

OLATHE DISTRICT SCHOOLS EDUCATOR PERSONAL TECHNOLOGY USE STANDARDS

CERTIFIED / LICENSED STAFF

Note: Non-classroom certified/licensed staff (ie: Counselors, Administrators, Nurses) may not have access to, or use all forms of software listed in the standards (ie: IG Pro). Also, some technology (ie: CPS clickers, SMART Airliner or iWrite digital annotation devices) may only be available to elementary or secondary teaching staff. It is understood that the requirement for a staff member to demonstrate proficiency in a non-applicable standard would be **waived**.

GENERAL APPLICATIONS		
REQUIRED	ADVANCED	ACCOMPLISHED
A. COMPUTER OPERATION		
<ul style="list-style-type: none"> <input type="checkbox"/> Start and shut down computer system and peripherals (printer, scanner, etc.) <input type="checkbox"/> Navigate items on the Desktop <input type="checkbox"/> Maximize, minimize, resize application/document windows <input type="checkbox"/> Use the left and right mouse buttons to access commands/menus <input type="checkbox"/> Identify and use the available local and network drives <input type="checkbox"/> Create and manage/organize folders <input type="checkbox"/> Manage files: save and retrieve files, rename, copy, delete <input type="checkbox"/> Use a flash drive to save and retrieve files <input type="checkbox"/> Copy/burn files to a CD / DVD <input type="checkbox"/> Install network printers <input type="checkbox"/> Print a document 2-sided, stapled, and punched <input type="checkbox"/> Send a locked print job to the printer and print <input type="checkbox"/> Scan documents to email using district copiers/printers <input type="checkbox"/> Install / uninstall district-approved software 	<ul style="list-style-type: none"> <input type="checkbox"/> Backup files to various drives and/or external storage devices <input type="checkbox"/> Find files using the Search command in the start menu 	
B. COMMUNICATION: ☆GROUPWISE ☆WEB PAGE (DREAMWEAVER, WORDPRESS)		
<ul style="list-style-type: none"> <input type="checkbox"/> Open, compose and send email in GroupWise <input type="checkbox"/> Attach a document or image file to a GroupWise email message <input type="checkbox"/> Forward an email message in GroupWise <input type="checkbox"/> Print an email message in GroupWise <input type="checkbox"/> Save an email attachment and open in its original application <input type="checkbox"/> Create and organize folders for emails in GroupWise <input type="checkbox"/> Create a personal signature in GroupWise <input type="checkbox"/> Utilize send options in GroupWise (ie: high priority) <input type="checkbox"/> Archive email in GroupWise <input type="checkbox"/> Open and add information to GroupWise calendar <input type="checkbox"/> Use appropriate netiquette <input type="checkbox"/> Understand that viruses can be transmitted via email attachments 	<ul style="list-style-type: none"> <input type="checkbox"/> Assign categories to email messages <input type="checkbox"/> Use the District Novell, Frequent Contacts, and personal address books <input type="checkbox"/> Create a new personal address book <input type="checkbox"/> Create a GroupWise email group <input type="checkbox"/> Set rules in GroupWise <input type="checkbox"/> Accept GroupWise proxy access from another user <input type="checkbox"/> Give proxy access to another GroupWise user <input type="checkbox"/> Report spam to District GroupWise spam account <input type="checkbox"/> Use district-approved software to create and publish a website 	<ul style="list-style-type: none"> <input type="checkbox"/> Participate in an online discussion board <input type="checkbox"/> Publish learning resources online (ie: a podcast, posting student projects) <input type="checkbox"/> Collaborate online for learning (ie: blogs, audio and video conferencing)

C. INTERNET

<ul style="list-style-type: none"><input type="checkbox"/> Access the Internet by launching a browser window (i.e.: Internet Explorer, Firefox, Safari, etc.)<input type="checkbox"/> Access a website by entering a known URL in the browser Address Bar<input type="checkbox"/> Access a website by using a Search Engine (i.e.: Google, etc.)<input type="checkbox"/> Highlight information from a web page and copy and paste into a document, per copyright guidelines<input type="checkbox"/> Bookmark a web site by adding it to a Favorite's list<input type="checkbox"/> Comply with copyright and educational fair use laws, as they relate to electronic media<input type="checkbox"/> Know and apply safe use of the Internet with students<input type="checkbox"/> Use Internet terminology appropriately<input type="checkbox"/> Know and apply the Acceptable Use Policy of Olathe District Schools<input type="checkbox"/> Explain the difference between intranet and Internet	<ul style="list-style-type: none"><input type="checkbox"/> Use Internet search tools to effectively search and find information on the Internet, including advanced Internet search strategies such as key words and Boolean commands<input type="checkbox"/> Compare and evaluate online information and sources<input type="checkbox"/> Access and use search functions to locate information in the district purchased databases (required for LMS)<input type="checkbox"/> Demonstrate appropriate bibliographic format to cite sources of electronically gathered information or know where to access such information<input type="checkbox"/> Identify and use technology resources to keep current with technology education	<ul style="list-style-type: none"><input type="checkbox"/> Participate in electronic communities as a learner, initiator and contributor<input type="checkbox"/> Find and use interactive virtual environments, appropriate to grade level, such as virtual reality or simulations
--	--	---

