR is important, because this technology is perhaps three years away in terms of desktop affordability and seven years away from being "under the Christmas tree" in videogames. Exploring the potential of home-based devices for learning is particularly important because of the high costs of keeping school-based instructional media current with technologies routine in business settings. The goal espoused by many today of multimedia-capable, Internet-connected classroom computers for every two to three pupils carries a staggering price tag—especially if those devices are obsolete five to seven years after installation.

While providing adequate, sophisticated school-based instructional technologies is extremely important, it is vital to leverage this investment via simultaneous utilization of entertainment and information-services devices in family and community settings. Using technology to aid educational reform through systemic innovation must occur on two levels simultaneously: drawing one boundary of the system around the school, with student-teacher-technology partnerships; and another system boundary around the society, with classroom-family-workplace-community-technology partnerships. Such an innovation strategy necessitates developing learning materials—including "edutainment"—for emerging technologies such as virtual reality that can empower learning both in and out of school.

In Spring, 2000, we placed VR systems into five public school classrooms to explore the strengths and limits of this emerging technology in real educational settings. We are developing findings about the integration of VR devices in real world classrooms. Issues include links to curricular science standards, student performance on conventional assessments, issues with simulator sickness, the durability of high-end VR devices, and special accommodations teachers must make. We are also studying the differences between how elementary and secondary pupils respond and are deriving the implications of our research for instructional design. Our website contains publications about this work. We appreciate any feedback you care to provide -- thanks!

How to Create WEB PAGES with Inspiration®

Easy as pie!

I. Create the content.

Keep in mind that each of the "topics" (I, II, III, etc.) will be a separate page.

Put all of the words for each page as NOTES under the topics. (If you add subtopics, these will appear on the web pages, but they won't BE separate web pages.)

II. Convert to HTML.

In Inspiration®

- A. Choose File: Export...
- B. In the Export... dialog box, choose
 - 1. Outline Formats: HTML Multiple Web Pages
 - 2. Export Options: One Page Per Topic
 - 3. Click OK

a. A dialog box will cue you to:

- (1) Place it
- (2) Name it

Note: Inspiration® then automatically creates separate, linked html documents for each of the topics you created!

III. See how it will look.

Here are the steps:

- A. Open Netscape Navigator® (or other web browser)
- B. Choose File: Open

Navigate to find the home page (by whatever name you just gave it).

C. Voila!

You will be able to click on the links to get to the other pages, and each has a "Home" button.

16

Computer-Based Study Strategies

©2000 The Center for Electronic Studying College of Education · University of Oregon Eugene, OR 97402-5265

with an

and a desktop computer with Inspiration® software.

When to use it

- You have an AlphaSmart®.
- You want to learn from what you read.
- · You want to be able to study your notes effectively.

How to do it-

Type headings on the AlphaSmart®, one per file.

- Turn on the AlphaSmart and open File 1.
- Type in the first heading IN CAPS. Press the "Return" key. (On PC's, use the right-pinky "Enter" key.)
- Open File 2. Type in the second heading IN CAPS.
- Proceed through the rest of the headings.
- In the last file, type in the word VOCABULARY.

Fill in the details on the AlphaSmart®.

- Go back to File 1. Read the material under the first heading.
- Translate the first idea into a few key words, and type them in. Press the "Return" (or "Enter") key.
- Add another few words, push "Return" (or "Enter").
- Continue until you have put in all the important ideas under the first heading.
- Emphasis "big" ideas, e.g. capitalizing them. Mark "small" ideas, e.g. by putting dashes before them.
- Go to File 2 and repeat this process, then File 3, and so on.

Add Vocabulary on the AlphaSmart®.

As you fill in the details (or afterwards), use your VOCABULARY file as a place to type in words you want to learn. Underneath each word, type the definition.

Edit Diem Format S Doen vulling Properties Application Properties Duit

Get Inspiration® ready.

• On your desktop computer, in Inspiration® , open the File menu, then "Application Properties..."

 Set "Rapid Fire/Smart Topic Insert" for "Return Key" and click "OK." (On version 6, set "Return" key to give "New Topic".)

-sgath Doc. to Printes Show Tip of the Dey Hatura Ken j

(Continued on next page...)

with an

₽AlphaSmart

Inspiration software

(...continued from previous page)

- Instead of "Main Idea," type in the name of the article/chapter.
- •Push return for a new line; it will have the prefix "I."

Get the AlphaSmart® ready.

- •Important!! Press option-command-S to adjust the speed, and press 2 (or 1).
- Open File 1.
- •Hook up the AlphaSmart to the desktop computer, using it to replace the keyboard or adding it using a Y-cord.

Send the notes to Inspiration®.

- Press the "Send" key.
- Enjoy watching your notes appear! This is a good way to absorb the material.
- Press the "Return" key (on either machine) to start a new line.
- Push option-command File 2 (F2) to open File 2. Press the "Send" key to add this material to the outling
- Continue through all the files.
- Use Inspiration® to manipulate (learn) the material.

Go through the list and turn it into a real

outline.

- •Select a line and delete or move it (to indent, or move to the right, just push Tab).
- •Add lines of information as you wish.
- •The more you manipulate the material, the better you will

Hint: In the vocabulary section, move all the definitions to the right, under their words. This way you can use "Hide/Show Subtopics" (in Toolbar

/-oub", or by double clicking to the left of the line) to quiz yourself on the words!

Making Your Inspiration® Outlines TALK

Students are more motivated to write when they can make the computer SAY what they have written. For some students, being able to HEAR their notes or study outlines will make learning much easier.

I. Choose a program.

- A. All Macintosh computers are equipped with "Simple Text."
- B. Use Don Johnston's WRITE: OUTLOUD
- C. Recent versions of Microsoft Word have the ability to "speak."

II. Using Simple Text

- A. Select and copy your outline (if the information is in a map, click "Outline" first).
- B. Open Simple Text
- C. Paste
- D. Highlight all (command-A)
- E. Choose Sound: Speak All (command-H)

Note: You may want to go to Sound: Voices and choose a voice. Voice preference is individual.

III. Using WRITE: OUTLOUD

- A. In Inspiration
 - Select your entire outline (command-A)
 - 2. Copy
- B. In a word processing program (e.g. Word)
 - 1. Open a new document
 - 2. Paste
 - 3. Replace carriage returns as follows:
 - a. Choose Edit:Replace (command-H)
 - b. Replace ^p with .^p
 - 4. Select entire document
 - 5. Copy
- C. In WRITE: OUTLOUD
 - 1. Open new document
 - 2. Paste
 - 3. Unselect "Highlight Word by Word"
 - a. Use "Read Sentences" and/or "Read Paragraphs"
 - 4. Set up with desired voice and speed

Princess at 180 wpm works well

5. Set pointer so that clicking allows you to hear next sentence, and next, and next.

Note: You may want to work with the "pronunciation" feature.

22

Letting the Computer do the TYPING

Technology is making it easier and easier for students to express themselves, even if typing and spelling are difficult!

- I. Choose a program.
 - A. Use Don Johnston's CO:WRITER for Word Prediction
 - B. Consider voice recognition software
 - 1. Dragon Dictates' Naturally Speaking
 - a. Use "preferred"
 - b. Works best with Pentium III processors
 - 2. Try other voice recognition programs

II. Using CO: WRITER

- A. Launch CO:WRITER First!
- B. Then, open Inspiration
- c. To bring CO:WRITER to the front, use the "wake up key" +=
- D. Customize CO: WRITER
 - 1. Select number of words to suggest
 - 2. Format as desired
 - 3. Use "CO:WRITER Help" in Apple Menu to answer questions.

23

Structured Writing Templates help students meet Writing Standards

from: Structured Writing Process by Chuck Haynes and Kathleen McMurdo @1999 Haynes/McMurdo

28

Computer-Based Study Strategies (CBSS

Literary webs help students meet Language Arts Standards

Example @1999 Inspiration® Software, Inc. Used by permission.

Computer-Based Study Strategies

Concept Maps help students meet Science Standards

Example @1999 Inspiration® Software, Inc. Used by permission.

Concept Maps help students meet Social Science Standards

Example @1999 Inspiration® Software, Inc. Used by permission.

Linking Learning to Life: Model, Tools and Strategies Linking Electronic and Real Communities

Take a new point-of-view. Plunge into the NatureShift! world and experience your universe from five unique perspectives, each with a decisive technological and learning twist!

Explore the world of:

<u>Ranger Rosie</u>. Join an ecological mystery to discover why blackbirds are disappearing from the remote North Dakota prairie and take a bird's eye peek into the unique prairie pothole ecosystem.

<u>Wounded Hawk</u>. Journey with this Native American youth to the world of the North Dakota plains. Explore with the eyes of the Arikara people, the science, history, and cultures of the Northern prairie.

<u>The Robot Lab</u>. Probe the mysteries of robotics and experiment with the physics of light, sound, magnetism, and computer programming as you solve the riddle of the "Robot Attack!"

Memories & Stories. Become an historian. Delve into original recordings, artifacts, and other primary sources from North Dakota's past to discover your own interpretations of older worlds now gone.

<u>Dakota Skies</u>. Observe your world from the viewpoint of the moon and accept, if you dare, the Moon's Challenge -- to describe exactly where you live using the language of space -- astronomy.

Memories & Storics

Robot Lab

Wounded Hawk Ranger Rosie

Daketa Skies

http://www.natureshift.org

BEST COPY AVAILABLE

NASA's Education Program http://education.nasa.gov/

NECC Ame 26, 2000

John L. Exanc - MASA Langley Research Center

BEST COPY AVAILABLE

Jancich, Helen

Beyond Standards: What We are Learning from Conduction TechAudits
Technology Management Audits: A New Service to School Districts
Original Author Submissions

Johnson, Kirsten

Online Learning for Teachers and Students - Agenda

Designing, Implementing, and Assessing Online Courses

Online Learning for Teachers and Students - References

Orginal Author Submissions

Johnson, Larry

<u>42eXplore: An Approach to Internet Integration (pdf format)</u>
<u>Original Author Submissions</u>

Kajioka, Vicki

Bridging the Digital Divide
Original Author Submissions

Krueger, Keith

Improving Teaching and Learning Through Technology at the Campus Level Original Author Submissions

Lamb, Annette

Ringmasters, Clown, & Tightropes: Educational Technology Management and Leadership (pdf format)

Classroom Campfires: Don't Do Internet! Do Integrate! (pdf format)

<u>Prairies, Pioneers, & Partnerships: Matching Standards, Resources, and Engaging Projects</u> (pdf format)

Original Author Submissions

Laverty, Pamela

Online Interactive Lessons: Tools & Training
Original Author Submissions

Lindaas, Steve

Nature Shift! Linking Learning to Life - Light Me Up (pdf format)

Nature Shift! Linking Learning to Life - Explainer Hints (pdf format)

Nature Shift! Linking Learning to Life - Simple Motor Directions (pdf format)

Nature Shift! Linking Learning to Life - Robot Directions (pdf format)

NECC 2000 Sessions Handouts Index I-N

Nature Shift! Linking Learning to Life - Sandwich Bot (pdf format)

Livingston, Pamela

AMY/CHA Mini Grant Proposal Request

Case Studies

LT3 - Minigrant Evaluation

Original Author Submissions

March, Tom

Grow What you Know with Web-and-Flow

Original Author Submissions

Marshall, Wendy

Step-by-Step Directions for Creating a Web Page using the Wizard in Netscape

Communicator

Original Author Submissions

McCullen, Caroline

Digital Copyright...From the Teacher's Desk

Original Author Submissions

McGowan, John

Query Power: Using Microsoft Access in a Constructivist Classroom (pdf format)

McHaney, Larry

<u>Lubbock ISD Instructional Technology Plan: Helping All Students Reach Higher Original Authors Submissions</u>

Micken, Kathleen

eEducation: Interdisciplinary Crossroads

Original Author Submissions

Milman, Natalie

Survey of Beliefs, Understanding and use of Technology I

Survey of Beliefs, Understanding and use of Technology II

Original Author Submissions

Moellendick, Jeanne

Students Gain Real-life Experience at Internet Stock Market Simulation Original Author Submissions

NECC 2000 Sessions Handouts Index I-N

Moore, Bradley

Setting Up & Maintaining A Web Server for the Novice

Moursund, David

<u>Identifying Some of the Best IT Projects in the US</u>
<u>Original Author Submissions</u>

Nelson, Joanne

Fear of Writing Papers? Overcome Fear With the "Write" Strategies and Tools Original Author Submissions

Norris, Toni

Resources to "Tear Down the Walls"

Tearing Down the Walls, Taking Teacher Training to New Heights

Original Author Submissions

Nye, Sharyl

<u>Promoting Professional Development On-line</u> <u>Original Author Submissions</u>

Click to open author's original document.

Beyond Standards

What We Are Learning From Conducting TechAudits
NECC – June 27, 2000

Helen S. Jancich Howard D. Mehlinger

BEST COPY AVAILABLE

'Click to open author's original document.

Technology Management Audits

A New Service to School Districts

Helen Siukola Jancich and Howard Mehlinger

What Is a Technology Management Audit?

Technology Management Audits (TMA) are intended to assess all aspects of technology use in a school district. A TMA, conducted by an expert team of outside auditors, is a district-level examination of the alignment of educational purposes, technological power, infrastructure, and standards. The audit team reviews documents and survey results and makes on-site visits to conduct interviews and visit schools in order to answer specific technology-related questions. Auditors are responsible for creating and presenting the final audit report and the accompanying recommendations. Audit results can be used to guide future technology efforts in the school district.

Why Do a Technology Management Audit?

School systems have invested a great deal of money and resources in technology. Public officials, business leaders, and parents have high expectations for technology's impact on schooling. Also, technology changes rapidly, making existing plans obsolete. Yet, in most districts there are few individuals who have a comprehensive view of how technology is used. Furthermore, some technology-related problems are difficult to solve without external help. Outside auditors can help because they have no investment in past decisions or future actions, they bring a broad perspective to bear, they are able to gather information swiftly, and they are dispassionate in their analysis of that information.

What Questions Are Addressed in a Technology Management Audit?

Technology Management Audits are comprehensive by their nature and focus ultimately on student learning. Technology is viewed as part of a dynamic school system in which each element affects the others. In an audit it is therefore necessary to pay attention to all the elements of the system. An audit typically analyzes technology use on four levels:

Purposes: What is your district striving to accomplish with technology? Is technology being used for such purposes as learning, teaching, management, communications, curriculum enhancement? How well does the technology you have chosen fit that mission? **Powers of Technology**: Do all decision makers, teachers, and other staff members understand the power of technology in education? Do they understand the capacity of technology to compute, analyze, store, show, and recall information; to alter the use of time; and to inspire and empower the user? How well are those powers being harnessed in your district?

Infrastructure: Does the structure and operation of your school district enable you to realize the maximum benefit from technology? How well are personnel, equipment and networks, software, technical support, and information resources being utilized?

Standards: What role do standards - such as ISTE Standards for Students and Teachers, CEO Forum STaR Charts, and applicable state standards - play in planning? Is there an alignment between these standards and what actually occurs in the schools?

A Technology Management Audit will also concentrate time and attention on specific issues that are worrisome to you. For example, you may be concerned about whether your district has good technology policies, or adequate personnel to manage technology, or a system for coping with rapid obsolescence, or a productive approach to staff development, or a public that doesn't understand what technology means to school districts. Perhaps you are anticipating a future technology planning effort, a bond issue for technology, or a campaign of grant-writing, and you want to challenge your staff to think beyond and outside of its present experience.

Who Does a Technology Management Audit?

The TMA team includes a lead auditor who serves as the point of contact with your district, plans the audit with you, assembles and leads the team, and prepares and delivers the final report. The team also includes at least three other auditors, depending on the size of the district. These auditors, who provide a fresh perspective on your situation, have extensive experience with technology and education, including both K-12 schools and college and university settings. They are former teachers, technology

coordinators, superintendents, and other administrators, as well as experts in software and network design, evaluation, teacher education, and technology funding. None of these people has a vested interest in the past or future of what your district does. The audit team might also include interns.

What Is Involved in Doing a Technology Management Audit?

The process begins with a meeting (on-site and/or by phone) with a lead auditor who will review with you the rationale for an audit, the details of the process, and logistical issues related to the on-site visit. The lead auditor will also want to know what important issues lie behind your need for a TMA. From such a conversation will come a detailed plan for an audit.

Next, you will be asked to gather reports and documents about the use of technology in your district and to administer a districtwide survey to teachers and students. Surveys should be conducted at least two weeks - and preferably four weeks - prior to the audit team's visit. The survey is developed and the results are analyzed by the Survey Research Center at Indiana University. The survey results are interpreted by TMA staff before the on-site visit.

A five-day on-site visit by the audit team follows. The auditors review the documents and reports collected, visit classrooms and technology labs, and conduct interviews with staff and faculty. You will want the audit team to visit during a week when visitors will least disrupt your district and when they will see your district in normal operation. Also, you should choose a week when all key personnel can be present during the first few days of the audit. Having more than one possible week in mind will facilitate scheduling.

After data are collected and analyzed, the lead auditor writes a draft report, shares it with the district for feedback, revises the report based on that feedback, and presents the final report to the district. The report consists of an executive summary, observations, recommendations, and appendices containing survey results, among other materials. Pictures, taken on-site, are used to illustrate key points.

What Do We Need to Do to Prepare for an Audit?

Once your district has accepted a TMA proposal, the lead auditor will ask you to collect reports and documents related to technology use in your district. You will also be asked to administer a survey to a sample of faculty and students. Finally, you will be asked to identify faculty and staff to be interviewed during the site visit and arrange for their interviews.

A Technology Management Audit is a serious investment of your district's time and effort. It will be of most use if all goes smoothly. Typically, a school system will designate a senior official - perhaps a technology director, curriculum director, or business official - to be the liaison to the audit team.

How Long Does It Take to Complete an Audit?

An audit is normally completed in about two months - from initial contact to the delivery of the final report. The five-day, on-site visit can be scheduled as soon as the audit proposal is accepted by the district. Drafts and final versions of written reports are completed not more than one month after the site visit.

How Much Does an Audit Cost?

Technology Management Audits are customized to meet the needs of the individual client. The exact cost

Beyond Standards: What We Are Learning from Conducting TechAudits

will depend upon the size of the school district, which affects the amount of time needed to analyze data and the number of auditors required to conduct the audit. Thus an audit for a typical school district consisting of eight elementary schools, three middle schools, one high school, and 10,000 students would cost in the range of \$40,000 to \$45,000. The price of an audit covers personnel expenses, travel, equipment, survey analysis costs, and the cost of producing the final report.

Districts can pay for audits from many sources. Consider not only school district budgets but also grants you have received; approach local foundations or businesses that have an interest in your school district; tap into state monies available for planning or evaluation.

Want to Learn More?

For more information, contact:

Phi Delta Kappa International

Center for Professional Development and Services

P. O. Box 789 Bloomington, IN 47402-0789

800/766-1156 or 812/339-1156, ext. 2500 FAX: 812/339-0018

E-mail: cpds@pdkintl.org

ONLINE LEARNING FOR TEACHERS AND STUDENTS NECC '00, Atlanta, GA

Agenda

I. Introductions and Overview (20 min)

II. Web-Based Curriculum

- . Overview and Purpose of Web-Based Curriculum (20 min)
- B. Group Investigation Activity: Use of Primary Resources, Online Expeditions, and Online Collaborative Projects (50 min)
- C. Online Tool Demonstrations (30 min)
- D. Hands-On Curriculum Development (60 min)

Lunch (60 min)

III. Online Professional Development

- . Overview of Online Professional Development (30 min)
- B. Group Activity: Designing Curriculum for the Online Environment (30 min)
- C. Group Investigation: Threaded Discussion Tools and Techniques (30 min)
- D. Strategies for Online Facilitation (30 min)
- E. Examples of Online Professional Development Workshops (60 min)

Kirsten Johnson, Barbara Treacy, Susie Metrick

Center for Online Professional Education Education Development Center, Inc., (EDC) Newton, Massachusetts

Ó2000, EDC

Online Learning for Teachers and Students, NECC '00

Kirsten Johnson, Barbara Treacy, Susie Metrick Education Development Center, Inc. (EDC)

Designing, Implementing, and Assessing Online Courses

When you are designing, implementing, and assessing an online course, you follow similar principles and procedures as you would if you were working on a face-to-face course. This handout walks through the main steps in this process, highlighting recommendations specific to the online medium.

We have organized our recommendations into five broad categories-audience, topic, curriculum, facilitation strategy, and assessment. These categories are strongly inter-related, and must be considered in relation to each other. For example, when you plan your workshop, you will do well to think simultaneously about the audience and the topic they wish to investigate. We encourage you to also consider each category separately; such an exercise teases apart each strand of your thinking and clarifies your choices.

Finally, our recommendations pertain specifically to the type of online course with which we are experienced-a course in which interesting materials or investigations provide a starting place for professional participants to exchange views and strategies. While the course curriculum and facilitator scaffold and guide the learning experience, in our courses the learners are teachers (and vice versa), and their discussions provide the primary learning arena. This type of course is patterned after a graduate seminar format, rather than a lecture course or self-paced tutorial.

Guiding Questions

- 1) Who is your audience?
- 2) What is your topic?
- 3) What is your curriculum?
- 4) What is your facilitation strategy?
- 5) What is your assessment strategy?
- 1) Recommendations for defining and understanding an audience
 - There should be some special benefit to your audience in taking the course online rather than face-to-face, due to time and/or distance constraints.
 - Explicitly specify a common set of desired outcomes. Clarity about common outcomes is even more important in the online medium than in face-to-face situations.

