Elementary Education

Technology Standards for All Illinois Teachers

[24.120]

General Standards for All Teachers

The competent teacher will have, and continually develop, the knowledge and skills in learning technologies to be able to appropriately and responsibly use tools, resources, processes, and systems to retrieve, assess and evaluate information from various media. The competent teacher will use that knowledge, along with the necessary skills and information, to assist Illinois learners in solving problems, communicating clearly, making informed decisions, and in constructing new knowledge, products, or systems in diverse, engaged learning environments.

	
	Course Title and Number

and/or Experiences
	Assessment Activities

	STANDARD 1 ‑ Basic Computer/Technology Operations and Concepts

The competent teacher will use computer systems to run software; to access, generate, and manipulate data; and to publish results. He or she will also evaluate performance of hardware and software components of computer systems and apply basic trouble-shooting strategies as needed.
	
	

	Knowledge Indicator - The competent teacher:

1A.
understands how to run computer software; access, generate and manipulate data; and publish results.
	ETT 229 Computers in Education

	Word-processing assignment

Spread sheet assignment

Presentation tool assignment

	Performance Indicators - The competent teacher:

1B.
operates a multi-media computer system with related peripheral devices to successfully install and use a variety of software packages.
	ETT 401A Integrating Technology into the Elementary Classroom

	Media Evaluation

	1C.
uses appropriate terminology related to computers and technology in written and oral communications.
	ETT 229 Computers in Education

	Web Browser Assignment

	1D.
describes and implements basic troubleshooting techniques for multi-media computer systems with related peripheral devices.
	ETT 401A Integrating Technology into the Elementary Classroom

	Interview a technology coordinator, media specialist, or principal

	1E.
uses imaging devices such as scanners, digital cameras, and/or video cameras with computer systems and software.
	ETT 229 Computers in Education

ETT 401A Integrating Technology into the Elementary Classroom

	Image Edit Assignment

Video production

	1F.
demonstrates knowledge of uses of computers and technology in education, business and industry, and society.
	ETT 401A Integrating Technology into the Elementary Classroom
	Interview a technology coordinator, media specialist, or principal

	STANDARD 2 ‑ Personal and Professional Use of Technology

The competent teacher will apply tools for enhancing personal professional growth and productivity; will use technology in communicating, collaborating, conducting research, and solving problems and will promote equitable, ethical, and legal use of computer/technology resources.
	
	

	Knowledge Indicator - The competent teacher:

2A.
understands how to use technology in communicating, collaborating, conducting research, and solving problems.
	ETT 401B Field Experience for Integrating Technology into the Elementary Classroom

	Online Participation

	Performance Indicators - The competent teacher:

2B.
identifies computer and other related technology resources for facilitating lifelong learning and emerging roles of the learner and the educator in engaged, collaborative learning environments.
	ETT 401A Integrating Technology into the Elementary Classroom

	Classroom Observation

	2C.
uses computers and other learning technologies to support problem-solving, data collection, information management, communications, presentations, and decision-making.
	ETT 401A Integrating Technology into the Elementary Classroom

ETT 401B Field Experience for Integrating Technology into the Elementary Classroom

	ASSURE unit plan project
ASSURE unit plan presentation
Technology integration lesson

	2D.
uses productivity tools for word processing, database management, and spreadsheet applications, and basic multi‑media presentations.
	ETT 229 Computers in Education
	Word-processing assignment

Spread sheet assignment

Presentation tool assignment

	2E.
uses computer‑based technologies including telecommunications to access information and enhance personal and professional productivity.
	ETT 229 Computers in Education
	Web page project

	2F.
demonstrates awareness of resources for adaptive/assistive devices for students with special needs.
	
	

	2G.
demonstrates knowledge of ethical and legal issues concerning use of computers and technology.
	ETT 401A Integrating Technology into the Elementary Classroom
	Interview a technology coordinator, media specialist, or principal

	2H.
adheres to copyright laws and guidelines in the access and use of information from various technologies.
	ETT 401A Integrating Technology into the Elementary Classroom

	Interview a technology coordinator, media specialist, or principal

	2I.
demonstrates knowledge of broadcast instruction, audio/video conferencing, and other distant learning applications.
	ETT 229 Computers in Education
	Learning Center Tour

	2J.
ensures policies and practices are in place to provide equal access to media and technology resources for students regardless of race, ethnicity, gender, religion or socio-economic status.
	ETT 401B Field Experience for Integrating Technology into the Elementary Classroom

	Technology integration lesson

	STANDARD 3 ‑ Application of Technology in Instruction

The competent teacher will apply learning technologies that support instruction in his or her grade level and subject areas. He or she must plan and deliver instructional units that integrate a variety of software, applications, and learning tools. Lessons developed must reflect effective grouping and assessment strategies for diverse populations.
	