SOFTWARE APPLICATIONS

REQUIRED	ADVANCED	ACCOMPLISHED
A. WORD PROCESSING: ☆MICROSOFT WORD		
<ul style="list-style-type: none"> <input type="checkbox"/> Create a new document from a blank page and a template <input type="checkbox"/> Locate and open an existing document <input type="checkbox"/> Use save and save as to preserve document changes <input type="checkbox"/> Preview and print a document <input type="checkbox"/> Convert a file from the Word 2003 format to Word 2007 format <input type="checkbox"/> Convert a file to PDF format using Word 2007 <input type="checkbox"/> Locate and use Word 2007 Ribbons and Groups <input type="checkbox"/> Apply document and character formatting within a document (ie: bold, italic, underline, font, font color, font size, line and paragraph spacing and alignment, bullets/ numbering, margins, page orientation) <input type="checkbox"/> Insert and format graphical elements in a document (i.e.: Word art, clip art, photographs(jpeg, gif, png), images/shapes or symbols); size and crop the graphic <input type="checkbox"/> Create and format a table <input type="checkbox"/> Use the spell check and thesaurus 	<ul style="list-style-type: none"> <input type="checkbox"/> Create, edit and apply styles <input type="checkbox"/> Apply indentation options (left, right, first line, and hanging indent) <input type="checkbox"/> Create and use columns <input type="checkbox"/> Insert a hyperlink <input type="checkbox"/> Insert a header or footer <input type="checkbox"/> Change direction of text <input type="checkbox"/> Create file folder and mailing labels <input type="checkbox"/> Add a watermark to a printed document: (ie: word "draft" is slanted across a doc) <input type="checkbox"/> Use keyboard shortcuts <input type="checkbox"/> Use the Office 2007 online gallery to access additional clipart, templates, and themes 	<ul style="list-style-type: none"> <input type="checkbox"/> Use the tab button located on the ruler to set tab stops (center, decimal, left and right) <input type="checkbox"/> Use the Mail Merge functions to merge a document and data source and create form letters or labels <input type="checkbox"/> Use technical writing strategies and effect use of graphics and page design to communicate effectively <input type="checkbox"/> Share documents electronically and use tracking function to markup and make comments on documents <input type="checkbox"/> Apply advanced software features (ie: style sheets, themes, and templates) to improve the appearance of word processing documents <input type="checkbox"/> Use equation editor (math)
B. SPREADSHEET: ☆MICROSOFT EXCEL		
<ul style="list-style-type: none"> <input type="checkbox"/> Create a new document from a blank page or a template <input type="checkbox"/> Locate and open an existing document <input type="checkbox"/> Use save and save as to preserve document changes <input type="checkbox"/> Preview and print worksheets and workbooks <input type="checkbox"/> Convert a file from the Excel 2003 format to Excel 2007 format <input type="checkbox"/> Convert a file to PDF format using Excel 2007 <input type="checkbox"/> Locate and use Excel 2007 Ribbons and Groups <input type="checkbox"/> Enter and edit cell contents including text, dates, and numbers and number formats (ie: currency, percent, dates and commas) <input type="checkbox"/> Apply document and character formatting within a document (ie: bold, italic, underline, font, font color, font size, line and paragraph spacing and alignment, bullets and numbering, margins, page orientation) <input type="checkbox"/> Insert and format graphical elements into a document (ie: Word art, clip art, photographs(jpeg, gif, png), images/shapes/symbols); size and crop the graphic <input type="checkbox"/> Insert and delete rows and column; modify row and column size 	<ul style="list-style-type: none"> <input type="checkbox"/> Adjust decimal places <input type="checkbox"/> Use basic functions (ie: average, sum, count, min, and max) <input type="checkbox"/> Merge and split cells <input type="checkbox"/> Insert, move, and delete an object (ie: graphic) <input type="checkbox"/> Create and label a chart applying the appropriate chart style to the type of data <input type="checkbox"/> Insert a header or footer <input type="checkbox"/> Name, rename, and color code sheet tabs <input type="checkbox"/> Copy, paste, and reorder spreadsheets with in a workbook <input type="checkbox"/> Use the Office 2007 online gallery to access additional clipart, templates, and themes 	<ul style="list-style-type: none"> <input type="checkbox"/> Enter and revise formulas in a cell and use the formula bar <input type="checkbox"/> Apply advanced software features (ie: style sheets, themes, and templates) to improve the appearance of spreadsheets