- The detail with which you define your audience is very important online. This detail informs your topic selection, curriculum design, and instructional strategies, and helps ensure that they satisfy your participants' expectations well enough to counterbalance the gaps of distance and time across which you will work. For example, you will want to know:
 - . What are your audience's goals? By "goals" we mean desired outcomes that they've stated explicitly. For example, a good definition of an audience goal might be "to learn how to use web-based resources in the middle-school classroom."
 - b. What are your audience's needs? By "needs", we mean unstated requirements. For example, the audience will need to learn how to be comfortable using the web.
 - c. What are their competencies and learning styles?
 - d. What is their access to the technology they will need for your course, and how comfortable are they with it?
 - e. How much time do they have available?
 - f. What is their timeline? At what point during the school year will they need the information? At what point do you expect that they will be able to take the course?

2) Recommendations for defining a topic

- Assuming your goal is to take advantage of connecting people for discussion, (rather than simply to deliver rote content), then a successful topic will profit by reflection, exploration, brainstorming, and sharing.
- The web is a "cool" medium, so a "hot" or provocative topic will be most successful at engaging the audience to participate actively.
- The topic is amenable to a lag in response time. Pacing in an online course is slower than in face-to-face situations.
- The topic can be broken into specific outcomes that can be achieved in a limited amount of time.
- Define your topic in detail in order to make sure it will suit your audience, and also to inform your curriculum design, and instructional and assessment strategies.

 For example, you will want to know:
 - . What outcomes are you trying to achieve?
 - b. To achieve these outcomes, what components (subject matter, tasks) do you need to cover?
 - c. For each task, what is your objective, and how will you know you are successful?

Checkpoint Question

When you compare your audience's desired outcomes with what you want to teach, is there something for everyone?

3) Recommendations for developing your curriculum

Keep in mind that the web medium shapes content in specific ways. What works in other formats may not work well on the web.

- Due to the cool medium of the web, design assignments to actively engage participants. For example, fuel discussions by framing provocative questions, drawing on case examples, using collaborative activities, engaging in explorations, and encouraging sharing of ideas.
- Frame assignments in small, clear chunks.
- Include "we are all together" moments to segue from one chunk to the next. (Strategies for doing this are discussed under facilitation strategies.)
- Frame sessions so that they can survive and even benefit from a lag in response time; accommodate the fact that participants work at their own paces, and will be at different parts of the assignments during the same time period.
- Take advantage of web-based tools and resources.
- Make sure activities are technically feasible for your audience, and provide necessary technical support.
- Abide by guidelines of good web design and navigation. The goal is to provide a seamless and intuitive learning environment, where participants will not feel inhibited or hampered by the medium.

4) Recommended facilitation strategies

Online course facilitators, like classroom teachers, play a variety of roles. In the online medium, it is possible to divide the roles among several people. Whether or not there will be one or more people responsible for the online course, it is helpful to consider all of the various roles and strategies that go into successful online facilitation.

Facilitator Roles	Strategies
Greeter, encourager. Make everyone feel heard. Create a comfortable environment.	 Publicly respond to each person's messages in the beginning of the course. After everyone is comfortable, responses can become more global.
	 Show your personality, so people feel like they know you.
	 Respond to initial introductions using them as a springboard for discussion.
	 Use bios, photos, introductions, emoticons (gestures represented via text), and an informal and friendly tone.

Foster communication between and among the participants.	 Phrase responses to encourage further responses from participants, and draw connections between participants' comments. Avoid "over-facilitating", i.e., don't answer every question and settle every point so there is nothing for anyone else to say. If you respond to one question, push the discussion forward by raising another.
Provide behind-the-scenes support via email.	Email is a good way to respond to individual problems, or to prod people into participating without embarrassing them. If participants start saying interesting content-related comments via email, encourage them to post it to the discussion as well.
Model accepted interactions for participants.	 Pay attention to the tone of messages that you post, as a way of setting the workshop tone globally. Being inclusive and making connections between participants' comments will model this type of discussion for the participants as well.
Keep the workshop alive; prevent stagnancy.	 Post "acknowledgement" messages to participants' comments, even if you don't have anything fancy to contribute on that point. Be aware of time-participants don't check the discussions as frequently as we do. Don't let the lulls last too long though. If you keep the discussion alive, this is an incentive for participants to check more frequently. The facilitator, or at least one member of a team of facilitators, must read and contribute to the discussion every other day (minimum). Keep the majority of all communication in the public forum. Do not dilute the discussions with too much one-on-one email with participants.

Keep the discussions on track. Rein in long digressions. Push people forward on the topic.	 Act as a parabola, reflecting the energy back towards a central focal point. Be creative with limited tools for getting people's attention. Use subtle/humorous messages, or perhaps a humorous graphic/photo. Send personal email if necessary.
Guide participants through the curriculum.	 Provide "we are all together" moments, such as: collaborative, consensus-building activities discussion summaries email messages that provide closure and thanks for previous session, and introduce and provide encouragement for next assignment surveys synchronous sessions
Make sure the audience and the curriculum are in sync.	 Observe participants' behavior and responses to assignments, and adjust facilitation strategies and/or curriculum content and presentation as necessary. Encourage participants to explicitly reflect on the course experience and provide feedback (either in the online discussions or via email to the facilitator).

5) Recommended assessment strategies

- To measure whether you have reached your stated goals, it is useful to survey your participants with the same questions both pre- and post-workshop. You can use web-based survey forms to collect this information.
- Ask questions that can inform your future designs.
- Do follow-up inquiries to look for changes in behavior, attitude, usage, and practice. Email is a convenient method for doing this from a distance.
- Consider doing a detailed analysis of the stored messages that remain available after the course. (For example, you can look at quantitative data such as the number of messages posted by individuals, frequency of participation, and number of levels of responses within particular conversations. You can also look at qualitative information, such as the nature of the discussions, what common themes emerged, how participants related to each other and to the course content, etc.)
- In the last week of the course, invite participants to post messages reflecting on their experiences in the course and what they have learned, and to discuss what they plan to do next.

Click to open author's original document.

Online Learning for Teachers and Students, NECC '00

Kirsten Johnson, Barbara Treacy, Susie Metrick Education Development Center, Inc. (EDC)

References

Articles about Online Learning

Green, L. (1998). Online Conferencing: Lessons Learned. Human Resources Development Canada: Office of Learning Technologies.

Harasim, L, Hiltz, S., Teles, L. and Turoff, M. (1997). Learning Networks: A Field Guide to Teaching and Learning Online. Cambridge, MA: MIT Press.

Henri, F. (1992). Computer conferencing and content analysis. In A.R. Kaye (Ed.), Collaborative Learning Through Computer Conferencing: The Najaden Papers. New York, NY: Stringer-Verlag, 116-136.

Kleiman, G. (1998). Online Workshops for Education Leaders. Education Development Center (EDC) Center for Online Professional Education. Available on the Web at: http://www.edc.org/LNT/news.Issue7/feature2.htm

Mason, R. (1992). Methodologies for evaluating applications of computer conferencing. In A.R. Kaye (Ed.), Collaborative Learning Through Computer Conferencing: The Najaden Papers, New York, NY: Stringer-Verlag, 105-115.

Renyi, J. (1996). Teachers Take Charge of Their Learning: Transforming Professional Development for Student Success. National Foundation for the Improvement of Education. Available on the Web at: http://www.nfie.org/exec.htm

Sparks, D. and Hirsh, S. (1997). A New Vision for Staff Development. Alexandria, VA: Association for Supervision and Curriculum Development.

Tinker, B. and Haavind, S. (1996). Netcourses and Netseminars: Current Practice and New Designs. The Concord Consortium. Available on the Web at: http://www.concord.org/pubs/pdf/netcours.pdf

Zorfass, J., Remz, A., and Ethier, D. (1998). Illustrating the Potential of an Online Workshop Through a Case Example. CMC Magazine. Available on the Web at: http://www.december.com/cmc/mag/1998/feb/zorfas.html

Archives of Leadership and the New Technologies (LNT) Online Workshops

The Leadership and the New Technologies (LNT) project, run by Education Development Center, Inc., has led several online workshops for education leaders on topics concerning the integration of technology into K-12 education. To view the archives of some of the LNT workshops, go to http://www.edc.org/LNT/workshop.htm

42eXplore: An Approach to Internet Integration

http://eduscapes.com

Annette Lamb

Larry Johnson

alamb@eduscapes.com ljohnson@mail.escapees.com

Foundation of Info

Sturdy chairs need 3 legs.

You need 3 good resources for a foundation of information.

42eXplore: You need four to explore!

Project Overview

Goal:

encourage life-long learning

support classroom teachers

Target Age: everyone

interest, popular k12, requests Topics:

Postings: each Monday

Contents

Easy & Harder Description

4 Starters

Activities

Additional Web Resources

Word List and Links

Indexes: Subject, Date

http://eduscapes.com

http://memory.loc.gov/ammem/fsowhome.html

http://www.plainfield.k12.in.us/hschool/webq/webq1/

webquest.htm

http://lcweb2.loc.gov/wpaintro/wpahome.html

http://www.pbs.org/wgbh/amex/dustbowl/

http://www.escape.com/~paulg53/politics/

great depression.shtml

http://newdeal.feri.org/

http://www.museum.siu.edu/museum/

Museum_Explorers/school_pages/bourbonnais/

index.htm

http://www.education-world.com/a_lesson/

lesson147.shtml

http://www.cccalumni.org/history1.html

Locate Websites

Search Tools for children, for adults

http://www.rcls.org/ksearch.htm

http://www.rcls.org/search.htm

Select Materials

Choose based on:

Content Quality

Readability

Varied info channels Multiple Perspectives

http://eduscapes.com/42explore/smplmac.htm

http://sln.fi.edu/qa97/spotlight3/spotlight3.html

http://www.science-tech.nmstc.ca/

engine.cfm?function=link&idx=1394&language=english#simple

http://www.galaxy.net:80/~k12/machines/

gears1.shtml

Organize Resources

Starting Points and Link Sites

References and Information

Learning Tools & Activities: WebQuests

By Kids, for Kids

By Teachers, for Teachers

http://eduscapes.com/42explore/poetry.htm

http://www.poetry4kids.com/links.html

http://www.gigglepoetry.com/

http://www.bordentown.k12.nj.us/mjs/Mr.%20O/

pwebq.html

http://www.link.cs.cmu.edu/dougb/rhyme-doc.html

http://7vsweekly.freeservers.com/

http://www.geocities.com/EnchantedForest/5165/

index1.html

http://www.iron.k12.ut.us/schools/cms/resource/

Welco.htm

Build Activities

Start with outcomes

Then, build:

questions

applications

webquest

project guides

http://eduscapes.com/42explore/teslatn.htm http://www.WorldOfEscher.com/gallery/

http://penn.phm.k12.in.us/Math-Science/New_Folder/

final.html

http://forum.swarthmore.edu/sum95/suzanne/

tess.intro.html

http://www.best.com/~ejad/java/patterns/

patterns_j.shtml

http://library.thinkquest.org/16661/index2.html

Set the Stage

Guide learning: worksheets, diagrams

Transform information: write, draw, discuss

Share ideas: email, bulletin boards

Things to avoid - Don't...

copy URLs by hand expect miracles

give too many options waste time surfing

Things to do

Review the 42eXplore archives

Check 42eXplore weekly

Keep it simple Focus on specific pages

Match activities & outcomes

Click to open author's original document.

Bridging the Digital Divide

Learn how technology and telecommunications are used to meet the needs of diverse learners in remote locations. Hawaii's E-School has leveraged the playing field to provide equity and excellence to students anytime from anywhere by developing virtual credit standards-based courses for teachers and students. The presenters will share their successes and challenges in offering educational opportunities to students in rural settings.

Abstract

Learn how technology and telecommunications are used to meet the needs of diverse learners in remote locations. Hawaii's E-School has leveraged the technology infrastructure, recycled computers, developed online staff development and online high school courses to provide equity and excellence to students anytime from anywhere. This presentation will focus on the key ingredients in developing virtual credit standards-based courses for teachers and students. The presenters will share their successes and challenges in offering educational opportunities to students in rural settings.

The Hawaii Department of Education (HDOE) Electronic School (E-School) is a virtual school that offers high school credit courses to students through the use of multimedia technologies and the Internet. E-School breaks down the walls of the traditional classrooms and makes quality instruction available to students at more convenient times and more accessible places - "any place, any time, for everyone!"

In 1996, Hawaii's public schools received a \$4.7 million competitive grant for a five-year U.S. Department of Education Technology Innovative Challenge Grant to expand and enhance E-School. The major partners and contributors are Maui High Performance Computing Center (MHPCC) and Tech Corps Hawaii. Since its inception in 1996, E-School has developed 33 online courses.

The state-of-the-art HDOE telecommunication and technology infrastructure provide a technology perspective of the value of the infrastructure to the development and success of on-line courses. E-School includes both courses for students and a teacher education and in-service teacher training program.

E-School extends the traditional school schedule and expands awareness by including experiences from the community and the world. The project accomplishes these changes based upon these goals:

- Promote challenging standards that assist statewide systemic reforms.
- Develop curricula and teaching strategies exportable to other settings and communities.
- Benefit students by integrating acquired technologies into curriculum to enhance teaching, training and student achievement.
- Offer intensive professional development for teachers and staff on use of technology in all learning environments.
- Develop new learning environments for disadvantaged and technologically undeserved students.
- Create high-quality educational technology applications and services that can be marketed to other communities.

Collaboration with businesses have expanded the dimensions of E-School offerings. E-School is a successful model that has created multiple partnerships

The School of the 21st Century

throughout the wider community. Over 50 corporations and educational programs have pledged their support in building this virtual school. This support ranges from extended connectivity to schools, teacher training, and mentoring students to technical expertise in the areas of multimedia development.

E-School students come from varying geographic and economic backgrounds. Educationally disadvantaged students and technology underserved students have new educational opportunities. Using the interactive curricula, students have the ability to share their expertise and to explore in the learning process together, both locally and globally. Teachers facilitate the learning process and guide learners down pathways, working in a self-paced collaborative process.

Through the use of lecture/demonstration, participants will learn how Hawaii has drawn from various resouces in offering high school credit courses to all students throughout Hawaii. They will take away ideas of a successful electronic, virtual model.

Urls:

Advanced Technology Research: atr.k12.hi.us

E-School: www.eschool.k12.hi.us

Magnet E-Academy: e-academy.k12.hi.us

Technology & Telecommunications for Teachers: www.k12.hi.us/~tethree
Technology Literacy Challenge Fund Summer Institute: www.k12.hi.us/~tlcf

Presenters:

Vicki Kajioka is an Educational Specialist with the Hawaii Department of Education. She is the Director of E-School, Hawaii's Electronic School, which provides on-line and web-based courses for secondary school students and staff development for teachers. Vicki is also a member of the TechCorps Hawaii Board of Directors.

Donna Min Shiroma is a Resource Teacher with the Hawaii Department of Education, Advanced Technology Research. She coordinates the Technology Literacy Challenge Fund Summer Institute Workshops for teachers and is an instructor in the Technology and Telecommunications for Teachers program sponsored by the HI DOE.

Improving Teaching and Learning Through Technology at the Campus Level

This NECC workshop is being offered as a preview of a one-day workshop offered by the Consortium for School Networking (CoSN) to assist building-level decisionmakers strengthen educational technology programs and planning. The actual training products and session, to be offered beginning in the Fall of 2000, and titled *New and Emerging Competencies for Building-Level Technology Champions*, was developed by CoSN, with support from BellSouth Foundation. Workshops will be presented to building-level technology decisionmakers and teams-principals, media specialists, campus technology coordinators, and others involved in campus-level planning for effective use of technology.

Focus, training objectives, and workshop deliverables:

Increasingly, accountability for technology purchasing, planning, and assessment is a major responsibility of school building-level administrators. District administrators, school boards, and communities have an investment, and therefore an interest, in technology utilization at individual campuses. While these district administrators focus on certain issues and functions that impact all campuses, there remains a significant role and responsibility that individual schools have for technology planning.

The primary objectives of the workshop are to help building-level technology decisionmakers and teams:

- to consider critical issues
- to locate resource information regarding technology use
- to develop new strategies for promoting effective use of technology in their school's classrooms

The components of the workshop include:

- Day-long training session
 - morning presentation on the following topics: Linking Technology to Educational Goals Budgeting: Taking Total Cost of Ownership (TCO) to the Classroom Successful Models: How the E-rate Is Being Used As a Catalyst for Technology Planning Measuring Success: How Will We Know When We Get There?
 - afternoon small group roundtable discussions
- Participant Workbook
 - narrative overview of each topic
 - copies of trainer's PowerPoint presentation slides
 - URL Resource List for each topic
 - additional resources

Overview of the key discussion topics to be addressed in the workshop:

Linking Technology to Educational Goals

Across our districts and campuses, in a myriad of settings and conditions, we can cite instances of how technology is changing teaching and learning-just as it is changing homes and businesses in our community and beyond. Many educators believe in the benefits of technology, but education has been somewhat remiss in gathering data needed to validate and improve on technology-based programs as well as in changing the culture of the school campus and classroom. The good news: there is a growing body of research studies now pointing to the effectiveness of technology use in schools.

Technology is helping teachers design effective learning activities that are more student-centered. Educators sometimes refer to this as moving from being a "sage on the stage" to a "guide on the side". As a "guide on the side", the teacher can combine more traditional teacher-centered activities with student-centered ones that allow for more active and engaged learning opportunities.

At the forefront of our minds must be a continuous emphasis on ensuring that the benefits of technology are within the reach of all of students and teachers. This requires thoughtful planning and policy in states and districts-and on individual campuses.

Discussion will address:

- student achievement
- educational equity
- workforce preparedness
- challenges for schools to address

Budgeting: Taking Total Cost of Ownership (TCO) to the Classroom

In what some might now call the "good old days", schools purchased computer equipment with a variety of funding sources, including not only district budgets, but also PTO money, bake sales, and cashed in soup labels-your school may still be using some of these strategies! Sometimes equipment was donated by community businesses or parents, though it was rarely state-of-the-art, latest-and-greatest technology.

It was the job of a technology coordinator (or more likely someone with technology responsibility, often in addition to teaching or other duties) to refurbish, repair, cannibalize and do whatever necessary to get the machines into service and keep them working.

After some number of years of this practice, schools began to acknowledge that this resulted in chaos, with a jumbled array of hardware, no standards for software, compatibility problems, and more.

Unfortunately, as schools juggle with existing budgets while trying to grow technology plans, this practice continues on some campuses.

A legendary figure in educational technology, LeRoy Finkel, wrote an article some years ago titled, "When Schools Cannot Afford to Accept Contributions of Computer Equipment". His main point was that when the resources required to maintain equipment donations were significantly out of proportion to the instructional benefits of using them, then the gift should not be accepted.

While this may not seem so astounding today, at the time it was a conceptual breakthrough for schools, many of whom were so hungry for computer technology that they would take anything offered to them. Finkel's article was surely a forerunner of the concept of Total Cost of Ownership (TCO) of technology in schools.

Discussion will address:

- what total cost of ownership means
- costs beyond the purchase of hardware
- determining where your campus is with TCO-and where it should be

Successful Models: How the E-rate Is Being Used As a Catalyst for Technology Planning

The Universal Service Fund (USF) for schools and libraries, or as we have come to more commonly know it-the E-rate-is a federal initiative that provides significant discounts on telecommunications and Internet technologies to K-12 schools and public libraries in the U.S. The E-rate discount program was authorized by Congress as part of the Telecommunications Act of 1996 and signed into law in February, 1996. The law left the details of the program to the Federal Communications Commission (FCC), which inaugurated the program in May, 1997.

Funded at up to \$2.25 billion annually, the program provides discounts on telecommunication services, Internet access and internal connections for eligible schools and libraries in the United States. The Schools and Libraries Division (SLD) of the Universal Service Administrative Company (USAC) is responsible for administering the E-rate program through an application process.

Some would tell stories over the two-year history of the program of struggling through the application process, working feverishly to meet deadlines, and being frustrated by delays. But when all is said and done, the E-rate program is making a difference in the availability of technology to many of this nation's children. To date, thousands of schools and libraries from every state in the nation have participated in and benefited from the E-rate program.

Schools have always been eager to adopt technology, but prior to the E-rate many lacked funding to do so. The E-rate program is serving many schools and libraries across the nation and is benefiting entire communities by reaching remote and rural schools, large urban schools who lack resources, and small private schools.

Not only has the E-rate program changed many communities, but it is strongly supported by an overwhelming majority of Americans-a finding of a poll commissioned by members of the Education and Library Networks Coalition (EdLiNC).

On the other hand, getting a school wired is only the starting point-*not* the finish line. Once the hardware, wiring, and basic infrastructure are in place to allow for access, the *real* work begins: training, documenting progress, communicating results, and adapting plans as needed to meet ever-changing goals and needs.

Discussion will address:

success stories from schools where use of E-rate funds is making a difference

• creating a broad plan and making your dollars count

Measuring Success: How Will We Know When We Get There?

In her adventures in Wonderland, Alice asked the Cheshire cat, "Would you tell me, please, which way I ought to go from here?"

"That depends a good deal on where you want to get to," said the Cat.

"I don't much care where...," said Alice.

"Then it doesn't matter which way you go," said the Cat.