	

	Knowledge Indicator - The competent teacher:

3A.
understands how to apply learning technologies that support instruction in his or her grade level and subject areas.
	ETT 401A Integrating Technology into the Elementary Classroom

ETT 401B Field Experience for Integrating Technology into the Elementary Classroom

	ASSURE unit plan project
Technology integration lesson

	Performance Indicators - The competent teacher:

3B.
explores, evaluates, and uses computer/technology resources, including applications, tools, educational software, and associated documentation.
	ETT 401B Field Experience for Integrating Technology into the Elementary Classroom
ETT 401B Field Experience for Integrating Technology into the Elementary Classroom

	Technology integration lesson

Media Evaluation

Technology Integration Lesson

	3C.
describes current instructional principles, research, and appropriate assessment practices as related to the use of computers and technology resources in the curriculum.
	ETT 401A Integrating Technology into the Elementary Classroom

	Classroom Observation

	3D.
designs, implements, and assesses student learning activities that integrate computers/ technology for a variety of student grouping strategies and for diverse student populations.
	ETT 401A Integrating Technology into the Elementary Classroom

ETT 401B Field Experience for Integrating Technology into the Elementary Classroom

	ASSURE unit plan project
Technology integration lesson
Technology integration lesson evaluation and reflection

	3E.
practices socially responsible, ethical, and legal use of technology, information, and software resources.
	ETT 401B Field Experience for Integrating Technology into the Elementary Classroom

	Technology integration lesson

	3F.
designs student learning activities that foster equitable, ethical, and legal use of technology by students.
	ETT 401A Integrating Technology into the Elementary Classroom

ETT 401B Field Experience for Integrating Technology into the Elementary Classroom

	Classroom Observation

Technology integration lesson

	STANDARD 4 ‑ Social, Ethical, and Human Issues

The competent teacher will apply concepts and skills in making decisions concerning the social, ethical, and human issues related to computing and technology. The competent teacher will understand the changes in information technologies, their effects on workplace and society, their potential to address life-long learning and workplace needs, and the consequences of misuse.
	
	

	Knowledge Indicator - The competent teacher:

4A.
understands the social, ethical, and human issues related to computing and technology.
	ETT 401A Integrating Technology into the Elementary Classroom
	Interview a technology coordinator, media specialist, or principal

	Performance Indicators - The competent teacher:

4B.
describes the historical development and important trends affecting the evolution of technology and its probable future roles in society.
	ETT 229 Computers in Education
	Need to insert assignment.

	4C.
describes strategies for facilitating consideration of ethical, legal, and human issues involving school purchasing and policy decisions.
	ETT 401A Integrating Technology into the Elementary Classroom

ETT 401B Field Experience for Integrating Technology into the Elementary Classroom

	Interview a technology coordinator, media specialist, or principal
Technology Integration Lesson

	STANDARD 5 ‑ Productivity Tools

The competent teacher will integrate advanced features of technology‑based productivity tools to support instruction, extend communication outside the classroom, enhance classroom management, perform administrative routines more effectively, and become more productive in daily tasks.
	
	

	Knowledge Indicator - The competent teacher:

5A.
knows advanced features of technology‑based productivity tools.
	ETT 229 Computers in Education
	Word-processing assignment

Spread sheet assignment

Presentation tool assignment

	Performance Indicators - The competent teacher:

5B.
uses advanced features of word processing, desktop publishing, graphics programs, and utilities to develop professional products.
	ETT 229 Computers in Education
	Word-processing assignment

Spread sheet assignment

Presentation tool assignment

	5C.
uses spreadsheets for analyzing, organizing, and displaying numeric data graphically.
	ETT 229 Computers in Education
	Spread sheet assignment

	5D.
designs and manipulates databases and generates customized reports.
	ETT 229 Computers in Education
	Spread sheet assignment

	5E.
uses teacher utility and classroom management tools to design solutions for a specific purpose.
	ETT 229 Computers in Education
	Spread sheet assignment

Inspiration assignment

	5F.
identifies, selects, and integrates video and digital images in varying formats for use in presentations, publications, and/or other products.
	ETT 229 Computers in Education
	Image Edit assignment

	5G.
applies specific‑purpose electronic devices (such as a graphing calculator, language translator, scientific probeware, or electronic thesaurus) in appropriate content areas.
	
	

	5H.
uses features of applications that integrate word processing, database, spreadsheet, communication, and other tools.
	ETT 229 Computers in Education
	Presentation assignment
Spread sheet assignment

	STANDARD 6 ‑ Telecommunications and Information Access

The competent teacher will use telecommunications and information‑access resources to support instruction.
	
