EDTE 234 - Curriculum and Staff Development with Technology
	Instructor
	Joyce Dibble
	Phone
	916-278-7442

	Office
	218 Eureka Hall
	Email
	jdibble@csus.edu

	Office Hours
	By appointment
	Web
	http://www.csus.edu/indiv/d/dibblej/

Description:
The course explores the necessary elements that bring integrated technology to staff members and will provide students with an in-depth understanding of the principles and processes of analyzing curriculum for integrating educational technology at the classroom, school, and district levels. Students will use a variety of delivery methods for staff development that could include multimedia, the web, and hands-on integrated curricular activities using current technology that teachers or other educators can use immediately. Students will analyze curricula, identify appropriate technology applications, and create plans for establishing, monitoring, and evaluating technology-based programs with an emphasis on professional development.

Course Objectives:
Upon completion of this course, students will be able to:

1. Analyze and evaluate real world or web-based presentations,
2. Develop a research-based staff development plan for large groups incorporating effective presentation practices,
3. Conduct a staff development session in a trial setting for peer evaluation.

Required reading:
E-Learning for Educators: Implementing the Standards for Staff Development
http://www.nsdc.org/connect/projects/e-learning.pdf

Designing Powerful Professional Development for Teachers and Principals
http://www.nsdc.org/library/leaders/sparksbook.cfm

Professional Development: Learning from the Best - A Toolkit for Schools and Districts based on the National Awards Program for Model Professional Development .PDF

The Power of the Internet for Learning: Final Report of Web-Based Education Commission
http://www.ed.gov/offices/AC/WBEC/FinalReport/index.html
Required materials:

Access to the Internet, a Saclink account, a computer microphone headset, a free Google Docs account, a free Skype account, a free Yugma account.
Evaluation:

• Class attendance, preparation, and participation; (30%)

• Final Project; (35%)
• Online assignments; (20%)
Assessment
	Type
	Points
	
	#
	Total
	~ % Total

	FTF
	10
	x
	3
	30
	~30% Face to Face

	Forum
	4
	x
	8
	32
	~30% Online assignments

	Project
	1
	x
	38
	38
	~40% Final Project: due April 11-12, 2008

	
	
	
	Total
	100
	

Additional Course Resources
Association for Supervision and Curriculum Development
http://www.ascd.org/portal/site/ascd

National Staff Development Council
http://www.nsdc.org/
NW Regional Educational Laboratory
http://www.nwrel.org/assessment/toolkit98.php
	List of 234 Assignments

	Day
	Date Assigned
	Date Due / Time
	Class
	Format

	Friday
	02/01/08
	4:00 pm - 9:00 pm
	01
	Face-to-Face

	Saturday
	02/02/08
	9:00 am - 4:00 pm
	02
	Face-to-Face

	Sunday
	02/03/08
	Due: Midnight 02/10/08
	03
	Forum

	Sunday
	02/10/08
	Due: Midnight 02/17/08
	04
	Forum

	Sunday
	02/17/08
	Due: Midnight 02/24/08
	05
	Forum

	Friday
	02/29/08
	4:00 pm - 9:00 pm
	06
	Face-to-Face

	Saturday
	03/01/08
	9:00 am - 4:00 pm
	07
	Face-to-Face

	Sunday
	03/02/08
	Due: Midnight 03/09/08
	08
	Forum

	Sunday
	03/09/08
	Due: Midnight 03/16/08
	09
	Forum

	Sunday
	03/16/08
	Due: Midnight 03/23/08
	10
	Forum

	Sunday
	03/23/08
	Due: Midnight 03/30/08
	11
	Forum

	Spring Break
	03/31/08 - 04/06/08

	Friday
	04/11/08
	4:00 pm - 9:00 pm
	12
	Face to Face

	Saturday
	04/12/08
	9:00 am - 4:00 pm
	13
	Face to Face

	Sunday
	04/13/08
	Due: Midnight 04/20/08
	14
	Reflection Forum

Page 1