And so it is with technology effectiveness on our campuses. If we don't have a plan in mind, it is difficult to know when we are making progress. And with today's significant focus on and monies invested in educational technology in our schools, it is no longer sufficient to be accountable only for the installation of hardware and connectivity. Educators and communities are asking, "And so...?"

Discussion will address:

- what we should be assessing
- planning for success
- research and evaluation findings to support evaluation of your plan
- what teachers should be accountable for-and how administrators should support them
- things to remember as you assess progress

Additional information about the CoSN workshop, *New and Emerging Competencies for Building-Level Technology Champions*, as well as a schedule for future workshops may be found by pointing your browser to the CoSN website at http://www.cosn.org (click on the Conferences and Workshops button) or by calling Toni Miller at 202-466-6296, x15.

Ringmasters, Clowns, & Tightropes:

Educational Technology

Management and Leadership

Annette Lamb

alamb@eduscapes.com http://eduscapes.com

We've got answers to the big questions! Correct, Incorrect, Silly

1 Learning

Do computers really make a difference in kids' learning?

Yes, no, maybe... It depends what we want children to learn!

Communicating

Word processor, Graphics, Email, Chat Phone, Speaking/Audio, Movement/Video http://quest.arc.nasa.gov/women/intro.htm Ask not what computers can do with children, but what children can do with computers. http://teleeducation.nb.ca/nosignificantdifference/ Impact-NCET

Flexibility to meet individual needs Reduce the risk of failure at school Present relevant information Motivate and stimulate learning Enhance special needs learning Encourage thinking & collaboration Promote "fresh" teaching

Impact - ACOT

Enthusiasm & Collaboration
Graduation Rate Increases
Higher Ed Entry Increases
Writing Increases
Reduced Absentee Rates
Basic Skill Learn Time Reduced

Information Literacy Increases http://fromnowon.org/

Impact: What are you measuring? Effectiveness, Efficiency, Appeal

Believers Unite

Why are you a believer?
Test scores, Anecdotes, Smiles
How can you show nonbelievers?
2 Integration

What do you mean by the term "integration of the computer into the curriculum"?

It's the opposite of segregation.

Technology is a tool and resource that should be used as the learning need dictates.

Integration

Ongoing Use, Regular Use, Project Use Teachable Moment Technology is transparent and interwoven like the voice, pencil, and books.

Inspiration

http://forum.swarthmore.edu/students/ http://www.digitaldog.com/

3 The Numbers

How many computers are enough?

You need enough computers so that each student can access the technology, when it is needed.

http://parkscanada.pch.gc.ca/parks/main_e.htm
4 Expiration Dates
How do you handle aging technology in your schools?

Develop a plan for retirement.

Retire in phases.

If it's green, it's biology

If it stinks, it's chemistry

If it has numbers, it's math

If it doesn't work, it's technology

Planning Options

Living Technology Plan

Cross Your Fingers & Prayer

Big Infusions

Big Chunk Local/Area/Gov't

Huge Grant

Pros: Get lots of stuff

Cons: When will you get it again?

Doesn't lead to evolution

Chunks of Tech

Pro: What you need, when you need it

Annette Lamb • 1

Cons: When we get a grant, funding...

We'll give it to squeaky wheels...

Requires a good tech plan

Hand-Me Downs

Buy constantly and shift equipment around

Pros: Repurposing adds life

Cons: Quiet people lose

Repurpose equipment until it fades away

over time.

5 Assessment

How do you assess the IT program within your school?

What are your goals?

How well are you reaching your goals?

Look at your program from

multiple perspectives

It said "Insert disk #3" but only two disks will fit in the little hole.

Press any key. Where's the any key?

Windows installation complete, press your

luck to continue.

Wow!Look at the cool cup holder

on my computer!

What's important?

Are students getting to the technology when

they need it?

Are teachers using the technology

when it could be used?

Are parents/community members

happy with the results?

Assessment Tools

Standards, Testing, Portfolios, Interviews,

Surveys & Polls, Documentation, Data

Assessment Keys

Be specific, Focus on a particular topic

Keep it short, Try it before use

Ask yourself:

Why am I collecting this data?

How will I use this data?

Make it work

Require it faculty meetings,

get tech, do paperwork

Enjoy it interesting, food, rewards

6 Future - Trends

What coming trends should technology leaders

be aware of?

Faster, cheaper, cooler, easier

Equity, access, copyright issues

Watch kids, television, mag, and techies

2 • Annette Lamb

The future is that time when you'll wish

you'd done what you aren't doing now.

Anything is possible if you don't know what you are talking about.

The true test of intelligence is not how much we know how to do, but how we behave when we don't know what to do.

John Holt, How Children Fail

Visual Communication

Video conferencing, Imaging, Animation,

Digital video

http://www.gsn.org/cu/index.html

Authentic Projects

Communicating, Writing, Imaging

Real-world, data, experiences impact

http://www.ibiscom.com/

Collaborative Projects: Teachers, Students

Get person shares, contributes, assesses

http://ftp2.vc.attjens.co.jp/vc_66/

index2countdown.html

7 Implementation

How do you get other teachers on staff to commit to integrating technology into their class-room activities?

Gifts, bribes, jealousy, threats OR

Collaboration, sharing, support

There are two types of computer users:

Those that back up their files and those that will one day be upset that they didn't.

Provide Choices Do A Do B Do C

There is no "none of the above".

Build Teams

Burn the fire from both ends

Groups of 3, Teachers & Students

Administator & Teacher

Lend Support

I'll post the projects, you get them to me

I'll make the page, you send me URLs

You take the pictures, I'll download them

Drag Them Along

Baby steps

Repeated projects

Think small

Every expert was once a beginner!

8 Culture

How do you build the technology culture in your school?

Keep it simple Make it fun

Make it a part of the day

Work as a team Smile!

We believe that children are the future

We believe teachers shape their future...

We believe technology is cool

We believe teachers are cooler.

-Tom Snyder Productions

Start with Cool Projects

Low "learn-time"

Very little time

Very little management

High impact

Real-world

Make the curriculum fun!

http://www.clark.net/pub/cve/cveteeth.html

Share Cool Projects

Reach Outside the Classroom

Classroom or hall bulletin boards

Library/lunchroom sharing

School-wide activities

Work across grades

Share on the web!

http://members.aol.com/il2teach/pubpage.htm

Involve Everyone! Involve

students in grant writing

teachers in creating

principals in judging

parents in sharing

Build Fun Themes

Schoolwide projects

Logo contests

Fund raising activities

Lab/classroom fun:

Beanie toppers, screen borders,

mouse pads, mobiles

9 Motivation

How do you motivate teachers?

Positive work environment

Moral and technical support

Praise

Opportunities

Early retirement incentives

The mediocre teacher tells

The good teacher explains

The superior teacher demonstrates

The great teacher inspires

William Arthur Ward

Untie Teachers

Blocks of time to plan

Chances to work with others

Easy access to resources

Inspiration

Models

Mentors

Opportunities

Teaming

Ideas

Connections Step-by-step Help

Hardware without software is just junk, but software without teaching is just noise.

Opportunities

Teachers need lots of opportunities. Every

teacher that takes an opportunity is a success

Lists of ideas

Link to sites

Cool examples

10 Dealing with Dips

How do you handle the implementation dip?

Making it a habit

Ongoing, supported projects

Infusion of new ideas

Join Projects

It's hard to quit once you get started.

http://k12science.stevens-tech.edu/curriculum/

boilproj/index.html

Sharing Success

Seeking out cool projects Each 1, teach 1

Techie teacher in "convert pics"

Highlight in newsletter

Mini Grants

Support new ideas

I just need...a digital camera, a field trip

photo quality paper, a set of books

a vacation???

Infusion Ideas

I know the software, now what?

Beyond PowerPoint

Beyond HyperStudio

Show examples

11 Configurations

What's the most effective way to configure

computers in schools - singles, clusters, labs?

Effective, efficient, or appealing?

It depends on your students, teachers, build

ing structure, and curriculum.

I can please only one person per day.

Today is not your day.

Tomorrow isn't looking good either.

Think Use

One person, one computer

Two people, one computer

Small group, one computer

Mixed, computer clusters

Annette Lamb • 3

Entire class, computer lab Entire class, projector Think technology Computers + scanners & digital cameras probes/lab equipment printers data projectors video cameras microphones http://www.stolaf.edu/other/snap/cyberseasons.html 12 Role of Internet What's the role of the Internet in schools? The Internet is a tool for information and communication. Keep Current: Current events This day in history http://www1.sympatico.ca/cgi-bin/on_this_day Virtual Travel Armchair traveler Interactive field trips Simulated explorations http://www.dreamscape.com/frankvad/tours.html http://www.rims.k12.ca.us/iditarod/index.html http://www.globalearn.com/ http://www.goodearth.com/virtcave.html Multiple Perspectives Lumber Tobacco Exercise Cloning Guns **Endangered Animals** Recycling Information You need snow to ski. You need data, resources, and tools to make http://www.gov.pe.ca:80/lucy/index.asp http://scriptorium.lib.duke.edu/collections/africanamerican-women.html Instruction **Practice Tutorials** Role Playing Simulations http://www.japanese-online.com/ Communication Interacting online other classrooms other teachers other students parents community experts http://agcwww.bio.ns.ca/schools/classrm.html Collaboration http://earthdaybags.org/ Creation http://thinkquest.org/

http://www.gsn.org/cf/index.htm

4 • Annette Lamb

http://www.schoolnet.ca/home/e/index.html
Share & Reflect

Drop in on other schools

Provide an audience for learning http://www.sd81.k12.wa.us/Regal/DishmanHills/56DHill.htm

Teacher Tool

Search online: textbooks, television, software http://www.teachtsp.com/classroom/timelineronline/tlineronline.html

13 Protection

How do we protect kids from inappropriate materials?

Don't protect, prepare!

Internet is a reflection of our society, good and bad

What's the Goal?

Protecting children from inappropriate materials

Sheltering kids from "bad influences" Preparing kids for the "real world" Helping students make choices

14 Emphasis

Where do we put our emphasis - tool-based software or curriculum-based software?

Let's emphasize learning. What tools and resources will engage learners?

Are we trying to turn out intelligent people, or test-takers?" John Holt, *How Children Fail* Do It All!

Make it meaningful Connect curriculum Focused Tutorials WebQuests

Project-Based Learning

http://edweb.sdsu.edu/webquest/matrix.html

15 The Answers: Where can I find the answers? Look to each other

When you feel like you're losing it...

...email a peer

When you have too many things going...

... ask for help.

When you're frustrated by the system...

...remember this workshop and smile!

Microsoft has announced that the release of Office 2000 has been delayed until the second quarter of 1901.

Macintosh - we may not get everything right, but at least we knew the century was going to end. *Douglas Adams*

Classroom Campfires:

Don't Do Internet, Do Integrate!

Annette Lamb

alamb@eduscapes.com http://eduscapes.com/activities/index.html

http://eduscapes.com/activities/index.html Sparks

You need matches to start the fire and logs to keep it going

Web-Based Resources

http://www.sandiegozoo.org/special/pandas/ panda_baby_intro.html

http://www.globalschoolhouse.org/pr/index.cfm

http://168.19.116.22/pse/tb/tb.html

Teacher Sparks

Good starting points

search tools for kids & adults

general starting points

teacher resource starters

Bookmark folders

Personal web page

http://www.rcls.org/search.htm

http://www.rcls.org/ksearch.htm

http://www.suite101.com/

http://tlc.ai.org/

http://www.gis.net/~peacewp/sear.htm

http://www.stemnet.nf.ca/CITE/themes.html

Sparks

What's your teaching area?

What do students need to learn?

What resources do you already have avail-

able?

In what areas could you use some additional information, examples, or excitement to build

the learning environment?

http://www.nutritionexplorations.org/

Selecting Sparks

Pick 1 OR Pick 4 assure 3 resources

varied perspectives

multiple sources

varied channels

Consider the needs & interests

http://www.stampsonline.com/gallery/ctc.htm http://www.achievement.org/galleryachieve.html

http://www.biography.com/

http://members.home.net/klanxner/lives/index.html http://www.s9.com/biography/

http://library.advanced.org/10320/Stamps.htm http://library.advanced.org/10320/Carver.htm

Your Mission: Go to the Subject Area Sparks

Consider grade level, entry skills reading ability

Bookmark (or favorite) a site for easy reference.

Purpose

What's the purpose of your campfire? Is it for warmth, to cook food, or simply for fun?

Question: Why are we making this campfire?

Learning Outcome

http://antoine.frostburg.edu/chem/senese/101/

Purpose

Draw students into web resources:

solve a problem

address an issue

answer a question

http://www.paducah.k12.ky.us/curriculum/

webquests.htm

http://www.angelfire.com/wy/peacequest/

Learning Outcome

Identify a specific learning outcome.

What do you want your students to be able to do or talk about at the end of the activity?

Focus

It's not about Internet, the specific website,

or even the subject area.

It's about learning a skill,

acquiring a concept,

or solving a problem that will transfer to other learning

experiences down the road.

Outcomes

When identifying outcomes consider: cognitive, social, affective, kinetic metacognitive areas.

Annette Lamb • 1

Your Mission: Go to the Active Alternatives page.

Not: state, list, describe

Focus on higher-level, thought-provoking activities.

Share your active words and learning outcome with a peer.

http://www.chariho.k12.ri.us/curriculum/MISmart/ocean/sandhome.htm

Embers

Embers are the hot, glowing remains of a fire. It's the time to put on the fry pan, roast the

hot dogs, and make s'mores.

Don't just watch the fire, use it!

Engaging Learners

Embers

Don't just read information off the Internet, use it!

Consider:

How you will activate the learning environment?

How will you engage students and keep them excited about learning?

http://www.pbs.org/ktca/americanphotography/ Introduction

Student with an overview

Provide background information

Draw student interest

picture or cartoon, quotation statistic or problem

Hook your students

http://politicalgraveyard.com/index.html Activity

Actively involve students in learning: explore, evaluate, organize, analyze, apply, solve, formulate, create, communicate Let students paddle

http://www.gcse.com/Maths/pre.htm

Your Mission: Go to the Engaging Embers page. Brainstorm some interesting products that students could create using the information found on the Internet.

http://cust3.iamerica.net/anyroddy/

Tools: Provide a range of tools

Word processing Database

Drawing, Painting Spreadsheet

Multimedia: audio, video Utilities

http://www.fi.edu/fellows/fellow3/jan99/coinproject/ home.htm

2 • Annette Lamb

Your Mission: Go to the Technology Tools page. Identify those resources that might be available in your school.

Directions

Give good instructions step-by-step instructions list of requirements

examples & nonexamples

models & samples

Stay flexible!

http://www.gis.net/~peacewp/webquest.htm

Timeline

Unlike a tree, you don't have centuries How long will students be working on this project?

What's realistic?

Give students guidelines

http://wneo.org/gasp/

Your Mission

Identify an engaging activity and design an project.

http://powayusd.sdcoe.k12.ca.us/pusdphs/dmoore/index2.html

Spotlight on Songs

Assess Student Learning Spotlight student success.

Share a story or sing a song around the campfire.

Why Assess

What have your students learned? Assessment isn't about testing and report cards.

It's about helping you and your students understand where you've been and where you still need to go to reach your learning outcomes.

Process Assessment

It's the walk that matters

Product Assessment

It's the view at the end that matters http://edweb.sdsu.edu/triton/july/rubrics/

Rubrics_for_Web_Lessons.html

http://memorial.sdcs.k12.ca.us/LESSONS/WWII/

WWIIunit/HyperStudiorubric.html

Your Mission: Go to Student Success

Identify ideas for assessing student performance.

Brainstorm alternative assessments to match your outcome and activity.

Make Camping Fun!

Ideas for Happy Campers!

Keep up to date

Find a home

Follow "new links" or "best links"

mailing list weekly hot list

http://school.discovery.com/schrockguide/sos.html

http://www.homeworkcentral.com/top8/

vsl_top8_list.asp

http://www.stemnet.nf.ca/CITE/emaillists.htm

Match to standards

National State Local

http://clearinghouse.k12.ca.us/c/@BtxgI2Y.3H5to/

bystandard.html

Do it regularly

Current events

This day in history

Word of the day

Math problem of the week

Project of the month

http://www.wordcentral.com/cgi-bin/bwwod.pl

http://www.Cool-Fact.com/

Preselect Sites

Don't camp in the dark!

Plan ahead and preselect quality websites.

http://www.lausd.k12.ca.us/web_design/

lighthouse_keeper/lighthouse_main.html

Remember Visuals

You remember what you see.

Use sites with lots of visual representations.

Ask students to create

their own visuals.

http://www.thevirtualwall.org/

Chunk Your Project

You can't carry a tree, but you can carry

chunks of wood.

Chunk your project into reasonable pieces. http://members.aol.com/donnandlee/SiteIndex.html

Make Good Stew

Generate excitement!

Fun, flexible environment

http://www.artyastro.com/

Authentic projects Real world audiences

http://www.universitylake.org/primarysources.html

http://www.horus.ics.org.eg/

Provide Resources

A stool needs three legs

Provide multiple resources

Adapt to change

http://eduscapes.com/42explore/poetry.htm

http://www.gigglepoetry.com/

Reflect

Take time to reflect

Allow time for sharing and enjoying your

http://www2.lhric.org/pocantico/taverna/taverna.htm

Encourage Uniqueness

Let students take their own path

Give students flexibility in the assignment

http://www.emulateme.com/

Watch from distance

Do demonstrate, guide, suggest, help

Don't do it

http://www.secretsatsea.org/

Don't Lose Anyone!

Keep them in sight

Use checklists, team meetings, and

processfolios to keep track of progress.

http://home.earthlink.net/~tsdobbs/go.htm

Watch Out!

You never know when you might have a

problem.

Watch for inappropriate links

Carefully save files

Stay organized

http://www.field-guides.com/trails.htm

Remember Water

Don't forget the water.

Remember the purpose of the activity. http://www.askasia.org/adult_free_zone/

afz frame.htm

Watch the Food

Too many beans can spoil a trip.

Take baby steps, Select tutorial sites

http://mgd.nacse.org/hyperSQL/lichen_teach/

Be Prepared

Wear your boots, not your sneakers.

Plan student access:

bookmarks, worksheets, activity web pages

http://unidata.ucar.edu/staff/blynds/rnbw.html

Think Timeline

Finish before the snow falls

Be realistic

Build in a cushion

Be prepared Print out the sites

http://www.audreywood.com/mac_site/activity_pages/

activities_page.html

Provide support

Lend a hand Work with another teacher

Help each other! Team with another grade

Annette Lamb • 3

Prairies, Pioneers & Partnerships:

Matching Standards, Resources, and Engaging Projects

Annette Lamb

alamb@eduscapes.com http://eduscapes.com

Overview

Align Content/Standards

Transform Traditional Activities

Create WebOuests

Develop Project Partnerships

Manage Projects: Empowering Students

Content & Standards

Pioneers were disappointed to find how few supplies would fit into their wagon.

Identifying Standards

National Gov't

National Groups

State Level

Local Level

http://www.negp.gov/

http://www.negp.gov/WEBPG10.htm

http://www.negp.gov/Reports/20nelson.htm

http://www.edweek.org/context/orgs/

http://www.aasa.org/index.htm

http://www.aasa.org/Issues/assessment.htm

http://www.neat-schoolhouse.org/Office/Teacher/

Classroom_Related/Educational_Associations.html

http://www.nsta.org/

http://www.ncss.org/

http://www.ncss.org/standards/toc.html

http://www.edweek.org/context/topics/assess.htm

State Level

Compare state standards

Use other states for ideas

Look for online ideas

http://putwest.boces.org/Standards.html

http://putwest.boces.org/StSt/Illinois.html

http://www.isbe.state.il.us/ils/default.html

http://www.isbe.state.il.us/ils/intro/history.html

http://www.springfield.k12.il.us/standards/fourth/

index.htm

http://admin.doe.k12.ga.us/gadoe/sla/qcccopy.nsf/

MainNav?OpenNavigator

http://www.uen.org/cgi-bin/websql/lessons/

query_lp.hts?grade=4&area=3

http://www.ncrel.org/ncrel/sdrs/areas/gs0cont.htm

http://www.mcrel.org/standards/

http://www.mcrel.org/standards/articles/8-

questions.asp

http://www.mcrel.org/standards-benchmarks/

http://www.mcrel.org/resources/plus/

Lesson Plans

Take the easy route.

Find help!

Lesson plans Project ideas Web resources

http://encarta.msn.com/schoolhouse

http://www.microsoft.com/education/lesson/

default.asp

http://ericir.syr.edu/Virtual/Lessons/

http://scrtec.org/track/

http://l2l.ed.psu.edu/success/L2L_INDX.HTM

http://thegateway.org/

http://sunsite.berkeley.edu/InternetIndex/

Pioneer Life

Don't let standards scare you!

Create charts

Match content

Toss the rest!