	

	Knowledge Indicator - The competent teacher

6A.
knows how to access telecommunications resources to support instruction.
	ETT 229 Computers in Education
	Presentation tool assignment

	Performance Indicators - The competent teacher:

6B.
accesses and uses telecommunications tools and resources for information-sharing, remote information access and retrieval, and multi-media/hypermedia publishing.
	ETT 229 Computers in Education

	Web design assignment

	6C.
uses electronic mail and web browser applications for communications and for research to support instruction.
	ETT 229 Computers in Education

ETT 401B Field Experience for Integrating Technology into the Elementary Classroom
	Web browser assignment
Online Participation

	6D.
uses automated, on‑line search tools and intelligent agents to identify and index desired information resources.
	ETT 229 Computers in Education
	Web browser assignment

	STANDARD 7 ‑ Research, Problem Solving, and Product Development

The competent teacher will use computers and other technologies in research, problem solving, and product development. The competent teacher will appropriately use a variety of media, presentation, and authoring packages; plan and participate in team and collaborative projects that require critical analysis and evaluation; and present products developed.
	
	

	Knowledge Indicator - The competent teacher:

7A.
understands how to use computers and other technologies in research, problem solving, and product development.
	ETT 401A Integrating Technology into the Elementary Classroom
	ASSURE unit plan presentation

	Performance Indicators - The competent teacher:

7B.
identifies basic principles of instructional design associated with the development of multimedia and hypermedia learning materials.
	ETT 401A Integrating Technology into the Elementary Classroom
	Classroom Observation
ASSURE unit plan project

	7C.
develops simple hypermedia and multimedia products that apply basic instructional design principles.
	ETT 229 Computers in Education

ETT 401A Integrating Technology into the Elementary Classroom
	Presentation tool assignment

ASSURE unit plan presentation

	7D.
selects appropriate tools for communicating concepts, conducting research, and solving problems for an intended audience and purpose.
	ETT 401A Integrating Technology into the Elementary Classroom
ETT 401B Field Experience for Integrating Technology into the Elementary Classroom
	ASSURE unit plan project*
Technology integration lesson

	7E.
identifies examples of emerging programming, authoring, or problem solving environments.
	ETT 229 Computers in Education
	Web page assignment

	7F.
collaborates with on‑line workgroups to build bodies of knowledge around specific topics.
	ETT 401B Field Experience for Integrating Technology into the Elementary Classroom
	Online Participation

	7G.
uses a computer projection device to support and deliver oral presentations.
	ETT 401A Integrating Technology into the Elementary Classroom
	ASSURE unit plan presentation

	7H.
designs and publishes simple on‑line documents that present information and include links to critical resources.
	ETT 229 Computers in Education
	Web page project

	7I.
develops instructional units that involve compiling, organizing, analyzing, and synthesizing of information, and uses technology to support these processes.
	ETT 401B Integrating Technology into the Elementary Classroom
	Technology Integration Lesson

	7J.
conducts research and evaluates on‑line sources of information that support and enhance the curriculum.
	ETT 401A Integrating Technology into the Elementary Classroom

	Media Evaluation

	7K.
makes use of development readings and other resource materials from professional and trade organizations to improve teaching and learning.
	ETT 401B Field Experience for Integrating Technology into the Elementary Classroom
	Technology Standards for All Illinois Teachers

NETS*S Assessment Preparing for Technology Integration Lesson

	7L.
participates in courses and other professional development activities to enhance teaching and learning.
	ETT 401B Field Experience for Integrating Technology into the Elementary Classroom
	Online Participation

	STANDARD 8 ‑ Information Literacy Skills

The competent teacher will develop information literacy skills to be able to access, evaluate, and use information to improve teaching and learning.
	
	

	Knowledge Indicator - The competent teacher:

8A.
understands how to access, evaluate, and use information to improve teaching and learning.
	ETT 401A Integrating Technology into the Elementary Classroom

	ASSURE unit plan project
Media Evaluation

	Performance Indicators - The competent teacher:

8B.
models evaluation and use of information to solve problems and make decisions.
	ETT 401A Integrating Technology into the Elementary Classroom

ETT 401B Field Experience for Integrating Technology into the Elementary Classroom
	ASSURE unit plan project
Technology integration lesson evaluation and reflection

	8C.
expects students to intellectually access, evaluate, and use information to solve problems and make decisions in all subject areas.
	ETT 401B Field Experience for Integrating Technology into the Elementary Classroom
	Technology integration lesson

	8D.
structures instruction and designs learning tasks and assignments to reflect higher-level thinking skills.
	ETT 401A Integrating Technology into the Elementary Classroom

ETT 401B Field Experience for Integrating Technology into the Elementary Classroom
	ASSURE unit plan project
Technology integration lesson

	8E.
structures and/or facilitates cooperative learning groups as part of students' tasks and assignments.
	ETT 401B Field Experience for Integrating Technology into the Elementary Classroom
	Technology integration lesson

Revised April 25, 2008 by Lisa C. Yamagata-Lynch