C. PRESENTATIONS: ☆MICROSOFT POWERPOINT

- Create a new presentation from a blank page or a template
- Locate and open an existing presentation
- Use save and save as to preserve presentation changes
- Print the presentation in various formats (ie: slides only, notes, speaker)
- Convert a file from the PowerPoint 2003 format to PowerPoint 2007 format
- Convert a file to PDF format using PowerPoint 2007
- Locate and use PowerPoint 2007 Ribbons and Groups
- Apply document and character formatting within a document (ie: bold, italic, underline, font, font color, font size, line and paragraph spacing and alignment, bullets and numbering, margins, page orientation)
- Insert and format graphical elements into a document (ie: Word art, clip art, photographs, images/shapes or symbols); size and crop the graphic
- Create and delete slides
- Locate and apply themes to a presentation
- Insert and format graphics into a document (ie: Word art, clip art, photographs (jpeg, gif, png), images, or symbols); size and crop the graphic

- Insert a sound from clip art or a file
- Insert a video
- Insert a hyperlink to a site outside the PowerPoint and hyperlink slides within a PowerPoint
- Apply customized animations (ie: builds, transitions)
- Use the Office 2007 online gallery to access additional clipart, templates, and themes

- Apply advanced software features (ie: style sheets, themes, and templates) to improve the appearance of presentations
- Use the Pack and Go feature to convert your presentation for use on a computer that does not have PowerPoint installed
- Upload the presentation file to a shared presentation site

INSTRUCTIONAL TECHNOLOGIES

REQUIRED	ADVANCED	ACCOMPLISHED
A. DIGITAL CLASSROOM: ☆PROJECTOR ☆WIRELESS KEYBOARD/MOUSE/SLATE ☆VCR/DVD PLAYER ☆DOCUMENT CAMERA ☆CLICKERS ☆DIGITAL CAMERA		
<ul style="list-style-type: none"> <input type="checkbox"/> Turn on the video projector /use the video projector remote control functions <input type="checkbox"/> Turn the shutter function on and off <input type="checkbox"/> Switch the display between the VCR/DVD and computer <input type="checkbox"/> Perform basic troubleshooting with the digital classroom equipment <input type="checkbox"/> Install and update the SMART Notebook software <input type="checkbox"/> Create a SMART Notebook digital lesson <input type="checkbox"/> Use clickers/CPS as an instructional/assessment tool <input type="checkbox"/> Create a student data base file for the clickers/CPS <input type="checkbox"/> Create a FastGrade lesson with the clickers/CPS <input type="checkbox"/> Follow copyright guidelines when creating digital lessons 	<ul style="list-style-type: none"> <input type="checkbox"/> Troubleshoot wireless keyboard and mouse issues <input type="checkbox"/> Troubleshoot airliner issues <input type="checkbox"/> Use the SMART Notebook print capture function <input type="checkbox"/> Create a clickers/CPS for PowerPoint lesson <input type="checkbox"/> Capture images with a digital camera <input type="checkbox"/> Download files from a digital camera to the computer <input type="checkbox"/> Manipulate digital images by cropping and/or resizing using graphics software 	<ul style="list-style-type: none"> <input type="checkbox"/> Troubleshoot Bluetooth issues
B. IGPRO: ☆NETWORKED GRADE PROGRAM CLASSROOM AND SUPPORT EDUCATORS RESPONSIBLE FOR INPUTTING GRADES AND ATTENDANCE ONLY		
<ul style="list-style-type: none"> <input type="checkbox"/> Access IGPro using password <input type="checkbox"/> Understand IGPro terminology, file management, and printing cards (Elem) <input type="checkbox"/> Set up a new grade book <input type="checkbox"/> Set up a standard grade table <input type="checkbox"/> Sort students in the grade book <input type="checkbox"/> Import spreadsheets (Elem) <input type="checkbox"/> Create a new task <input type="checkbox"/> Re-order spreadsheets in the grade book <input type="checkbox"/> Print student reports <input type="checkbox"/> Complete the mid-term spreadsheet <input type="checkbox"/> Correctly complete the quarter wizard spreadsheet (Elem) <input type="checkbox"/> Export grades and attendance <input type="checkbox"/> Send email reports to parents and colleagues 	<ul style="list-style-type: none"> <input type="checkbox"/> Set up seating chart <input type="checkbox"/> Add student notes on student progress reports <input type="checkbox"/> Add spreadsheet notes on student progress reports <input type="checkbox"/> Copy tasks within the grade book <input type="checkbox"/> Print class roster from grade book <input type="checkbox"/> Reset the password <input type="checkbox"/> Assign points to tasks as extra credit <input type="checkbox"/> Work on grades from a home computer <input type="checkbox"/> Send the updated grade book file (.gbf file) back to the school server from a home computer 	
C. INSTRUCTIONAL USE		
<ul style="list-style-type: none"> <input type="checkbox"/> Integrate use of hardware, software and peripheral devices (i.e.: printers, flash drives, CDs, cameras, etc.) within the classroom <input type="checkbox"/> Teach, support, and supervise student use of technology <input type="checkbox"/> Differentiate between and Integrate technology resources into lessons and learning activities (online simulations, wikis, blogs, podcasts, classroom management applications) <input type="checkbox"/> Use technology to assist with assessment and documentation of national, state and local standards <input type="checkbox"/> Use district-adopted textbook software applications 	<ul style="list-style-type: none"> <input type="checkbox"/> Use technology to support cooperative and collaborative learning strategies <input type="checkbox"/> Design learning tasks to reflect higher level thinking skills <input type="checkbox"/> Apply various technology tools to differentiate instruction <input type="checkbox"/> Create an online classroom management site using a web application such as Blackboard or Moodle 	<ul style="list-style-type: none"> <input type="checkbox"/> Design, implement and assess student learning activities that integrate computers/technology for a variety of student grouping strategies and for diverse student populations. <input type="checkbox"/> Collaborate in on-line workgroups <input type="checkbox"/> Employ/integrate new technology devices for learning