Transforming Traditional Activities

To survive on the prairie,

pioneers had to modify their old ways and

learn new skills.

http://eduscapes.com/42explore/prairie.htm

http://mbgnet.mobot.org/sets/grassInd/main.htm

http://mbgnet.mobot.org/sets/grassInd/story/

index.htm

http://www.highlands.w-cook.k12.il.us/prairie/

prairie1.html

http://www.blackfootedferret.org/prairie.html#top

http://www.inhs.uiuc.edu/~kenr/tallgrass.html

http://www.tallgrass.org/

http://www.greatplains.org/npresource/1998/

ppregion/ppregion.htm

http://eduscapes.com/42explore/pioneer.htm

http://www.museum.state.il.us/exhibits/athome/1800/ welcome.htm http://lcweb2.loc.gov/ammem/today/may20.html http://tgjunior.advanced.org/6400/ http://www.bright.net/%7etomhoman/page31.html http://www.bright.net/%7etomhoman/page43.html http://www.carlinville.macoupin.k12.il.us/west/ frontier.htm http://www.osv.org/kids/articles5.htm http://eaves.math.utk.edu/~williams/Pioneer/ pioneer.html http://eduscapes.com/42explore/farming.htm http://eduscapes.com/42explore/oralhst.htm http://eduscapes.com/42explore/journl.htm Literature Ladders **Book Connections** Authors Lesson Plans Content Resources http://eduscapes.com/ladders/index.html http://eduscapes.com/newbery/86a.html http://www.harperchildrens.com/howabook/ pmstate.htm http://k12.albemarle.org/Sutherland/MPicard/ studentPublishing/authorEssays/maclachlan.html http://www.sdcoe.k12.ca.us/score/sarah/sarahtg.htm http://collaboratory.nunet.net/bookclubs/sarah.html http://www.amered.com/curr/mwspt.html http://www.eduplace.com/kids/rdg/kidviews/grade4/ sarah.html **Explore Lesson Plans** Match to your outcomes Transform a traditional activity **Action Word Ideas** Student Project Ideas Plan Trips Around Illinois Trace a historic journey Trace Sarah's trip http://mapquest.com Use Graphics Copy pictures make postcards write a story write a letter a day in the life http://www.ukans.edu/carrie/kancoll/graphics/ http://www.ukans.edu/carrie/kancoll/graphics/

Modify Photos

http://members.aol.com/ntgen/hrtg/wol.html http://www.usps.gov/history/his1.htm

5Ws Project

Where are you? Who's with you? What are you doing?

Sarah's Prairie Life

Today and Yesterday Compare Maine & Kansas Prairie plant/animals

http://www.awav.net/prairie/

http://www.awav.net/prairie/prairie.html

http://www.wheatmania.com/

Sarah's Maine

Seashore Ocean Shells Sealife
http://coa.acnatsci.org/conchnet/do.html
http://www.uwp.edu/academic/biology/bmsm/
selshels.htm

http://www.wildlupine.com/ andrewruelphotography.htm

Use Photos

Postcards Poems

Reports News articles

Wildflowers

List the wildflowers from the book

Ragwort

Create a prairie mural

Build an online wildflower trail

http://www.npwrc.usgs.gov/resource/literatr/wildflwr/wildflwr.htm

http://history.cc.ukans.edu/heritage/prairie/

prairie.html

Transforming Activities

Scanner

Scan seeds leaves

bark outdoor objects

Digital Camera

Photograph plants

ants animals

people objects

Paint Software

Draw maps

Create landscapes

Sketch plants

Combine scanning, photos, clip art

Sounds

Animals Folk music Outside sounds Instruments

Page 2

elsmore.htm

Real Objects Describe **Speculate** Compare Create Create Combine word process clip art markers paper boxes Expand Don't just scoop, apply... decide defend create persuade Natural Area Projects What's a prairie? plants animals objects water http://www.sd81.k12.wa.us/Regal/DishmanHills/ 56DHill.htm http://imc.lisd.k12.mi.us/wayne/alsummer.html http://imc.lisd.k12.mi.us/wayne/august/flowers/ august.html Prairie Exploration Plants Animals Murals Recreations http://ngp.ngpc.state.ne.us/wildlife/critters.html Try It http://ngp.ngpc.state.ne.us/sounds/sounds.html Copy a picture and a sound. Learn more about your animal! **History Projects** Living history farms and museums Artifacts recording creating http://westville.org/ http://www.museum.state.il.us/mic_home/ Pioneer Tools Trace the history of a tool: then & now Create a tool matching game Identify the purpose of tools http://www.connerprairie.org/cp/agimp.html http://www.lis.ab.ca/walton/old/ http://www.lis.ab.ca/walton/old/butter.html Pioneer Food Food Recipes Healthy eating http://www.iron.k12.ut.us/schools/north/cookbook/ introduction.htm http://www.carlinville.macoupin.k12.il.us/west/ kitchen.htm

es03d.htm http://www.jerkyusa.com/recipes.html http://scholar.coe.uwf.edu/pacee/steps/two/west/ day11.htm http://tqjunior.advanced.org/6400/recipes.htm Pioneer Experience Compare pioneers from different areas and time periods http://heritage.uen.org/cgi-bin/websql/index.hts Pioneer Arts & Crafts Write step by step instructions Take digital pictures http://users.drak.net/magick_manor/dip.html http://www.campbellusd.k12.ca.us/~kwoods/ woodscor.htm http://www.ontariocorn.org/husk2.html http://www.jb.man.ac.uk/~caj/wheel.html http://www.lis.ab.ca/walton/old/soaphome.html http://www.millennium-ark.net/News Files/ INFO_Files/Soapmaking.html http://www.millennium-ark.net/News_Files/ INFO_Files/Lye_Safety_Precautions.html http://seasonalchef.com/appledehyd.htm http://www.marketreport.com/preserves21.htm http://www.cityblues.com/dryfood.htm http://eagle.cc.ukans.edu/~mdpear/jayhawk.html http://highlightpro.com/text.htm http://www.kinderart.com/littles/pquilt.htm **Explore Books** Prairie Pioneer Nature History Sarah, Plain and Tall Patricia MacLachlan Kansas Prairie Quilt-Block History of Pioneer Days Mary Cobb Pioneer Crafts Prairie Born Dave Bouchard Canadian Prairie Pioneer Workshop Judy Cole Mary Minturn Pioneer Crafts **Prairie Songs** Pam Conrad Nebraska Prairie

http://little.nhlink.net/nhlink/educatio/teaching/es/

Black-Eyed Susan http://projects.edtech.sandi.net/chavez/batquest/ Jennifer Armstrong batquest.html Dakota Prairie **Brainstorm Intros** The Ballad of Lucy Whipple Picture Ouote Karen Cushman Poem Situation Gold Rush Song **Buffalo Thunder** Task Patricia Wittmann Something doable & interesting series of questions Oregon Trail Fun with Nature summary to be created Plants Animals problem to be solved position to be debated Nature Gardening Wizardry for Kids creative work L.Patricia Kite require thinking! Gardening Nature Information Resources 365 Nature Crafts & Activities Specific, appropriate resources First Field Guide Wildflower web documents experts available via Internet National Audubon Society Canoe Days searchable databases on the net Gary Paulsen books and other documents Nature real objects Animals **Process Tops & Bottoms** List of activities **Ianet Stevens** Step-by-step instructions **Plants** Gardening Timeline Learning Advice Weslandia Paul Fleischman Describe how to organize info Guiding questions Civilization Creativity Directions to complete **Fantasy** http://eduscapes.com/ladders/ladders.html checklists, timelines Build a lesson concept maps Brainstorm pioneer & prairie topics cause-effect diagrams action plan Identify outcomes Locate 1-5 sites Evaluation Assess student work Create an activity Transform Activities checklists Creating WebQuests rubrics Some pioneers fought the prairie, while others Conclusion lived with the prairie. Bring project to closure. http://www.stbernard.org/WebQuest%20Activities/ Remind learners about what they've learned pioneer.html Encourage learners to extend the experience http://inst.augie.edu/~jamounta/west/quest.htm Other Elements Introduction Roles to play Group collaboration guidelines Dig In Motivation Motivating scenario Teacher Resources Sets the stage Provides background information http://projects.edtech.sandi.net/chavez/batquest/

Page 4

teacher.html

Explore & Evaluate Explore a webquest Evaluate a webquest Create a webquest http://edweb.sdsu.edu/webquest/webquest.html http://edweb.sdsu.edu/webquest/matrix.html http://edweb.sdsu.edu/people/bdodge/webquest/ buildingblocks.html http://edweb.sdsu.edu/webquest/webquestrubric.html **Brainstorm Topics** Prairies & Pioneers quilts crafts plants animals Create a webquest **Developing Project Partnerships** Although they often lived miles apart, pioneers relied on one another. http://askanexpert.com/ http://www.vrd.org/locator/subject.html http://www.gsn.org/project/index.html http://www.eduplace.com/projects/how2.html http://www.siec.k12.in.us/~west/online/join.htm http://www.kidlink.org/KIDPROJ/ http://www.pitsco.com/p/Respages/collab.html http://home.talkcity.com/academydr/nicknacks/ NNindex.html http://cleo.terc.edu/cleo/cleo-home.cfm http://www.eduplace.com/hmco/school/projects/ online.html http://www.hmco.com/hmco/school/projects/ index.html Connect with Class Another county state country http://www.epals.com http://www.ks-connection.com/penpal/penpal.html http://www.keypals.com/ Manage Projects Empower your students so they can survive on the cyber-prairie! Build an environment Provide... A variety of tools A place to start An engaging, classroom environment Provide support Step-by-step help sheets

Create a headquarters Bulletin board **Folders** Website Make it happen Focus on individual needs Keep it simple Find friends to help Make it real-world! Make it engaging! Have Fun! Annette Lamb alamb@eduscapes.com http://eduscapes.com

Books by Annette Lamb

Newberys and the Net: **Thematic Technology Connections** Annette Lamb & Larry Johnson ISBN 1-891917-02-1 c2000 \$28.95

Virtual Sandcastles: Teaching and Learning at a Distance Annette Lamb & William Smith

ISBN 1-891917-01-3 \$23.95

Cruisin' the Information Highway: Internet in the K-12 Classroom (2nd Edition) Annette Lamb & Larry Johnson \$23.95

ISBN 0-9641581-6-7 c1995, 1997

Surfin' the Internet:

Practical Ideas from A to Z (2nd Edition) Annette Lamb, Nancy Smith & Larry Johnson ISBN 0-9641581-9-5 c1996, 1997, 1998 \$26.95

Spinnin' the Web:

Designing & Developing Web Projects Annette Lamb ISBN 0-9641581-9-1 c1998 \$26.95

Building Treehouses for Learning:

Technology in Today's Classrooms (2nd Edition)

Annette Lamb

ISBN 1-891917-00-5 c1996, 1999

The Magic Carpet Ride: Integrating Technology into the K-12 Classroom (2nd Edition)

Annette Lamb

ISBN 0-9641581-8-3 c1997, 1998 \$23.95

Contact Nancy Smith for order and shipping information:

Vision to Action. Inc. Order & Distribution Center PO Box 2003 Emporia, Kansas 66801

emailto: vision2a@cadvantage.com website: http://eduscapes.com/v2a Voice Mail or Fax: 316 343 7989

Send Check or PO to Vision to Action.

Add 10% shipping/handling with \$4.95 minimum.

Each one, teach one

Ask three before me

Page 5

Online Interactive Lessons Tools & Training

Volusia County Schools

Pamela Laverty

Becky Ling

Curriculum Technology Specialist

Science Teacher

NatureShift! Linking Learning to Life

<u>Title:</u> Light Me Up

Concept or Theme: Electricity - constructing an electrical circuit.

Discover Question: How can you light up a light bulb?

Background: None needed

Supplies/Materials:

- ♦ Flashlight bulb (1.5 Volt)
- ♦ Battery (C size works well)
- ♦ Nail (approximately 3 inches)
- ♦ Penny
- ♦ String, ribbon, cardboard, piece of plastic
- ♦ Special foil (approximately 6 in. x 6 in.). To make special foil stick clear contact paper onto the shiny side of aluminum foil. This is easiest if both rolls are 16 inches wide.

Place all supplies, except batteries, in a plastic (ziploc) bag. Provide masking tape on each table (this is very useful!).

Procedures:

This activity takes approximately 45 minutes with 1st to 3rd graders. Depending on learners' prior experience this time may need to be extended or shortened.

- 1. You can introduce the activity any way that is appropriate for your class. I have told learners that they need to help NASA repair the Mars Rover which has some broken wires. Thus NASA has asked them to figure out how circuits work.
- 2. Hand out the ziploc bags with the materials and a battery to each learner. I usually do not tell learners names for the objects but refer to them as "shiny stuff", colored stuff, etc.
- 3. Record learners' observations on the board. "The shiny stuff gets hot when I wrap it around the battery!" "There are 2 shiny ends to the batteries." "There are two shiny ends on the light bulbs."
- 4. Ask questions that are open-ended "What have you tried?" "What else could you try?" "What do you notice about your objects?"
- 5. Once some one has success encourage further exploration.
 - ♦ Can you light the bulb any other way?
 - What is the smallest amount of shiny stuff you can use to light the bulb?
 - What other objects work and don't work to light the bulb?
- 6. Introduce the idea of a circuit.
- 7. Make a list of what can and can not light the bulb. Explore other objects as well like pencils, pens, scissors, chair or desk legs etc.
- 8. Talk about list of objects that can light the bulb. What do they have in common shiny, hard, conduct electricity, conduct heat... Scientists refer to these objects as metal.

Steve Lindaas lindaas@dakota-science.org

http://www.natureshift.org

Nature Shift! Linking Learning to Life

9. Discuss results from other extensions you may have explored.

Internet Resource:

None required. This is part of a NatureShift unit on electricity and magnetism that can culminate in controlling the Mars Rover telerobot.

Assessment Ideas:

Can the learner turn on the light bulb?

How many different materials can a learner use to turn on the light bulb?

Extensions:

- "Now that you have it light, make it bright?" Provide extra batteries of various sizes (AA, C, D). Does the size of the battery make a difference?
- Make a flashlight.
- Cut up a string of Christmas tree lights and hand out. Light one or a whole bunch with a friend.
- ♦ Make a game like "operation".
- Make a game where a loop has to trace a curvy wire. If they touch a light turns on.
- Make a robot with eyes and a nose that lights.
- Make a buzzer or motor work.
- ♦ Light a L.E.D. (light emitting diode)
- ♦ Discuss serial and parallel connections

Age/grade level/accessibility adaptations:

This activity has been used successfully with 1st to 3rd graders as well as college undergraduates.

Safety Considerations:

- Drop anything that gets hot. This will happen if a battery is "short circuited" by connecting the top and bottom with a conductor like the aluminum foil.
- If this is a multi-day activity collect batteries.

Steve Lindaas lindaas@dakota-science.org

http://www.natureshift.org

NatureShift! Linking Learning to Life

Explainer Hints

Hands-on Learning Hands-off Teaching

Questions/approaches to use:

- ♦ What have you tried?
- ♦ What worked well?
- ♦ What could you do next?
- ♦ What else can you try?
- ♦ How many ways can you do this ...
- ♦ Can you use different materials?

Don't steal the joy of discovery!

- 1. **Do** let students find on/off buttons!
- 2. Do let students do weird stuff!
- 3. Do Encourage sharing!
- 4. **Do** Encourage exploration (breaking stuff can be okay)

Steve Lindaas lindaas@dakota-science.org

Simple Motor Directions

You will be building a simple motor using the materials you have been provided. This will require you to make a circuit (which you did when you made the light bulb light up), use the permanent magnet and make an electromagnet.

1. Use the enamel wire. Leaving a 3 cm tail on either side, wind the wire into a coil with a diameter slightly larger than 1 cm. Wrap each tail a couple times around the coil to hold it together. The wooden spool allows you to coil and make the finish wrap in its slots.

2. Remove the enamel from the top of both tails. If you place the spool with the wire coil on it in the groove of the wooden base you can scrape the enamel off of both sides using the sandpaper board.

NatureShift! Linking Learning to Life

Steve Lindaas lindaas@dakota-science.org

1

3. Secure the safety pins to the battery ends with tape or a rubber band. Place the magnet on top of the battery and position the wire coil through the hinged ends of the safety pins that should be sticking above the magnets.

4. Troubleshooting:

- If your wire just rocks adjust the balance. Balance is crucial so try bending/straightening the coil and tails. You can also add a small piece of tape to the coil to adjust the balance.
- If your wire coil does not spin, make sure that enough enamel is removed from the tops of both tails. You may have to scrape the wire with the sandpaper some more.
- If your wire coil does not spin, make sure that the enamel is removed from just one side of each tail and that it is the same side. Note: If you took off too much enamel, you can use a permanent marker to replace the missing enamel. Just draw a mark where you want to replace enamel.

2

Robot Directions

The following are some hints to help you carry out your role as a multi-purpose robot today.

WHAT:

The Learners will be writing down instructions for a "multi-purpose" robot to make frosting and graham cracker snacks. [You are the "multi-purpose" robot!]

PURPOSE:

Demonstrate that a computer program

- 1. is a set of instructions.
- 2. must be exact to avoid problems
- 3. is not always fool-proof

TASK:

You MUST follow the directions <u>literally!</u> For instance, if the direction is to "Take the frosting out" you could get up and walk out (side) and continue down the sidewalk. The programmers will have to run up with a "stop and return" command written on a paper to get you to come back. Or perhaps if the direction is to "Take the frosting out and spread on the cracker" then you should take the frosting package and place it on the cracker package or place it on a cracker and smash it. Any of the following can cause a robotic meltdown or unexpected robotic behavior.

- They must specify which frosting to use.
- They must specify a utensil to use. (You can use the wrong end of the knife if you are being mischievous.)
- They must be specific in opening and closing packages. If a package is closed and you have no directions to open it you might spread frosting on the package. If a package is open and you have directions to open it you might have a robotic meltdown.
- They must be specific in locating objects. There will basically be two places for objects inside the "box" or on the table. If they do not specify the location your default is to look in the "box". If you do not find the object you can have a robotic meltdown.
- They should specify what is to be done with the snack (hopefully "feed to a human"). A mischievous robot might eat the snack and then have a robotic meltdown. If nothing is specified a robot may walk over to the trash and throw a frosting sandwich away.
- If you are having trouble reading the directions you can ask one of the RoboTechs to read what they have written. I don't want to worry too much about neatness.

Try to think of any way to follow the letter but not the intent of the program. Obviously, if the frustration index gets to high you can choose to be a tad less picky. Overall have fun!

Robotic Meltdown

A robot that is having a meltdown may make weird sounds, zaps or make weird twitching motions. After the meltdown the robot can not move (at least not much) until it is restarted and given new instructions.

Steve Lindaas lindaas@dakota-science.org NatureShift! Linking Learning to Life

NECC 2000 Sessions Handouts Index O-T

O'Neill, James

Energized, Paperless Research Projects

Original Author Submissions

Ostrager, Jennifer

Cablevision and Bethpage, NY: Partnering to Build a Lifelong Community of Learners

Cablevision and Bethpage Unified Free School District: Timeline of a Partnership

1999 CTPAA Beacon Award Winner

Cablevision Collaborates with Educators for powertolearn.com

Cablevision Teaches Seniors How to Surf the Net

Kramer Lane Teacher Creating Internet Curriculum

School's Out

Original Author Submissions

Palacio, Joycelin

Beyond Multiple Choice and Scores: The IMMEX Problem-Solving Assessment Approach (pdf format)

Petersen, Ruth

Glenn Learning Technologies Project

NASA Glenn Distance Learning Program

Original Author Submissions

Pook, Charlanne

The Kids are Running the School, School Network that is!

Original Author Submissions

Porter, Karin

Empowering Teachers Through CFBISD's Technology Integration Academy

Price, Catherine

What is the Learning Cycle?

Planning a Learning Cycle

Technology Self-Report

Original Author Submissions

Reid, Susan

Online Learning with Amazon River Dolphins (pdf format)

Resta, Paul

NECC 2000 Sessions Handouts Index O-T

Creating a Virtual Tour of the American Indian

A Virtual Tour of the National Museum of the American Indian Exhibitions: Creation's

Journey and All Roads Are Good

Original Author Submissions

Ritter, Catherine

Selena On The Move: Bridging Internet Learning

Original Author Submissions

Roberts, Serena

Multiple Intelligences Survey

Enhancing Cross-Curricular Projects with Technology - Agenda

Original Author Submissions

Simeone, Mary

Original Author Submissions

Sindhikara, Jean

"Workshops that Work": List of Electronic Handouts

Internet Searches for Science Teachers

Using a Digital Camera to Enhance Learning

Computer Graphics for Teachers

"Workshops that Work": Computer Skills Template

Original Author Submissions

Siwinski, Carol

Jump Start Integration with the Internet

General Information for Web Graphics and Publishing a Site

Fireworks: Attaching Text to a Path

Fireworks: Making an Animation

Fireworks: Masking an Object

Fireworks: Saving a Fireworks Document

Fireworks: Working with Text

Fireworks: Working with Bars and Buttons

Original Author Submissions

Sprague, Debra

<u>Project DEVISE: Creating Virtual Reality Environments for Learning Disabled Students</u> (pdf format)

Stabler, Hank

Policy-Driven Technology Reform and Implementation
Original Author Submissions

Steinhaus, Kurt

Communicating a Strategic Vision of Education Technology to Key Decision Makers
Original Author Submissions

Stephens, Tammy

<u>Using Computer Manipulatives in Elementary Math Instruction</u> <u>Original Author Submissions</u>

Sun, Jeff

Evaluating Technology's Impact on Teaching and Learning

Technology Evaluation, Organizing Questions

Developing Indicator Statements

Mapping Your District Technology Plan

technology Funding

Original Author Submissions

Taylor, Lydotta

<u>Professional Development: A Comprehensive Approach ...</u>
<u>Original Author Submissions</u>

Thurston, Catherine

CTER OnLine: Developing a community of practitioners via advanced technologies Original Author Submissions

Tichenor, Caylen

Moving Beyond Hidden Roadblocks to Successful Technology Programs Original Author Submissions

Energized, Paperless Research Projects

James O'Neill and Carleen Smith Buffalo Grove High School 1100 West Dundee Rd. Buffalo Grove, IL 60089

PH: 847.718.4075 FX:847.718.4022 joneill@dist214.k12.il.us csmith@dist214.k12.il.us

Each of the following will link to the appropriate site for information on the paperless research project.

Planning and Resources

- 1. Rationale for Research Project, a list of reasons teachers give research assignments and how these paperless research projects meet most of them.
 - 2. List of Disaster Topics, over 50 researchable disasters (some of them are Chicago-area based),
- 3. List of Contemporary Problems Topics, taken from back issues of CQ Researcher, these 100+ topics are divided into categories for easy student selection.
- 4. Calendar for Project, a calendar from a past use of this project illustrating how students spend their time researching and learning the software.
- 5. Bibliographic Forms, MLA format bibliographic entries for the most popular sources students use in their Works Cited pages.
- <u>6. Guide to Referencing Research</u>, a guide that shows students how to incorporate internal referencing into their written work for various types of sources.

Idea Processing

- 7. Idea Cache, a method to assess student's knowledge of the topic and generate ideas that will guide the research.
- 8. The Double Entry Journal, a guide for the student on how to take notes and to make assessments and generate questions about the information gathered as he takes notes.

Presentation Project

9. Presentation Project Assignment, a list of requirements for the project based on the rubric the teacher will use to assess the student's work.

Energized, Paperless Research Projects

- 10. Rubric for Presentation Project, a ten-point descriptive rubric that covers everything from use of graphics and speaking ability to accuracy of information and audience participation.
 - 11. Instructions for PowerPoint, a step-by-step, easy-to-use guide for creating a PowerPoint Presentation.

Web Page Project

- 12. Web Page Project Assignment, a list of requirements for the project based on the rubric used to assess the student's work.
- 13. Rubric for Web Page Project, a ten-point descriptive rubric that covers everything from use of graphics and workable links to accuracy of information and referencing technique.
 - 14. Claris Home Page Instructions, a step-by-step, easy-to-use guide to building a web pages using this popular software.

THE POWER TO LEARN"

Cablevision and Bethpage, NY: Partnering to Build a Lifelong Community of Learners

Presenters: Terrence Clark, Bethpage Schools

Tamara Black, Cablevision Systems Jennifer Ostrager, Cablevision Systems

Cablevision Systems and the Bethpage Union Free School District formed an educational partnership in 1998 to study the impact of technology on a community. Focusing on technology as an agent for positive change, Cablevision and Bethpage Schools identified four major technology issues facing school districts. Using Bethpage as a model, the partnership tried to find solutions that could be replicated in other school districts. The four areas of concern and the proposed solutions include:

1. Staff Development

- . Teacher Institutes
- b. Collegial Circles
- c. Teacher Conference Days
- d. E-Mail Training

2. Emerging Technologies/Total Cost of Ownership (TCO)/Obsolescence

- . Thin-Client Lab
- b. Web Server housed at Cablevision
- c. E-Mail Server housed at Cablevision

3. Gender Equity

- . Planning K-12 Forum planned for next year
- b. Work with District Personnel, PTA, Cablevision, Possibly Local College

4. Home-School and Community Connections

- . Bethpage Community Web Site, connecting schools, businesses, civic/religious, and recreational facilities.
- b. Senior Citizen Training (two years)
- c. High School Computer Lab open to Community Members
- d. Assist as mentors for 8th Grade Curriculum- Web Folios
- e. Internet Safety Seminar for Parents

BETHPAGE UFSD

THE POWER TO LEARN

BETHPAGE UFSD

Cablevision Systems Corp Jennifer Osttrager **II CABLEVISION**

THE POWER TO LEARN"

Cable in the Classroom Magazine, March 2000

CABLEVISIONNEWS

http://www.cablevisios.com - http://www.powertolears.com

Cablevision Collaborates with Educators for Powertolearn.com

Cablevision enhanced its commitment to providing high-speed. Internet connections to every public and private school and emmunity library in its service areas with the hunch of the Power to Learn Web site, in interactive educational site. From the beginning educators played a vital role in developing both the site's educational content and its virtual community, an area that supports technology-enriched learning experiences.

To facilitate participation in this virtual community. Cablevision worked hands-on with a group of educators from the Bethpage school district in Long Island, N.Y., to develop authentic educational activities and resources. For five weeks, from December 1990 to January 2000, the educatory met weekly for two-hour Curticulum Collaboration sessions. The group spent part of its time searching the Internet for resources that its members would use in their classrooms and recommend to other educators. Educators rated

the sites and posted their reviews on Power to Learn. In addition, the teachers integrated the Web-based resources that they found into their curriculum as they designed lessons for use in their own classrooms. They posted their lessons online, where they are free to all educators who visit the site.

Gina Rüfrano. a fourth-grade teacher in Bethpage who partici-

pated in the group, located and evaluated the Tenement Museum Web site (http://wnet.org/archive/tenement) during her work in Curriculum Collaboration. "My students were able to take a field trip to the Tenement Museum without leaving the classmom." she explained. "The kids can read about the history of immigration and walk through several restored tenements using their mouse."

The Curriculum Collaboration group at Bethpage is one of the many ways

Bithpage educators help Cablenision develop content for the Power to Learn Web site.

that Cablevision is supporting the education community as they move toward integrating technology into the classicom. One goal of the sessions was to provide edueators with the necessary rools to design lessons incorporating the Internet. But it was just as impurement for participants to gain a greater understanding of the potential that technology offers education.

To water orthonory of the omine resources of level by Californian, go to the Power to Learn Web nor (http://www.proventolearn.com).

BETHPAGE UFSD

CABLEVISION

THE POWER TO LEARN

Cablevision Teachs Seniors How To Surf The Net

Bethpaga High School recently had a new type of student surling the Web - senior citizens. The Cablevision Education Department conducted an Internet training seminar for senior citizens in the Bethpage community. The threepart seminar was designed to familiarize local area residents with how to use thounternet.

Participants were introduced to the layout of a Web page, basic. Internet vocabulary and learned how to use the Web as an effective research tool. Upon completion of the seminar, seniors left with the

knowledge and confidence releded to navigate the Web and utilize free e-mail accounts.

"Many of today's older citizens have a keen desire to learn about computers and the available technology," said Joan Hendricks. Senior Director of Community Affairs, Cablevision. . "Cablevision was happy to reach out to the community and provide this lantastic epportunity."

Pictured is Donha DeSolo, Education Manager, instructing the

group of seniors.

BETHPAGE UFSD

THE POWER TO LEARN

Bethpage Tribune, March 31-April 6, 2000

Kramer Lane Teacher Creating Internet Curriculum

Bethpage Educator Creating Internet Curriculum - Vincent Perez a teacher at the Kramer Lane School, is working with Cablevision to use a commercial free web site, powertolearn.com, that allows leachers to leverage the power of the Internet by coordinating cyberspace lessons with classroom activities. Recently students using powertolearn.com found themselves "speaking" to Nobel laureate Dr. James Watson, codiscover of DNA, as part of the web site's effort to help teachers expand the horizons of their students. Joining Mr. Perez is Dominic Antonacci (left) Cablevision Education Manager for Long Island.

BETHPAGE UFSD

ER TO LEAR

BETHPAGE UFSD

	NAME AND POST OF THE PERSON OF				
PISATU.	. 1	BUND CORN	PROBLEM		
i presidit					
Aint					
E E	1		4	4	
xiv:					

	Sample Implementation Plans Paula Darias Patisadas High School Advanced Placement Biology:				
	COMMENTAR TOPIC	TEEL Popler	Moreti .		
350	intellige.	Tron Azos Generales	Jaioer		
	Beaching the Personal Autor	freywardens	Moresta		
		1.6	40 %		
	Sanderally.	Blackers	Chicago		
	Stewart Suracy	Michaelan.	/NO wer		
	- 1 This 1 Chapter - 1775				
	Anceleurone	Trestantes)	Marin		

	Gjirajardi					
	Samj	de Implem			ledr Health	Academy
		1.0	Marc	. eg rk		400
		- A-1		0. KAN-04		1
	Mark Land	1	A M. Take	l		
	10000	1	San printers	1	1	
	14	1 54 1	-	l	5.4	
100	749740 1510	200	-	سبرا دوررا		259
	The Real	1	Barel Bests 3		123	77
(a)	Seried 1		Denrie 144	Philips C	haniti.	
	- WIT			Print.	700110	24 18 3
y		-				
		Person Lat I	Condida.	1 .	1	
	2000	Process of	Year	-	100	
		NO DEW	1			
	·	SPECIAL TY	1		1 1	1
	4	100		1	1	- 1
	200 1 200	10 210	3 3 3 Company	AN: 20 I	10 00	3006 377

BEST COPY AVAILABLE

Click to open author's original document.

GLENN LEARNING TECHNOLOGIES PROJECT

http://www.lerc.nasa.gov/WWW/K-12

Aeronautic Educational Resources

Beginner's Guide to Aeronautics

- Beginner's Guide to Aerodynamics
- Beginner's Guide to Propulsion
- EngineSim
- FoilSim

Aeronautics Lessons and Activities

- Aeronautics Activities
- Rocket Activities
- Wind Tunnel Experiments for Grades 8-12

- FoilSim
 - O Download and Installation Instructions
 - Manual and Problem Sets
- National Math and Science Standards

- Report on Distance Learning Survey Results
- Student/Teacher Videoconferencing Workshops
- WVIZ/NASA Educational Channel
- NASA Distance Learning

- Proficiency Resource List
- 9th Grade Math Practice Exam
- Links to Online Sites to Improve 9th Grade Science Proficiency

Teacher Created Yeb Pages

Summer Workshop Projects

Internet Access Research

Whitney Young Middle School Wireless LAN Project

Live Cybercast

BEST COPY AVAILABLE

F|/PRESENTS/petersen/present1.htm [9/19/2000 3:14:08 PM] ${f 4}\,{f 6}\,{f 5}$

Click to open author's original document.

NASA Glenn Distance Learning Program Ruth Petersen

http://www.grc.nasa.gov/WWW/K-12/CoE.Coemain.html

Descriptions of Student Presentations

Descriptions of Student Tresentations		Grade
General Topic	Presentation Title	Level
Aeronautics - Space Transportation	Aeronautics; High Speed Flight; Incredible Lever, The	K-12
	Aircraft Safety and Icing Research, Meet a NASA Employee Involved in Aeronautical Research	7-12
	Introduction to EngineSim, Introduction to FoilSim, Topics in Aerodynamics and Propulsion, Tours of NASA Glenn Research Center Facilities	5-12
	History of Humans in Space, History of Rocketry	4-12
	Propulsion	4-6
Human Exploration and Development of Space	Human Exploration and Development of Space, Human Exploration of Mars and the Solar System	K-12
	Advanced Space Propulsion Concepts	9-12
	Humans to Mars, Exploring Mars: Parts 1-5	4-12
Earth Science	Mission to Planet Earth	K-12
	Space Communications Office Workshop Series (The workshops are listed in the order in which they are to be presented.): Introduction to Telecommunication Concepts, Two Forms of Electronic Communications, Getting More Users on a Single Telecommunications System, Networks and the Internet, Satellites and their Orbits, and Satellite Communications.	9-12
		fe i
Space Science	Mars; Moon, The; Scaling the Cosmos; Space Science; Space and the Solar System; World of Robots, The	
10 The Control of the	Elements of Space	K-6
	Energy from the Sun	9-12
	Comets	5-8
	Travel to Distant Stars	5-12
	Cassini Mission to Saturn, Exploration of the Solar System, Galileo Mission to Jupiter, Space Questions	4-12
Miscellaneous	Fermi's Piano Tuner - Making Estimates in Physics; Have You Looked at Your Calendar Recently?; Mathematics: Science of Numbers	9-12

Teacher Workshops

The following workshops are offered for grades 3-12 math and science teachers:

- Introduction to Aerodynamics and FoilSim
- Introduction to Propulsion and EngineSim
- Using NASA Educational Internet Sites in the Science Classroom.

Registration Information

- 1. At least four weeks before the video conference, complete the online registration form.
- 2. Videoconferences for students can be scheduled Monday through Friday during the regular school day, Eastern Standard Time (EST). Mornings are the best time to schedule student videoconferencing workshops. Teacher workshops are normally scheduled at the close of the regular school day, but they may be scheduled at other times upon request.
- 3. Videoconferences are scheduled on a first-come, first-served basis. All events are subject to cancellation pending adequate registration. Video conferences may be preempted by official NASA programs.
- 4. Preference is given to consortiums with three to four sites participating.
- 5. NASA Glenn does not charge a content provider fee for the workshops. In order to continue the program, however, fees may have to be charged in the future.
- 6. A test connection with NASA Glenn should be scheduled for first-time participating sites. Ruth or Carol will make arrangements for a test connection.
- 7. You will be expected to place the calls to connect to the NASA Glenn videoconferencing room for the test and the presentation.
- 8. If necessary, notify your videoconferencing network provider of the conference and schedule the time. Allow time to connect and test the connection at the beginning of the videoconference and for questions from participants at the end.
- 9. Participants are asked to complete an online evaluation form at the close of the videoconference.
- 10. To register for a conference, please complete the online registration form.

For additional information contact:

Ruth Petersen at <u>Ruth.A.Petersen@grc.nasa.gov</u> or (216) 433-9714, or Carol Galica at <u>Carol.A.Galica@grc.nasa.gov</u> or (216) 433-5112.

The Kids are Running the School, School, School Network that is!

Presented
by
Charlanne Pook
District Technology Coordinator
Jessamine County Schools
cpook@jessamine.k12.ky.us
and
Barbara Barr
Technology Integration Specialist
Jessamine County Schools
bbarr@jessamine.k12.ky.us

Opportunities for All Ages Activities in which our students participate:

Infrastructure

Technological

Preventative Maintenance Trouble Shooting Repairs Phone Support

KTLN/CenterNet (Video Tele-conferencing)

Special Projects

Authentic involvement

Training

Manuals In-Service Just In Time Training

Planning and Organization

Planning Meetings Meet with vendors Make arrangements Office assistance

Structuring the Helpdesk Program

- Begin with the end in mind!
- Planning
- ♦ Rules/guidelines
- Real world work experience
- System of checks and balances
- Flexibility
- Building process
- ♦ Student Handbook
 - ⇒ General Information
 - ⇒ Responsibilities
 - ⇒ Day to Day
 - ⇒ Contacts
 - ⇒ Purchasing
 - ⇒ Personal Growth
 - ⇒ Technical Procedures

Jessamine County Schools District Technology Office Hiring Procedures

- Student employees must be recommended by a teacher or staff member.
- ♦ Student must be a member in good standing with their school STLP.
- Students must fill out an application.
- ◆ Student must get 2 letters of recommendation.
- ♦ Student must submit application, resume, and letters of recommendations to the District Technology Office.
- Student must schedule an interview.
- Student must attend orientation training.

Jessamine County Schools District Technology Office Expectations of Student Workers

- Keep a weekly time sheet
- ♦ Check email daily as most information is relayed this way.
- ♦ Adhere to school dress code
- ♦ Be pleasant to co-workers and visitors to the District Technology Office
- Keep a portfolio of their work
- ♦ Clean up after themselves
- Attend training sessions
- ♦ Call if unable to work at a scheduled time
- Always be courteous and professional in each work environment

Jessamine County Schools District Technology Office

Student Work Procedures

Procedure Upon Arrival at Work:

- ♦ Check in with the Help Desk Coordinator
- ♦ Check work folder for the specific school where you will be working that day
- ♦ Look over Help Desk Tickets to make sure you understand the specific problems to be addressed.
- ♦ Check with MAC or PC technician to explain what you would do to solve each Help Desk ticket.

Work Procedures:

- ♦ When you arrive at the school, remember to check in with the STC/TRT.
- ◆ Introduce yourself to the teacher/staff in the room/office where you are working.
- Be willing to call from individual schools to receive additional technical support for problems.
- Upon completion of the work assignment, explain to the teacher/staff what was done.
- ♦ If the problem cannot be resolved, explain the next step or action.
- Clean up after yourself and put things back!
- Before proceeding to the next Help Desk Ticket, write a detailed explanation of the steps taken to resolve the problem.
- ♦ Upon returning to the District Technology Office, report each specific problem you worked on or the specific steps which need to be taken to complete the job.

Empowering Teachers Through CFBISD's Technology Integration Academy

Carrollton · Farmers Branch

Independent School District

NECC 2000 Presentation

by

CFBISD's Instructional Technology Specialists (LaDonna Conner, Barbara Hunt, Jan Jaeger, Karin Porter)

- <u>NECC PowerPoint Presentation</u>
- TIA Resources
 - Proposal

- Faculty Introduction of TIA PowerPoint
 Presentation
- Application Cover Sheet
- Application
- Application Evaluation Rubric
- Request for Donations Letter

What is the Learning Cycle?

The learning cycle consists of three instructional phases.

- . Exploration Phase
 - 1. The students work in cooperative groups of two to five individuals.
 - 2. The students are provided instructions to follow, or a problem to solve.
 - 3. The students actively manipulate materials, make observations and predictions, gather data and information.
- B. Concept Invention or Term Introduction Phase
 - 1. The teacher asks a series of "guiding" questions (verbal, written) that lead students to discovering the main idea(s) of the activity.
 - 2. Students discuss then write this "idea" as a group.
 - 3. Students present their group idea to others, verbally or on the board.
 - 4. Using students' explanations and/or drawings, the teacher points out or asks students to indicate similarities among the responses from the groups. The teacher allows discussion to take place and allows groups to change explanations if they wish.
 - 5. With teacher assistance, the class comes to consensus using their own language. The teacher writes the class idea for all students to see and record.
 - 6. The teacher provides the term(s) for that concept/idea that the students invented.
- C. Expansion or Application Phase
 - 1. This phase is completed to help students organize the new idea they have invented with that which they already know (i.e., connect/attach thought with thought).
 - 2. Activities in this phase could include almost anything (further experimentation, projects, Internet searches, videos, presentations, writing, etc.).
 - 3. The expansion helps students connect new ideas with occurrences in their everyday lives

Planning a Learning Cycle

Planning for student exploration

Students must have concrete materials and experiences if they are to learn concrete concepts. Abstract concepts are largely inappropriate, even with concrete materials, until at least age 15 for most pupils.. Use these guiding questions:

- What do I want the children to learn? (goals, objectives, attitudes, processes, products)
- What concept(s) will be invented?
- What activities must the students do to find and to construct the needed data?
- What kinds of records should the students keep?
- What kinds of instruction and encouragement will the students need?

Planning for concept invention

The main purpose of this phase is to reach mental equilibrium through accommodation, as described in the theory of Jean Piaget. Here the students must focus on their primary findings from the exploration, and the teacher must assist them by introducing proper language or concepts labels. The teacher's task is to lead students through a discussion (individually, small group, or whole class) so that students can discover the concept by inventing it for themselves. The teacher's technique is to question skillfully so that students use the experiences of their explorations to construct scientific meaning. The teacher acts as a facilitator and introduces any special vocabulary that must accompany the concept. Plan this step carefully so that it remains a student-centered activity, lectures must be minimal. Use these questions as you plan for this part of your lesson:

- What kinds of information or findings are students expected to provide?
- How will the students' findings from the exploration phase be reviewed and summarized?
- How can I use the students' findings and refrain from telling them what they should have found, even if they are incorrect or incomplete?
- What are the proper concept labels or terms that must be attached to the concept?
- What reasons can I give the students if they ask me why the concept is important? (This question leads to the next phase: Expansion)

Planning for expansion

The purpose of this phase is to help students organize their thinking by applying what they have just learned to other ideas or experiences that relate to the lesson's concept and to assist the students in expanding their ideas. It is very important to use the language of the concept during the expansion of the idea phase. Plan this phase for student involvement. Consider using these questions to guide your thinking:

- What previous experiences have the students had that are related to the concept? How can I connect the concept to these experiences?
- What are some examples of how the concept and the activities encourage the students' science inquiry skills?

- What examples can be used to illustrate the interrelationship of science and technology and the contributions of each to society and the quality of life?
- In what ways has science benefited the students personally?
- What are examples of how science has influenced our society, policies, and laws?
- What have been the dominant ideas of science throughout recorded history, and how have those ideas and the nature of science changed over time?
- What new experiences do the students need in order to expand on the concept?
- What is the next concept related to the present one? How can I encourage exploration of the next concept?

Planning for evaluation

Go beyond standard forms of testing. Learning must occur in small increments before larger leaps of insight are possible. Your evaluation can be planned in terms of outcomes and pupil performances. Several types of records are necessary to form a holistic evaluation of the students' learning and to encourage conceptual understanding as well as process skill development. Continual evaluation is needed, not just end-of-chapter or end-of-unit testing. Evaluation can occur at any point in the lesson. Consistent evaluation can help reveal misconceptions before they become deeply rooted. Ask yourself:

- What key questions should I ask to encourage deep exploration?
- What questions can I ask to help students think about their data in an effort to construct realistic concepts?
- What questions will expand conception and achieve several science goals?
- What behavior (mental, physical, attitudinal) can I expect from the students?
- What hands-on assessments can the students do to demonstrate the basic skills of observation, classification, communication, measurement, prediction, and inference?
- What assessments can students do to demonstrate the integrated skills of identifying and controlling variables, defining operationally, forming hypotheses, experimenting, interpreting data, and forming models?
- What pictorial assessments can students do to demonstrate how well they can think through problems that require both knowledge and the integration of ideas?
- What reflective question assessment will indicate how well the students recall and use what has been learned?

Click to open author's original document.

Technology Self-Report

Name			

Computer Skills

Following is a list of general computer skills which would be useful for success in technology-integrated instruction. Read each item and check the response which describes your skill.

I can:

Yes

No

Unsure

- 1. Start up, reboot, and shut down a computer
- 2. Start and quit a program stored on the hard drive
- 3. Save, copy and retrieve files to and from a floppy or the hard drive
- 4. Save the same file in more than one version
- 5. Open and close menus and windows
- 6. Move and resize windows on your desktop
- 7. Navigate a directory structure to find files
- 8. Type at least 40 words a minute
- 9. Create a word processing document
- 10.Print a word processing document
- 11.Use spell checking to help revise my work
- 12.Cut/copy text from one document and paste it onto another
- 13.Use a projection device to show and share computer output
- 14.Cut/copy text from one application to another
- 15.Log onto the local network
- 16.Retrieve and delete e-mail messages
- 17. Create, send, forward and reply to e-mail messages
- 18.Distinguish between an e-mail address and a web address
- 19. Send e-mail to a group
- 20.Post messages to online discussion lists or bulletin boards
- 21.Locate and access information using WWW search tools
- 22. Apply common online etiquette, rules and safeguards
- 23. Check the credibility of Internet resources
- 24. Save and manage a list of favorite web addresses
- 25.Use the online catalog system in the library

Computer Resources

This section asks about the computer resources which are available to you at home and at work.

Needs- and Site-Based Professional Development: Inquiry and Technology Learning 26. Which of the following describes your home computer? (check if sure; ? if not sure; blank if no) Do not have home computer Computer has printer _Computer has modem Phone line available to computer Computer has CD ROM Drive Connected to Internet Service Provider _Computer has sound card & speakers My e-mail account is accessible there 27. Which of the following describes your workplace computer? (check if sure; ? if not sure; blank if no) Do not have workplace computer Computer has printer ____Phone line/network line available to computer _Computer has modem Computer has CD ROM Drive Connected to Internet Service Provider Computer has sound card & speakers My e-mail account is accessible there Learning about and with Technology Please circle the letter of the response which best describes you. 28. When I am asked to use software or technologies that I haven't used before: a. I look forward to it. b. I feel apprehensive, but try anyway. c. I put it off or try to avoid it. 29. When learning new technology, I believe I learn best: a. when I can listen to an explanation or see a demo first. b. when I can read manuals or written materials first. c. by trial and error and discovery. 30. I prefer learning: a. on my own. b. with a peer or two. c. as part of a group led by an instructor.

Open-Ended Response

For what do you currently use a computer in your home and workplace?

Addosolide

in a project-based learning environment. The promotes and supports science investigation eight, although elements are applicable in Virtual Explorers' Amazon River Dolphins website is geared for grades five through primary and secondary classrooms. Teachers worldwide are provided with experilearning experience in their own classrooms. ence in web-delivered instruction, enabling them to facilitate an active and meaningful

appreciation of biodiversity and conservation. observation and research skills, helping them to develop their own understanding and Students benefit from learning scientific

models and leaders in science and technology. Special emphasis is placed on females as role

A free and safe website

The Virtual Explorers website

- doesn't require passwords.
- has no advertising banners on its pages.
 - uses guest book e-mail addresses only for updates.
 - links only to teacher-approved sites.

www.virtualexplorers.org

Five sections enhance interdisciplinary study

Getting Ready

- Meet the team, volunteers, and researcher.
- preparation, including necessary travel Learn about the extensive expedition papers, vaccinations, equipment and clothing.

River Dolphins

- know about river scientists already Read what dolphins.
- the researcher hopes to gain in her ongoing new information Find out what

study.

- collected and posted to the website during Draw your own conclusions from the data the expeditions.
- Learn about the Pacaya-Samiria National Reserve and what a unique place it is.

Daily Highlights

 Identify the quickly surfacing boto from tuxuci dolphins using QuickTime video.

- through extensive photos and QuickTime. Experience village life along the river
- View 360° of an Amazon tributary through QuickTime VR.
- Follow the adventures from start to finish through the daily log.

Peru and Its People

- Find out about the history of Peru, its people and how their ancient culture influences their lives today.
- Meet the Peruvian crew of the research
- Read the myths of the river people.

Taking Action

people can make involved in their local and global a difference by communities. • Learn how becoming

Take action and initiate change in your local community using the provided

484

Come join us.

ers t. #2 CA 94118

Virtual Explorers 109 Clement St. #2 San Francisco, CA 94118

Virtual Explorers' initial trip in August of 1999

Join us as we learn about

Amazon river dolphins.

with researcher Tamara McGuire aided in a conservation effort and study of the elusive

Amazon river dolphins. Archived data, photo-

graphs and video are currently available to

students and teachers on the website.

November 13-24, 2000. Once again, the team

A second expedition is planned for

will daily post research, travel updates and

photos live via satellite phone.

Meanwhile, Tamara is continuing her dolphin research in Peru through the EarthWatch Institute. Her data, research findings, and journal entries will continue to be posted on

... as we explore

the world

www.virtualexplorers.org

the website.

www.virtualexplorers.org

Educators using technology to explore, discover, and share the world with students and teachers everywhere.

Van Walleghan, Pam

<u>Unity in Community: Urbana Middle School - University of Illinois</u> <u>Original Author Submissions</u>

Wagner, Hazel

Starship School: Creating productive, safe, family-oriented educational communities Original Author Submissions

Wall, Mary

Quality in Distance Education Courses: A C.A.S.E. Study Original Author Submissions

Walts, Jennifer

Wired for Success: A Cross-Curricular Collaboration Original Author Submissions

Warlick, David

ClassWeb: Cultivating the Internet for Learning

Finding it on the Net

Teacher-Crafted Educational Web Environments: ClassWebs (pdf format)

Finding it on the Net: Being a Digital Detective (pdf format)

Original Author Submissions

Webb-Upham, Michelle

Technomaniacs

Original Author Submissions

Weller, B. Jean

<u>Agenda</u>

Evaluation Checklist for Internet Projects

Resources Checklist

Original Author Submissions

Wininger, Denaya

<u>Creating Virtual Tours With QuickTime Virtual Reality</u>
<u>Creating Virtual Tours With QuickTime Virtual Reality: List of Resources</u>
Original Author Submissions

Wissick, Cheryl

Developing multimedia tools to support functional and community training

NECC 2000 Sessions Handouts Index U-Z

QuickStarts: Web Toolboxes to Support Technology Integration

Original Author Submissions

Woytonik, Marlene

<u>Little Village to Global Village: Chicago, Illinois</u> Original Author Submissions

Yohe, Paula

<u>Technology Creates Enthusiasm For Reading! (pdf format)</u>
<u>Original Author Submissions</u>

Zaorski, Agnes Patterson

Videoconferenced POW-WOWs With Native American Keypals: Online Culture Sharing

WOW-KITE Keypals & Videoconferencingpals

Keypals Correspondence Template

WOW-KITE Videoconferencingpals Lesson Plan

Original Author Submissions

Unity in Community

Urbana Middle School - University of Illinois

1998 Apple Education

http://www.cmi.k12.il.us/Urbana/projects/apple/index.html

The "Unity in Community" project is a collaboration between the College of Education at the University of Illinois at Urbana-Champaign and Urbana Middle School. The goal is to use service learning and computer technology to create a student centered, project based curriculum. Students, teachers, and pre-service teachers will: (a) move the nexus of learning from the classroom to the community; (b) act as agents of positive change in the community; (c) use technology as the integral connection bet ween all phases of the program; and (d) create a web based clearinghouse of service opportunities in the community.

Service Learning

Service -- Students provide valuable services to their community; and

Learning -- Students reflect on that experience in structured ways that enhance their learning.

Some key elements:

- Young people themselves are involved in planning an jd leading the effort
- They are involved in important work that makes a difference for the community, the agency, and the young people themselves
- Their service experiences contribute to and are enhanced by their academic learning and personal growth

For more information about service learning, contact:

The Close-Up Foundation < http://www.closeup.org/servlern.htm

Apple and the Apple logo are trademarks of Apple Computer, Inc. registered in the U.S.A. and other countries. Use of the trademark on this site does not constitute an endorsement and Apple assumes no responsibility for content contained herein.

Starship School

Creating productive, safe, family-oriented educational communities

Hazel Wagner, Ph.D.

5/26/2000

8

BEST COPY AVAILABLE

Quality in Distance Education Courses: A C.A.S.E. Study

Dr. Mary Wall, Dean of Academic Computing and Distance Education wall@atlantic.edu

Dr. Joyce Grohman, Dean of Instruction Grohman@atlantic.edu

Atlantic Cape Community College Mays Landing, NJ http://www.atlantic.edu

G	Collaboration · Faculty to faculty · Faculty to student · Student to student · College to college	Faculty mentoring Collaborative assignments such as: Debates Group work Discussions One-day workshops on online teaching
	Assessment Academic integrity responsibility of the academic department Quantitative assessment Qualitative assessment	Types of quantitative assessment
	Student Support	Admissions: Online admissions Dean of Students: Online registration Online advisement Online counseling Dean of Instructional Support Placement tests Proctoring tests LibraryDean of AC & DE Technology support Contact person for online students

Encouragement and Support of Faculty

- · Before courses are put online
- · While teaching online

Before putting courses online:

- · Instructional technologists
- · Software such as WebCT and FirstClass

While teaching online:

- · Class size limit of 20
- · First time classes not more than 15
- · Clerical help

Click to open author's original document.

Wired for Success: A Cross-Curricular Collaboration

Presented by:

Dr. Sharon Joiner, Media/Technology Director sjoiner@infoave.net

Liberty County School System County Technology Office Lewis Frasier Middle School 910 Long Frasier Street Hinesville, GA 31313

Jennifer Walts, Media Specialist jwalts@liberty.k12.ga.us Regina Baker, Fourth Grade Teacher rbaker@liberty.k12.ga.us Cathy Lane, Second Grade Teacher clane@liberty.k12.ga.us

Liberty County School System Taylors Creek Elementary School 378 Airport Road Hinesville, GA 31313

Our Research: "Why bother?"

Information literacy is here to stay. National Education Technology Standards have been established They can be seen at:

http://www.iste.org

International Society for Technology in Education

The proposed technology QCCs are at http://www.glc.k12.ga.us Georgia Learning Connections

Research studies have proven that incorporating technology into the curriculum helps teachers shift education from:

- 1. linear to non-linear
- 2. instruction to construction
- 3. teacher-centered to student-centered

Wired for Success: A Cross-Curricular Collaboration

- 4. knowing the answer to finding the answer
- 5. memorization to life-long learning
- 6. total group to customized instruction
- 7. ho-hum to fun

Our Timeline: "No, it didn't happen overnight!"

1994: Model Technology Grant

1995: The "Dream Big" five-year technology plan.

1996: Farallon Grant provides Internet connectivity throughout the building.

1997: The E.L.I.T.E. (Enriching Learning through Implementing a Technologically-rich Environment) project was born. This project has moved Taylors Creek forward in our efforts to seamlessly infuse technology into all areas of instruction.

1999: Vanguard classrooms with trained teachers have served as model technology environments. We are better able to use what we have and to perceive technology as a tool.

Our Collaboration: "You take the high road, I'll take the low road, but we'll get there faster together!"

The role of the teacher
The role of the media specialist
The role of the technology specialist

Our Ideas: "Yes, two brains ARE better than one."

Planning and collaboration are cornerstones of success. Technology can fit into all areas of the curriculum. The key is to write the lesson first and then fit the technology into those places where it enhances the instructional design. Technology is NOT always the best way to go, but in many instances it will "Bring Learning to Life!"

Our Proof: "A picture is worth a thousand words. A video is worth a billion."

This is technology in action. The following samples will help you remember all the exciting, yet simple, ideas you have seen and heard about in the session.

Notes:

Click to open author's original document.

We are moving "from preparing students for jobs we know.....to preparing students to solve problems they have never seen, using technologies that have not been areated, in jobs that have not been areated."

- Ian Jukes & Ted McCain David Thornburg Center

David F. Wartick

Technology Educator & Author Raleigh, North Carolina

david@landmark-project.com

919-571-3292

BEST COPY AVAILABLE

www.landmark-project.com

Presented by David F. Warlick

18 Year Technology Educator & Author Raleigh, North Carolina

david@landmark-project.com 919-571-3292

We are moving "from preparing" students for jobs we know.....to preparing students to solve problems they have never seen, using technologies that have not been invented, in jobs that have not been created."

> - Inn Jukes & Ted McCain David Thornburg Center

BEST COPY AVAILABLE

Teacher-Crafted **Educational Web Environments**

ClassWebs

By David Warlick August 17, 1999

Problems

What is the Internet's place in K-12 education? This question is often asked and often answered by school administrators, teachers, parents, and government officials. The question comes from the needs to finance the infrastructure that pipes the Internet into classrooms, media centers, and computer labs; the cost of maintaining that infrastructure; and the need to help educators learn to use and utilize the technology.

The answer varies depending on the media's latest twist, the grade level being addressed, and the level of knowledge, experience, and the level of imagination of the person considering these questions. It is essential for anyone who attempts to answer this question to understand the puzzle into which we are trying to fit this brand new technology.

First of all, our teachers are managing classrooms of 20 to 30 (and sometime more) students, each an individual with unique experiences, intellectual strengths and weaknesses, and styles of learning. Teachers are charged with assuring that each student exits the classroom at the end of the year with specific skills and knowledge as described by state or local standards and capable of applying those skills and knowledge in real world situations. Increasingly, teachers are also being asked to prepare students to take high stakes tests, which determines the school's ranking, teacher pay bonuses, or whether the state takes over the school.

With this much being asked of our teachers, the puzzle that makes up their classroom leaves little room for broad nebulous technologies no matter how impressive and global they are. This is especially true when the technology also presents the teacher with a new set of problems and challenges to address, including:

- Evaluating information from the Internet
- Supervising student use of the Internet to protect them from offensive or otherwise inappropriate information
- Protecting each student's identity on the Internet
- Precious time that is often wasted surfing the net for information
- Dealing with brand new plagiarism and copyright issues.

Classroom Web Sites

In order for the Internet to fit positively and productively in the busy and over stressed classroom, it must be reshaped to fit in where it is needed. It must be molded and packaged to meet the needs of the students, the demands of the curriculum and the instructional style of the teacher. If a teacher can shape the Internet to meet specific needs, then it can become a mortar that can hold together those puzzle pieces, making a seamless learning environment. A tall order, admittedly.

It is almost rare to find a school district or even school without a web site. Nearly half of the workshops I have been asked to teach during the past four years have been for teachers and school administrators who want to build a web site for their school institution. Class web sites designed for students to use have been slower to appear, the rare ones created by a few techno-enthusiastic teachers. There are several reasons why Class web sites have been slower to appear:

- Few teachers have the skills to create and maintain a class web site.
- Few school districts provide web space for class web sites.

Copyright 2000 by David Warlick All Rights Reserved

- The class web site, when designed for students use, does not easily fit into the model of
 most institutional sites, making it more difficult to visualize what it might look like or how it
 might be used.
- The potentials benefits for creating effective learning environments have not been openly or thoroughly explored.
- To many students do not have access to the Internet at home in order to take advantage of class web sites.

Perhaps the last issue in the list above should be addressed first. Assuring equitable access to technology is a vital concern for educators and for society. However, a question we as educators must start asking is, when is the access sufficient that we can start relying on the Internet outside of the school and school day for teaching and learning?

In the 50s and 60s many homes had their own encyclopedias, but certainly not all homes. Students were still expected to conduct outside research regardless of their access to book. If you didn't have the resources at home for your research, then you were expected to go to the public library, or you arrived at school early or stayed late to use the school's library.

Here in Raleigh, North Carolina, every forth grade teacher in the city assigns their students to do a special project on one of North Carolina's lighthouses. The assignment is made at pretty much the same time every year. I can attest to the fact that there are not enough books in this city about lighthouses to go around to every forth grader in Wake County. However, with the emergence of web sites about this state's lighthouses, access has become much greater, and probably more equitable, regardless of who has computers at home.

There is much said and discussed today about distance learning – using computers and the Web to span distances between the teacher and students. However, there are also distances within the classroom to be covered, sometimes vast distances between student and curriculum. Teacher designed and constructed web sites may provide a way of spanning those distances by aligning selected and linked web resources, with powerful collaborative tools, and with standard courses of study.

Many teachers are still confounded by what exactly their students should be doing at their Intermetconnect classroom and lab computers. They know and use the World Wide Web and e-mail, but have not moved beyond think of the Net in they classrooms for anything other than a fancy encyclopedia. A teacher-constructed class web site can give students a place to start that is designed to send them to specific Internet resources within the context of the class goals and the real world application of the available knowledge and skills. This context would take the form of text, images, and other media that is embedded in the web page and wrapped around the information that they are accessing.

Assuming agreement with these conclusions, the time has come where educators can start constructing learning environments for their students through classroom web sites.

What is a ClassWeb?

Copyright 2000 by David Wartick

All Rights Reserved

A ClassWeb is a web page or web site constructed by a teacher (or other educator) to help his or her students learn specific curriculum content and skills. ClassWeb can be extremely flexible in design and construction, but they should:

- Utilize the unique qualities of the Internet -- rich information resources, collaboration, contributive expression,
- Proactively point the student toward educationally appropriate Internet resources,
- Provide for workspace for students to conduct their work, preferably interactive space.
- Provide a context for what the student is learning,
- Be constructed more easily and in less time than it takes to prepare a paper work sheet.

There are three aspects of using the Internet that are especially suited to help teachers teach and students learn.

- · Rich & Interactive Information Resources
- Collaboration

BEST COPY AVAILABLE

Rich & Interactive Information Resources

The Internet represents a vast amount of information on nearly any topic imaginable, and probably some topics that you and I probably wouldn't imagine. This vastness of information is part of the problem faces teachers as they try to integrate the Net into their curriculum. It can take students precious time to find the resources that they need, time that is not necessarily productive and is certainly inefficient.

A teacher constructed ClassWeb can help make the student's time on the Internet more efficient and productive by providing links to specific web resources identified, evaluated, and selected by the teacher. If a goal of the assignment is for students to conduct an Internet search, then links can be provided to the appropriate search engines and tips embedded in the page that helps the student develop search strategies that will end up with the desired outcome.

In conclusion, providing students with links to specific Internet resources through a teacherconstructed ClassWebs affords these advantages:

- Saves valuable time for the student and teacher.
- Dramatically decreases the chance that students will uncover offensive, unhealthy, or otherwise inappropriate web pages.
- Provides students access to web pages that have been previewed and selected by the teacher for specific instructional objectives
- Allows the teacher to logically sequence the links based on the instructional objectives.
- Perhaps the most important benefit of teacher-designed web link pages is the fact that the
 teacher can provide a context for the web resources. The hyperlinks can be preceded and
 followed by text, images, and other media that packages the web resources specifically for
 the instructional objectives of the activity.

Collaboration

If you use the Internet, then you collaborate. It may be through e-mail, newsgroups, discussion forums, chat rooms, or other collaborative tools, but one of the most important things that people do on the Net, it communicate with other people. With ClassWebs, teachers can create web pages that either link to collaborative tools or embed the tools directly into the page. In the same way that a teacher might have students gather into small groups for cooperative leaming activities, the teacher might gather students through a chat room or message board to work together on an activity.

In very much the same way that the web links have been wrapped in context, the students' collaborative work space would also be surrounded by texts, images, and other media that connects the activity to the curricular objectives and to real world applications. In exactly the same way that teachers can surround web links with context, they can also assign students to collaborate over the Internet within the context of curriculum objectives.

Participating in online collaborative activities has several advantages over face-to-face collaborations.

- It is difficult to measure student's participation in face-to-face discussions. Online
 discussions can be easily measured because the entire discussion is archived. Both the
 quality and the quantity of the participation can be measured and graded. The teacher
 might say that one original article and two responses to other articles will eam a "C", two
 original articles and three responses will eam a "B", etc.
- Since students have time to reflect and craft their responses, shy or otherwise reluctant students are more likely to participate with more confidence.
- Perhaps the most important benefit of online discussion is the fact that students can reflect
 on the information before sharing their perspectives. They can also craft their responses

3

Copyright 2000 by David Warlick
All Rights Reserved

Warlick, David. "Raw Materials for the Mind: Teaching & Learning in Information & Technology Rich Schools." The Landmark Project. 1999.

using word processing features. In processing their ideas through written texts, students can become more fluent in the concepts than keeping up with an oral collaboration.

Self-Expression

One of the earliest lessons that we learned about students using e-mail was that they write better when writing to an authentic audience. This might have been a keypal, or a distant classroom, or increasingly broad audiences through student-created web pages. ClassWebs can facilitate opportunities for students to express themselves in a contributive way by providing venues for writing and even uploading other types of files such as art work, maps, diagrams, and other media.

ClassWebs

ClassWebs are web sites created by teachers for their students. They create virtual learning spaces for students that provide access to selected information, encourage collaboration with peers and experts, and include opportunities for students to express their knowledge and experience to authentic audiences.

ClassWebs are unlike paper based learning activities (work sheets). They leverage technical and application aspects of computers and the Internet that are not possible on paper, such as virtually limitless access to information, collaborative working space, and virtual access to the activity by the teacher.

ClassWebs are unlike traditional web-based activities. A growing virtual library of dynamic and effective educational web sites is appearing on the Internet. However, these sites are developed by people who do not know your students, the scope and sequence of your classroom, nor your teaching style. ClassWebs remember that teachers are the instructional leaders of our classrooms, and empowers them to fully utilize the Internet for their students.

ClassWebs are unlike traditional interactive classroom activities. The Internet transcends space and time. Students can participate in the activity within the same room at the same time, or they can work together from their own homes or other locations, benefiting from ongoing monitoring and support from their teacher(s).

An Example

A seventh grade social studies teacher is bringing closure to a unit on China. He has introduced Confucius on several occasions during the unit. As a final activity, he assigns students to scan some of the *Analects* of Confucius, which are saying either directly attributed to him or to others who taught Confucian philosophy after his death. Each student is asked to select one or more of the Analects and then write a short essay (one or two paragraphs) that describes how the idea relates to today's society.

As a ClassWeb, the assignment would take the form of a web page, which begins with an introduction that sets the context of the students' work. Then clear instructions are included in appropriate places on the page. The web page also links to a web site(s) that include the information being considered, the Analects of Confucius. Finally, a work space is provided. In this case, students are asked to use a discussion forum or message board. They are each asked to post at least one original articles describing how their Analect applies to contemporary society. Finally, students are asked to respond to at least two articles posted by classmates, expanding on their ideas. On the next page is an image of how such a ClassWeb might look.

Copyright 2000 by David Warlick All Rights Reserved

ClassWeb Techniques

Web Building

Many teachers today have learned to build web pages. New HTML editing tools are available and have been purchased by schools enabling teachers with the same tools used by professional web masters.

However, teachers are not full time web masters. They are full time teachers. Therefore, one of the foundations of ClassWebs is that they should be easy to build and can be constructed in very little time, less time than it takes to create a paper worksheet.

In the last year, a number of services have appears commonly called communities. These are web sites that enable non-professional web masters to create web pages easily and quickly, the goal being to create a place for members to come and access information. Since many of these community services also include collaborative tools, community members can also interact with each other.

These and other community services make idea tools for creating classroom web sites for students (and parents and other classroom stakeholders) and also ClassWebs as instructional tools for students.

bigchalk.com http://www.bigchalk.com

SchoolCity http://www.schoolcity.com

LightSpan http://www.lightspan.com

HighWire http://www.highwire.com

Web Links

One of the most powerful features of ClassWebs is the ability to provide for students access to a wealth of diverse information. Many of the above mentioned community tools offer the ability to create lists of links for students. However, to avail one of the most important features of ClassWebs, wrapping content with context, teachers may need to know a little HTML coding to place links to web sites in specific spots on the page. Here is how you can do this.

- You need two pieces of information in order to create a hyperlink: a) the text (or image) that the student will click to access the web page, b) the URL or web address of the page to be accessed.
- The link text (to be clicked) is entered into the web page along with context building materials that directs students in how they use the linked information.
- The following HTML code is entered to the left of the link text, where the URL of the accessed page replaces URL

4. The following HTML code is entered to the right of the link text.

The hyperlink will look like this:

Link Text

Copyright 2000 by David Warlick All Rights Reserved

Web Forms

In the late summer this year, a web site and mailing list were established for the further discussion and exploration of ClassWebs. The mailing list now involves nearly three-hundred educators from 19 different countries, and discusses available Internet Tools, staff development necessary to help teachers learn to build class webs, essential skills, and examples.

The ClassWeb support site provides links to tools on the Internet that can be incorporated into ClassWebs. They include:

☐ Response-O-Matic – http://www.response-o-matic.com

A free web service that allows you to create a web fill-out form where students can answer questions or post writings and have the information e-mailed to the teacher, to a panel of experts, or to a mailing list.

☐ Server.Com – http://www.server.com

This site creates online threaded discussion forums where students can discuss with each other online issues that they might normally discuss in class. However, with the discussion forum they can reflect and craft their discussion ideas and the teacher (and students) have an archive of the entire discussion

☐ Crzy Chat - http://www.crzvchat.com/

This web site produces code that can be pasted into your ClassWeb page to produce a secure chat room on your web page.

Egroups – http://www.egroups.com/

This site facilitates mailing lists, chat rooms, online calendars, and many other collaborative tool.

All of these are free to teachers and there are many others on the ClassWeb support site. Also on the site are access to the mailing list archive, links to various articles and tutorials, links to example ClassWebs, and much more.

One of the goals of the ClassWeb support site and mailing list is to find ways to make the creation of ClassWebs more accessible to all teachers. One project that we are engaged in is a tool that will allow teachers to create rubrics that can be displayed on web pages. It consists of a web form that the teacher (or student) completes describing the objectives of the work and the performance indicators. After completing the form, the tool constructs a web page that displays the rubric.

The group also plans to create a similar tool that will allow a teachers to complete a form to construct an entire ClassWeb. The goal is to make ClassWebs easier for a teacher to construct than a paper work sheet.

Conclusion

ClassWebs are about solving problems. They overcome the challenges of the Internet, allow teachers to shape the technology to their specific needs, and require the least amount of technical training.

Perhaps the greatest challenge facing teachers today is the lack of time that we have to do our jobs. Creating effective learning experiences for our students takes a great deal of time, for more than teachers are paid for. Those who succeed, do it on their own time at the expense of their families and even their health. One thing that we as educators need to be doing is figuring out just what students learn better in the traditional classroom, and what they learn better at computers. It is

Copyright 2000 by David Warlick All Rights Reserved

8

possible that at some point in the future, perhaps near future, we can restructure our schools so that students spend one three or four hours in traditional classrooms under the instructional supervision of their teachers, and three or four hours a day at computers or engaged in other self-directed and less supervised learning activities – while professional teachers are planning, collaborating, designing and building, gaining skills, and inventing educational environments.

ClassWebs could be a healthy movement in that direction.

Copyright 2000 by David Warlick All Rights Reserved

Handouts for

Finding it On the Net: Being a Digital Detective

By David Warlick

Raleigh, North Carolina USA david@landmark-project.com 919-571-3292 http://www.landmark-project.com/dfw

Excerpted from Raw Materials for the Mind: Teaching & Learning in Information & Technology Rich Schools

Copyright © 2000 by David Warlick All Rights Reserved

Please contact David Warlick for permission to reproduce any or all of these materials.

BEST COPY AVAILABLE

Finding People

Finding Experts

There are a number of services on the Internet that connect students and teachers with the appropriate expert. Here are just a few:

Service	URL		
New Jersey Network			
Infrastructure in			
Education's			
Ask an Expert Page	http://njnie.dl.stevens-tech.edu/curriculum/aska.html		
Pitsco's Ask an Expet			
Page	http://www.askanexpert.com/askanexpert/cat/		
The Mad Scientist			
Network	http://medinfo.wustl.edu/~ysp/MSN/		
The Franklin Institutes'			
Ask a Scientist Page	http://sln.fi.edu:80/tfi/publications/askexprt.html		

Strategies for Locating Experts in Academia

If you are looking for an expert in a particular area of interest, such as the migration of Monarch butterflies, and you do not count an entamologist among your friends, your detective work begins. A good first place to start may be the academic community. Authority is an important advantage of finding people in this way. Their universities have hired them because they are experts.

 We will begin with a university in Mississippi, because we know that Monarchs travel through that state. First of all, we go to Mississippi's state government home page to find a listing of universities there.

The URLs for all state government resource pages are basically the same:

www.state.ms.us

...where the \emph{ms} is the abbreviation for the state. For California, it would be

www.state.ca.us

- Here I find a link to Mississippi State University. From the Mississippi State University home page I
 click Academics and find a link to the Department of Entomology. Many university web pages use the
 term Academics to point toward their individual colleges and departments.
- After I get the page for the Entomology Department, I click on faculty where I found experts on insect morphology, insect systematics, and insect population. Each of these faculty members has a personal home page.
- Clicking on one of the scientists we see his picture, a list of his publications, and his e-mail address.

2

Finding Communities

The Internet has become a very important tool for scientists and other experts, especially for use in communicating with each other about their particular fields of study. In many cases, the Internet has become an online and extended conference, where specialists can discuss with large numbers of fellow experts the current issues about their areas of interest. One Internet tool that specialists frequently use for establishing these online discussion forums is the Internet mailing list. If we could join a mailing list that is used by experts in our area of interest, then we can tap into or eavesdrop on their conversations.

How do you find Internet Mailing Lists?

An excellent way to learn about mailing lists is through other mailing lists. One of the best sources for this and other types of Internet information is Net-Happenings, a very old mailing list that is moderated by Gleason Sackman in Fargo, North Dakota. To subscribe to this list, address an e-mail message to:

listserv@cs.wisc.edu

In the body of the message, type:

What is an Internet Mailing List?

An Internet mailing list is very similar to the postal variety. It is a list of addresses, e-mail addresses, to which messages can be sent in a bulk-mailing fashion. Internet mailing lists have one very important advantage over postal mailing lists. Anyone, who is on the list, can send messages to the entire list of members. Any member of the list can send announcements, solicit help, report successes and less successful projects, and open discussions.

To join an Internet mailing list, you only need two pieces of information:

- 1. The name of the list, List Name.
- 2. The e-mail address of the computer that maintains the list, **List Address**.

Once you have this information, you simply address an e-mail message to the list address, and type in the subject of the message:

Subscribe < list name > < your name >

Then send the message. After a moment you will receive an automatic e-mail message from the computer welcoming you to the list and explaining some of the guidelines for participating in the discussions.

Subscribe NET-HAPPENINGS <your name>

There are also a number of databases of mailing lists available on the Internet. They include.

Directory Name	URL
Tile Net	http://tile.net/
The Directory of	http://n2h2.com/KOVACS/
Scholarly E-Lists	
Liszt Directory of Email	http://www.liszt.com/
Discussion Groups	<u> </u>
Publicly Accessible	http://www.neosoft.com/internet/paml/
Mailing lists	
Search the List of Lists	http://catalog.com/vivian/interest-group-search.html

Finding Peers

Teachers can usually find peer teachers to collaborate with over education mailing lists. Much of the time you can use these same contacts to find student collaborators.

Strategies for Finding Peers on the Internet

However, if you want to locate a class in Italy with whom you want your students to correspond about the monuments of Rome, then the mailing list may not do the trick. This is easier than you might think. To find our Roman class, we can use Web66, a very old and valuable web site.

http://web66.umn.edu/

3

- From the Web66 home page we click on International Registry of Schools on the Web.
- The Registry of Schools is a database of schools from around the world who have registered their school website so that other people can find it. There are a number of other registries, but Web66 is the oldest and biggest.
- A map of the United States appears. We click the word Europe so that we can get the Europe registry page.
- When the map of Europe appears, we click the outline of Italy and receive a list of elementary and secondary schools with websites.
- Our science teacher will then view a number of the websites, looking for some that feature students work, an

Australia Canada Europe Japan USA World

Copyright 1995 University of Minnesote
All Rights Reserved

Finand

Notinety

Formand

Linked Nether Lave

Formand

Coch Coch Chemic

Freite Strict

Freite Strict

Romand

Romand

Tiekey

Mine

indicator that teachers are involved in the implementation of the site and not a parent or other outside agency. Send our introductory e-mail to the teachers or webmaster of the Italian site.

When searching for Italian schools through Web66, I received a list of 22 elementary and 100 secondary schools.

Finding Digital Resources

Topic Oriented Directories

Using topic-oriented directories is very much like browsing a library. You look for the shelves that hold books about the subject for which you are looking. Then you walk along those shelves looking for the book(s) on your specific topic of interest.

Topic-oriented directories organize Internet resources logically, by subject. They organize the resources in a hierarchical structure providing a list of general subjects, each subject leading to a list of topics within that subject, each topic leading to sub-topics, and usually to more subtopics. Eventually, you are presented with a list of Internet resources or websites, each related to the final subtopic that you selected.

Topic Oriented Directories

Service	URL	
Yahoo	http://www.yahoo.com	the state of the s
Yahooligans	-	
Yahoo for children	http://www.yahooligans.com	
Galaxy	http://galaxy.einet.net	
NewHoo	http://www.newhoo.com	
Netscape Netcenter	http://home.netscape.com	-
Internet Start	http://home.microsoft.com	
LookSmart	http://www.snap.com	
Snap	http://www.looksmart.com	
Àpali		
Spanish Languages Directory	http://www.apali.com/	
Native Search	· ·	
Directory of Native American web		

http://nativesearch.com

resources

Click to open author's original document.

We are moving "from preparing students for jobs we know..... to preparing students to solve problems they have never seen, using technologies that have not been they have not been they

 Ian Jukes & Ted McCain David Thornburg Center

NECC DOWN ECTIVIS OF THE CROSSEDARS

David F. Wartick

Technology Educator & Author Raleigh, North Carolina

david@landmark-project.com

919-571-3292

BEST COPY AVAILABLE

	Education Related Directories	
G.R.A.D.E.S.		
from Classroom Connect	http://www.classroom.net/Grades	
Kathy Schrock's Guide for	•	
Educators	http://www.capecod.net/schrockguide/	
Planet K-12	http://planetk-12.planetsearch.com/	
Blue Web'n	http://www.kn.pacbell.com/wired/bluewebn/ca	tegories.html

Search Engines

Search engines are the miracle of the Internet. These sophisticated tools seem to reach right into the global network, and scour its contents at your command. In reality, they do not work exactly in this way, although the true nature of search engines is no less fascinating.

		97
Search Engine	URL	
Alta Vista	http://www.altavista.digital.com	
Excite	http://www.excite.com	
HotBot	http://www.hotbot.com	
Infoseek	http://www.infoseek.com	
Lycos	http://www.lycos.com	
	rch Engines (Crawler style se	earch engines that work to
filter out adult ma	aterial)	earch engines that work to
filter out adult ma	aterial) http://www.ajkids.com/	earch engines that work to
filter out adult ma	aterial)	earch engines that work to
filter out adult management Ask Jeeves Disney Internet Guide	aterial) http://www.ajkids.com/	· She shell kill a looking to the shell kill a looking to
filter out adult ma Ask Jeeves Disney Internet Guide (DIG) Lycos SafetyNet	http://www.ajkids.com/ http://www.disney.com/dig/today/	safetynet.asp

The Language of Search Engines

DogPile

Highway 61

Search engines are your helpers. They are information assistants who aid you in finding the information that you need to solve a problem, answer a question, or make a decision. Like any other assistant, the degree to which they are able to help depends on the degree to which you are able to tell them what you want. Therefore, communicating with your search engine is a critical part of the search process.

http://www.dogpile.com

http://www.highway61.com

Search engines need to know what information you seek, and they need this information communicated in a logical way -- they are, after all, computers. The language that we traditionally use to talk with computer-based searching tools is called *boolean*, named after George Boole, a mathematician of the 19th century.

In Boolean Logic we use keywords to describe what words to look for when searching the index. We also use operators to describe the relationships between our keywords and the information that we need. The basic operators are AND, OR, and NOT.

Let's use an example to explore how we would use Boolean Logic to search for information on the Internet. We will look for information about Native Americans in the state of Ohio. In the table below we will explore several concepts involved in speaking Boolean and relate these concepts to our search.

Concept	Explanation	on/Example	ALER ANNALES AND
Keyword	A keyword is a word or term that we want the search engine to consider in looking for relevant information. In our example one world that would likely appear in a web page about Native Americans is <i>Indian</i> .		
	Example:	Indian	mencans is maian.

Concept	Explanation/Example	
OR .	In many cases, there may be a synonym	
	web page instead of the keyword we have	e already chosen. So we will want to
	expand the number of pages that the sea	arch engine sends us to include the ones
	using the synonym. In the case of our exa	ample, many web pages would likely
	use the term Native American, which is n	nore commonly used today than Indian.
	In this case we would use the operator, C	OR, to say that we want web pages with
	either the word Indian or the term Native	
	Example: Indian OR Nativ	re American
AND	Since we are looking for information about	ut Native Americans in the state of Ohio.
	then an additional keyword will be Ohio. V	
	we get to only those about Native Americ	
	terms must be present. Here is where we	•
		ve American AND Ohio
NOT	As we think through the information that v	
	there is a baseball team in Cleveland, Oh	
	filter out all web pages about the baseball	
	baseball, and connected it to our search	
	saying that the acceptable web page sho	
	it.	aid 1101 have the Reynold baseball in
		ve American AND Ohio NOT baseball
quotes	Just as we use commas, question marks	
quotes	communicate with people, we use specia	
	search engine. One example is the use of	
	our example, Native American is going to	
	search engine that could each appear an	
	communicate that these two words belon	
	quotes.	y together as a distilict phrase, we use
		ve American" AND Ohio NOT baseball
Parentheses	Each operator in a search expression de	
Parenmeses	•	elines a distinct keyword concept.
	Keyword 1 AND Keyword 2 Keyword 3 OR Keyword 4	
	Keyword 5 NOT Keyword 6	
	A keyword concept can consist of:	
	A single keyword or phrase	
	Two single keywords or phrases connect	
	Keyword concepts connected by an open	ator to other keyword concepts or single
	keywords or phrases.	
	Individual keyword concepts are marked	
	our example, the following are distinct key	yword concepts:
	Indian	
	(Indian OR "Native American")	
	((Indian OR "Native American") AND Oh	
	The final keyword concept, the one that in	ncludes all constituent keyword
	concepts is called our search expression	
	Example: ((Indian OR "Na	ative American") AND Ohio) NOT

Admittedly, Boolean Logic is not the simplest thing to understand or teach. However, it is a very effective way of communicating with search engines your information needs.

To make things easier for casual users, Internet search engines have developed alternatives to traditional Boolean Logic. One of the most common conventions is the use of pluses (+) and minuses (-), to indicate which terms must (+) and must not (-) be present in the returned documents. Each search engine has developed its own version of these searching conventions, each trying to improve upon these standards, and this evolution of the search language continues. None is perfect and you will find that finding information from the Internet is more a process than the click of a button.

Transfer of Parks And M	An Alternative Search Convention
Pluses (+)	Any keywords in your search expression that MUST appear in your
	target web page should be preceded by a plus symbol (+).
	If the keyword is a phrase, then it should be enclosed by quotes
	Example: +basketball +"Mike Jordan"

Minuses (-)	Any keyword that must NOT appear in your target web page should be preceded by a minus symbol (-).
•	As when using the plus symbol, if the keyword is a phrase, then it should be enclosed by quotes.
	Example: +basketball +"Mike Jordan" -Nike
Pipe ()	The pipe character helps you to fine tune your search. Place and
This character is usually above the backslash (\)	pipe character between to search terms tells the search engine to search for the first term and then search for the second term within the first term's hits.
	Example: Internet/Web

Net-Smarts

Net-smarts is perhaps your most valuable tool in finding information on the Internet. It is a growing awareness of what is available on the Internet and how it works, and a growing sense of "where is the best first place to start?" As mentioned earlier, searching the Internet involves investigating an information environment, turning over stones, checking for fingerprints, examining strands of hair. It means having an idea of what you are looking for, and at the same time being open for the unexpected.

More than anything, being net-smart involves asking questions. Here are some questions that must be asked and considered when embarking on an information safari on the Internet.

- 1. What do you want to find?
- Will the information most likely be found in articles, company web pages, software, conferences, discussion groups, or people. The answer to this question helps you decide on a search strategy.
- 3. Why would someone publish this information on the Internet?
- 4. Who would publish this information on the Internet?
- 5. Who would host this information on the Internet?
- 6. What would a web page with the Information I seek look like?

Questions two through five would each help us in developing our search phrase.

7. Are you wanting to broaden your knowledge of a general topic or do you want more narrow, specific information?

Broad or general information is usually best found in topic-oriented directories. More information on more specific topics is best found with search engines.

The S.E.A.R.C.H. Process

Conducting effective searches of the Internet is rarely a matter of typing in a single keyword and being presented with the solution to your problem. It is much more frequently a series of searches, each revealing more clues about the information that is available, and where that information can be found.

Developing a search process can be difficult, because each person's process depends on their personal style of using information and the particular types of information that they typically need. However, there is a process that can be used as a springboard to the personal procedures that you develop with experience. The process is called S.E.A.R.C.H. It is an acronym for the process that has you **Start** with a small database search tool, **Edit** your search expression, **Advance** to a larger database search tool, **Refine** your search phrase, **Cycle** back and advance again, and finally, **Harvest** your information gems.

On the next page is a larger representation of the S.E.A.R.C.H. process

Search Strategy

Search with a key term on Yahoo or another small	Notes:
index search tool.	
You start with a small index search tool for two reasons:	
 You will receive a limited and manageable number of hits. The hits that you get will be representative of what is available on the subject 	
Examine the hit pages collecting words that are common among the relevant hits and words that are common among the irrelevant hits.	
f Edit the search expression with terms gleaned from	
the initial search.	
Add words collected from the initial search, including words common among relevant and irrelevant pages. Construct a boolean search expression that effectively communicates the information that you seek.	
engines Enter the edited search phrase into a larger index search tool. Examples are: • Excite http://www.excite.com • InfoSeek http://www.infoseek.com • Alta Vista http://www.altavista.digital.com • HotBot http://www.hotbot.com	
Refine the search expression Explore the pages reported by the larger search engine and refine the expression even more, further defining the relevant hits, and filtering the irrelevant. Again, examine both good hits and bad hits.	
Cycle back and Advance again.	
Return to the advanced search engine that you used before or use another search engine.	
${f H}$ arvest the results	
Collect the needed information by printing, downloading, forwarding by e-mail or just reading.	

Web Pages Worth Bookmarking

Educational Web Directories Service Landmarks for Schools	Description This website is dedicated to providing teachers with links to information raw materials with which they can create learning resources and their students can construct information products. http://www.landmark-project.com/
	nup.//www.landmark-project.com/
Kathy Schrock's Guide for Educators	This is a rich and regularly updated list of links organized specifically for teachers. http://school.discovery.com/schrockguide/sos.html
Education World	This is a long-standing and content rich site that whose history include the old Weekly Reader. The site includes lists of links organized by subject area. This site also includes articles written for and by teachers. http://www.education-world.com
Blue Web'n	Another old resource with lots of annotated sites organized by content or by subject. The site also includes a very powerful search tool for finding sites at the subject area and grade level for you. A real time saver for busy teachers. http://www.kn.pacbell.com/wired/bluewebn/
Global SchoolNet Foundation	Recently purchased by Lightspan, Inc., the people at GSN probably know more about online instructional projects than anyone else. Their projects are among the best in the world, and their <i>Projects Registry</i> tool allow teachers from all over to develop and publish their project ideas for collaborators. http://www.gsn.org
ThinkQuest	ThinkQuest is not just a project for students to create web pages, but it is also a library of more than a thousand web sites created explicitly to help people leam. http://www.thinkquest.org/
Commercial & Public Sites Service	Description & URL
PBS Online	This website offers a wide variety of resources for teachers to be used in
	conjunction with PBS programming. http://www.pbs.org/
	<u> </u>
Discovery Channel Online	Like PBS, this website offers materials and other opportunities to be used with their programming.
	http://www.discovery.com/
The History Channel	This site has a wealth of material. One of the most interesting resources is Great Speeches, an archive of recordings (Real Audio files) of great speeches of our century. The include Mahatma Gandhi, Jimmy Hoffa., LBJ, George Bernard Shaw, and Babe Ruth.
CNN Interactive	This rich website hold a large number of resources for teachers of just about any discipline. On valuable resource is the <i>Transcripts</i> service which stores the text transcripts for CNN programming over the past week or so. http://cnn.com/TRANSCRIPTS/
	Video Archive is another useful service. It is a searchable database of video files (QuickTime). A search of biotechnology returned 76 clips. http://cnn.com/video_vault/
	CNN offers another service that could be useful for teachers. Called Custom News, teachers can indicate the specific issues that they are interested in based on current and upcoming units of study, and CNN will build a custom page with links to current stories on those issues.

Educational Web Directories Service	Description http://cnn.com/CustomN	lews/
Earth Science Enterprise from NASA	This rich resources provides links to a wide variety of web sites falling under each of the following categories: air, water, land, life, sun. http://www.hq.nasa.gov/office/ese/scie	
	Earth Science Enterprise also has an archive if images that can be used in learning materials. http://www.hq.nasa.gov/office/ese/ga	allery/

Click to open author's original document.

Technomaniacs

Susan LaValley and Michelle Webb-Upham
A Short (Always Under Construction) List Of Recommended Software for K-3

Reading and Language Arts

Title	Publisher	Age Level
A to Zap	Sunburst	3-7
Arthur's Reading Race	Broderbund	4-7
Arthur's Teacher Trouble	Broderbund	6-10
The Amazing Writing Maching	Broderbund	5-10
The Cat in the Hat	Broderbund	3-7
Carmen San Diego Word Detective	Broderbund	7-12
Dr. Seuss's ABC	Broderbund	3-7
Easy Book	Sunburst	5-12
Green Eggs and Ham	Broderbund	4-7
Hyperstudio	Roger Wagner Publishing	6-adult
Imagination Espress Series	Edmark	5-13
Just Grandma and Me	Broderbund	3-7
Kid Pix Deluxe	Broderbund	4-10
Kid Works Deluxe	Davidson	4-8
Let's Go Read-Island	Edmark	4-6
Let's Go Read-Ocean	Edmark	6-8
Millie and Bailey's Schoolhouse Kindergarten	Edmark	4-7
My Personal Tutor	Microsoft **Windows only	3-6
Orly's Draw-a-Story	Broderbund	5-10
Ready to Read With Pooh	Disney Interactive	3-6
Stanley's Sticker Stories	Edmark	4-8
Thinking Things I, II	Edmark	4-8, 6-12

Math

Title	Publisher	Age Level
The Graph Club	Tom Snyder	5-12
Logical Journey of the Zoombinis	Broderbund	6-12
My Personal Tutor	Microsoft *Windows only	3-6
Preschool Apple Bundle Patterns/Geometry, Blocks Bugs in a Box, etc	Apple	4-7
Ready for Math With Pooh	Disney Interactive	4-7
Trudy's Time and Place House	Edmark	4-7
Wild West Math	Micrograms	7-10

Science and Social Studies

Title	Publisher	Age Level
Sammy's Science House	Edmark	4-7
Claris Works for Kids		4-10
Imagine Express Series	Edmark	7-Adult
Magic School Bus	Microsoft	6-10
Neighborhood Map Machine	Tom Snyder	5-12

Literature Links

Rosie's Walk - Pat Hutchins
Arthur Writes a Story-Marc Brown
Ten Black Dots - Donald Crew
I Can Write - Theo LeSieg
Chicka Chicka Boom Boom-Bill Martin Jr.
I See Patterns
Bugs In A Box - David A. Carter
Annos Counting Book - Mitsumasa Anno

Software Resources

Edmark 1-800-362-2890 www.edmark.com
Apple www.apple.com
Tom Snyder 1-800-342-0236 www.teachtsp.com
Broderbund 1-800-474-8840 www.broderbund.com/education
Davidson/Knowledge Adventure 1-800-545-7677 www.davd.com
Disney 1-800-900-9234

Notes

Let's Go Read

Kid Works

Millie's Math House

Kid Pix

515

Neighborhood Map Machine

Claris Works for Kids

Agenda

Internet Project-Based Learning for the Classroom Teacher NECC 2000

B. Jean Weller and Kate Santhuff

- > Introduction
- Projects: What Are They?
- Types of Projects (Powerpoint)

Judi Harris' Virtual

Architecture

WebQuests

Guided Browsing

Hyperlinks

Checklist

- Share Your Treasures!
- Implementing Projects in the Classroom
- Creating Your Own Projects

Judi Harris' Guidelines

WebQuests

<u>Filamentality</u>

Questions?

Contact us!

Jean: jweller@montwell.com

Kate: kate@3rdWaveWeb.com

BEST COPY AVAILABLE

Evaluation Checklist for Internet Projects

Academic Goals:
Process-Oriented Goals:
Project Name: Site URL: Grade Level(s): Curriculum Tie-in: Time Frame:
➤ How often are we required to be online?One Time OnlyEverydayEvery few daysEvery weekEvery two weeksSporadic
➤ What level of support for linking our class with other classes is built in to the project? Link to others is part of projectNo link to others; need to recruit our own partners Not necessary for this project
➤ Do we know how to use all of the technology required? YesMostSomeNone
➤ Do we have good support for the technology needed?YesNo
➤ How much extra preparation of the students needs to be done before we start (either academics or skills)?We've already done it1 or 2 lessonsA weekMore than a week
➤ What types of activities will students do?Whole group workSmall group workIndividual workComputer intensiveWeb intensive

Resources Checklist

(Adapted from NickNacks, http://home.talkcity.com/AcademyDr/nicknacks/)

The Basics

Computer/Model	
RAM size (mb/gig)	
Hard Drive Size (mb/gig)	
Processor Speed (mhz)	
Internet Connection	Modem/Dial-up School Network Server
E-mail Software	
Compression Software	
A/V Ready?	

Software (List titles and versions)

TEXT: Word Processing	
GRAPHICS:	
Draw/Paint Software	
Imaging Software	
Digital Camera and Software	
Graphing/Works Software	
Scanner and Software	
SPREADSHEETS: Software	
SPECIAL:	
Free Players (i.e., Acrobat)	
Page Layout/Desktop Publishing	
Presentation Software	
Movie/Animation Software	
SOUNDS:	
Digital Microphone	(Internal: YES NO)

•	
Music Player Software	
Multimedia Player (i.e., Quicktime)	
Live Web Player	
WWW:	
HTML Editor	
URL for Posting	
FTP Server (directory)	
FTP Software	
CONFERENCING:	
Video Camera	
Digitizer Software	
IRC Software	
Video Software	
Other:	
CROSS-PLATFORM:	
MacLink Plus/PC Exchange	
JPEG/GIF Conversion Software	
Sound Conversion Software	

Creating Virtual Tours With QuickTime Virtual Reality

NECC 2000 Atlanta, Georgia

Agenda

- 1:30 2:00
- Introduction
- Statement of objective
- Overview of suggested requirements
- Equipment needs and options
- 2:00 2:45
- Practice gathering pictures
- Compiling VR Panoramas
- 2:45 3:30
- Practice gathering pictures
- Compiling VR Objects
- 3:30 4:00
- Creating VR Scenes
- 4:00 4:30
- Follow Up Questions
- Contact Information

System Requirements

Minimum system configuration

- · Mac OS-based computer with a Power PC processor
- · 16 MB RAM available for the QuickTime VR Authoring application program
- · 40 MB of space available on your hard disk
- · CD-ROM drive

System requirements for playing QTVR media

Mac OS

- · QuickTime extension version 2.5 or later
- · QuickTime VR extension version 2.0.1 or later
- · MoviePlayer version 2.5 or SimpleText

Windows

- · 486 or Pentium processor
- · QuickTime for Windows version 3.0 or later
- · QuickTime VR components version 2.1 or later
- · MoviePlayer version 3.0 or later

Over the Internet

· If you are playing QTVR media over the internet, you need a World Wide Web browser with the QuickTime plug-in version 2.0 or later installed

Panorama Stitcher

- · Open software
- · Select New from the File menu, then select Panorama Stitcher
- · Type a name for your Panorama Stitcher document
- · Select Save

BEST COPY AVAILABLE

· Select your lens in the Lens pop-up menu

- · Click Add Images
- · Select the images you want to use (PICT, TIFF, JPEG, GIF)
- · Click to select the wrap images box (360 degrees)
- · Click Image Alignment
- · Enter appropriate angle (16 pictures = 22.5 degrees) and Click OK

BEST COPY AVAILABLE

- · Click the appropriate arrow to rotate your pictures
- · Click the appropriate Sort button to change the order of your images
- · Check or UN-Check which files you want to save/not save (PICT, Tile, Pano)
- · Change the name and/or location of your file/s
- · Click settings

525

Output Files

ABC CBA

Rotate:

Sort:

- · Click Image tab: Blend, Fill, Deskew, Sharpen, Stretch, Crop, Auto Size
- · Click Compression tab: Auto, Settings
- · Click Playback tab: View Size, Pan Range, Default Tilt, Tilt Range, Default Zoom
- · Click Imaging tab: Static Quality and Correction, Motion Quality and Correction
- · Click File tab: Flattening, Copyright
- · Click OK
- · Click Stitch Pano

Object Maker

BEST COPY AVAILABLE

- · Open software
- · Select New from the File menu, then select Object Maker
- · Type a name for your Object Maker document
- · Select Save
- · Object Maker window appears

BEST COPY AVAILABLE

· Click Add Files · Select the images you want to use (PICT, TIFF, JPEG, GIF)

Define object... 0 Rows (0.0° apart)

O Columns (0.0° apart)

- · Click the appropriate arrow to rotate your pictures
- · Click the appropriate Sort button to change the order of your images
- · Check or UN-Check which files you want to save/not save (Movie, Object) · Change the name

and/or location of

· Click settings

your file/s

· Click Compression tab: Settings · Click Object tab: Horizontal & Vertical Controls, Animate View Frames, Auto-play Views, Scaleable, Mouse Scale Factor · Click Playback tab: User frame Size, Default Pan, Default Tilt, Default Zoom, Default View State,

and Mouse Down

Flattening, Preload,

View State · Click File tab:

Copyright · Click OK

Rotate: (**)

Sort: A

ABC

CBA

Output Files

Save Set

Movie... Macintosh H...n:testobj.mov

Object... Macintosh H...on:testobj.obj

Settings...

BEST COPY AVAILABLE

Object Maker Settings	
Compression Object Playback File	_
Compression	
Settings Cinepak High (75)	
-	į
Cancel OK)

· Click Make Object

scene Haker

- · Open software
- · Select New from the File menu, then select Scene Maker
- · Type a name for your Scene Maker document
- · Select Save
- · Scene Maker window appears

- · Click Add Map (optional)
- · Select a map file for your scene
- · Click to change the name and/or location of your file/s (Hot Spots, Scene)
- · Scene Components: Panorama Stitcher; Panorama Maker; Object Maker; URL; Blob
- · Click and drag to the Scene Maker window all Panoramas and Objects

Culput File

Hot Spots... | Macintosh HD:Desktop Folder:scene.hot

Scene... | Macintosh HD:Desktop Folder:scene.scene

Create Nodes:

- · For URL and Blobs, Click the appropriate icon
- · Move the cursor to the Scene window and click
- · An icon representing the URL of Blob appears
- · The node's name, Untitled, appears just below it
- · Click the Set Dual Links button or One-way Links button
- · The Dual Link icon allows you to go back and forth between Panoramas and Objects
- · You cannot create a Dual Link to an URL or a Blob
- · After selecting the Link, place pointer over a node and drag the pointer to another node
- · Click the Arrow icon to select a node
- · (The Hand icon allows you to move the map)

- · Place the pointer over the linked panorama node, then press and hold
- · A pop-up menu appears
- · (Edit Hot Spot -Opens the Hot Spot Editor window)
- · (Open Opens the panorama or object)
- · (Make Processes the node)
- · Choose Edit Hot Spot
- · The Hot Spot Editor window appears

· Define the hot spot by selecting one of the geometric shapes in the Hot Spot Editor window · Click and drag the pointer over the area that you want to define as a hot spot

- · Click the Set Destination in the Hot Spot Editor window which will display an image of the destination mode
- · Select the view that fits well with the view from which the viewer will be linked
- · Chose Set Destination
- · Close the Set Destination window
- · Click Save
- · Repeat as necessary
- · Click Settings: Playback; File

- · Click the Blob or
- **URL** button
- · in the Scene

Maker window

- · Create a one-way link from a panorama or object
- Place the pointer over the node and select Edit Hot Spots
- · Follow the steps described earlier
- · Click and hold down on the URL icon
- · Select Open

- · Type the complete URL in the window that appears
- · Click OK
- · Blobs are used with a programming tool or scripting language to define what action is taken when the user clicks the Blob link

- · Click the Make Scene button in the Scene Maker window
- · When finished, a playback window opens
- · Check links and make adjustment as needed

Click to open author's original document.

Creating Virtual Tours

With

QuickTime Virtual Reality

LIST OF RESOURCES

- QuickTime VR Authoring Studio
 - o Apple Computer, Inc
- The QuickTime VR Book
 - o Susan A. Kitchens
 - o Peachpit Press
 - o ISBN: 0-201-69684-3
- www.kaidan.com
- www.vrtoolbox.com
- www.apple.com
- www.smgVR.com
 - o mapsaVR
 - o soundsaVR
- www.adessosoft.com

NECC 2000

Atlanta, Georgia

Developing multimedia tools to support functional and community training

Dr. Cheryl Wissick, University of SC, Columbia, SC
Dr. John Langone, University of Georgia, Athens, GA
Charles de Krafft, Richland District Two, E.L. Wright 8th Grade Algebra Teacher
Windy Schweder, Doctora
Poster Session: June 26, 2000

- I. Why Multimedia?
- II. Examples of Multimedia
 - Web-based
 - PowerPoint
 - HyperStudio
- III. How to create Multimedia
- IV. Works in Progress

Web References:

World Wide Web Toolboxes

http://www.ed.sc.edu/caw/toolbox.html

Buying Lunch at the Cafeteria

http://www.ed.sc.edu/caw/cafe/cafeteria_photo/cafel.htm

Grocery Shopping Links

http://www.ed.sc.edu/caw/toolboxshop.html

References:

Alcantara, P. R. (1994). Effects of videotape instructional package on purchasing skills of children with autism. <u>Exceptional Children</u>, 61, 40-55.

Cuvo, J., & Klatt, K. (1992). Effects of community-based, videotape, and flashcard instruction of community referenced sight words on students with mental retardation. <u>Journal of Applied Behavior Analysis</u>, 25, 499-512. Haring, T. G., Breen, C. G., Weiner, J., Kennedy, C. H., & Bednersh, F. (1995). Using videotape modeling to facilitate generalized purchasing skills. Journal of Behavioral Education, 5, 29-53.

Haring, T. G., Kennedy, C. H., Adams, M. J., & Pitts-Conway, V. (1987). Teaching generalization of purchasing skills across community settings to autistic youth using videotape modeling. <u>Journal of Applied</u> Behavior Analysis, 20, 89-96.

Langone, J., Shade, J., Clees, T., and Day, T. (In press). Effects of multimedia instruction on teaching

functional discrimination skills to students with moderate/severe intellectual disabilities. <u>International Journal of</u> Disability, Development and Education, 46(4).

Roblyer, M. D. & Cass, M. (1999), Still more potential than performance: Virtual reality research in special education. Learning and Leading with Technology, 26(8), 50-53.

Wissick, C.A., Lloyd, J.W., & Kinzie, M.B. (1992). The effects of community training using a videodisc-based simulation. Journal of Special Education Technology, 11, 207-22.

Wissick, C.A., Gardner, J. E., & Langone, J. (1999). Video-based simulations: Considerations for teaching students with developmental disabilities. <u>Career Development for Exceptional Individuals</u>, 22, 233-249.

For more information contact:

Dr. Cheryl Wissick cwissick@sc.edu

"How-To" Page Creating Concept Slides with PowerPoint

Creating slides with one photo per page:

Introducing concepts with one slide and one word, Teaching students with examples and not-examples

- 1. Start PowerPoint and choose Blank Presentation.
- 2. Insert new slide
- 3. Choose "title only" Autolayout

4. Insert - Picture - From File (EX: open clipart used instead of photo to save space)

- 5. Review pictures until you locate one you want, click on Insert
- 6. Wait until the photo appears
- 7. Adjust photo to the center side of page.

- 10. Label with the concept. (example: FULL)
- 11. Repeat the steps to include all photos and all concepts.
- 12. Remember to Save your Show.

Directions for creating PowerPoint Concepts Slides:

Tutoring or evaluation activity - two photos per slide.

- 1. Insert new slide
- 2. Choose "title only" autolayout
- 3. Insert Picture From File (example: tray empty)
- 4. Review pictures until you locate one you want, click on Insert
- 5. Wait until the photo appears
- 6. Adjust photo to the left/right side or top/bottom of page.
- 7. Use the crop tool to adjust edges that you do not want.
- 8. Drag on the Corners only to resize in proportion so that it only take half the page.
- 9. Insert Picture From Slide
- 10. Choose photo that is opposite in concept but same location (example: tray full is the opposite of tray empty)
- 11. Wait until the photo appears
- 12. Adjust photo to the right side of page.

- , Quick Starts: Web Toolboxes to Support Technology Integration
- 13. Use the crop tool to adjust edges that you do not want.
- 14. Drag on the Corners only to resize in proportion so that it only take half the page.
- 15. Label with one concept. (example: FULL)
- 16. Repeat the steps to create the same slide but label with the opposite concept. (example, next time label it empty)
- 17. Save the presentation.

For this activity, students will work with the teacher or peer tutor to point to the correct photo for the concept listed.

Directions for creating PowerPoint Concepts Slides -Creating feedback buttons

Activity with buttons and feedback- two photos per slide.

- 1. Use the presentation you created with two photos per slide. Save as a different name.
- 2. Go to the first page with two photos.
- 3. Create a blank button to cover the part of the page that you do not want to have the students click to go on.
 - a. From the draw menu select autoshapes action buttons.
 - b. Choose the button with no design.
 - c. Drag the button to cover the part of the page you want.
 - d. The button will be in a color but we will change that.
 - e. For the Hyperlink choose NONE.
 - f. When finished click DONE.
 - g. Now doubleclick on the button for the color and lines.
 - h. Choose No fill for color and No Lines for lines
 - 4. Now create a button for the correct answer.
 - a. From the draw menu select autoshapes action buttons.
 - b. Choose the button with no design.
 - c. Drag the button to cover the part of the page you want.
 - d. The button will be in a color but we will change that.
 - e. For the Hyperlink choose Hyperlink to: Next Slide
 - f. Click the button in front of Play Sound, then choose the sound to play.
 - g. When finished click DONE.
 - h. Now doubleclick on the button for the color and lines.
 - i. Choose No fill for color and No Lines for lines
- 5. Create as many buttons as needed to cover the whole page. You may choose to provide feedback when the student does not get the correct answer.

Button goes over the top part of the page, to create a blank button so that students cannot accidentally move to the next page.

Button goes over the Full tray to provide feedback that it is correct and to move to the next slide.

Wissick, Langone, de Krafft, & Schweder, June 2000

U.S. Department of Education

Office of Educational Research and Improvement (OERI)

National Library of Education (NLE)

Educational Resources Information Center (ERIC)

NOTICE

Reproduction Basis

EFF-089 (3/2000)