D1. STUDENT DATA ACCESS – TEACHERS, STUDENT/SPECIAL SERVICES, ADMINISTRATORS		
<input type="checkbox"/> Log in to the student Data Access site (http://dataaccess.olatheschools.com) <input type="checkbox"/> Using the Data Access website, locate a specific student and view information (ie: attendance, assignments, assessments) <input type="checkbox"/> Using the Data Access website, print student information <input type="checkbox"/> Understand the relationship between IGPro, Parent Access and Data Access (i.e.: Student Assignments displaying when Due Dates are assigned to daily assignments/tasks)	<input type="checkbox"/> Apply student assessment data to individualize instruction <input type="checkbox"/> Identify areas of individual student strengths and weaknesses in content-area learning; and use results to identify appropriate teaching strategies	<input type="checkbox"/> Collect, analyze, and report data on student performance from multiple measures and apply strategies to improve planning, instruction, and management
D2. STUDENT DATA ACCESS, DATA DASHBOARD, SIS – COUNSELORS, ADMINISTRATORS		
<input type="checkbox"/> Log in to the Dashboard <input type="checkbox"/> Enter the proper parameters in each report to retrieve accurate data <input type="checkbox"/> Sort the data in ascending or descending order <input type="checkbox"/> Locate a specific student and view their information <input type="checkbox"/> Export the data to an Excel spreadsheet	<input type="checkbox"/> Use the Dashboard reports to identify at risk students <input type="checkbox"/> Manipulate Dashboard data from Excel <input type="checkbox"/> Create charts or graphs for comparison	<input type="checkbox"/> Collect, analyze, and report data on student academic and behavioral performance from multiple measures and apply strategies to achieve academic and behavior milestones
D3. STUDENT HEALTH RECORDS, SIS – NURSES		
<input type="checkbox"/> Apply the Electronic Health Record Policy (CNH) of Olathe District Schools <input type="checkbox"/> Differentiate between applications that are read only versus add, change and delete <input type="checkbox"/> Access and utilize parent contact information, special Instructions screens and student schedule screen (secondary) <input type="checkbox"/> Utilize the daily health log and medication log in day-to-day health room management <input type="checkbox"/> Enter, maintain and query electronic immunization records and hearing and vision results for all students <input type="checkbox"/> Create and maintain standardized medical concern tags and IHP's with applicable students <input type="checkbox"/> Become proficient with up to five different reports including utilizing the Medication Log Daily Sheets report to provide Medication Logs for substitute nurses and Unlicensed Assistive Personnel (UAP) and for field trips/community based instruction <input type="checkbox"/> Utilize up to five keyboard hints including locking the keyboard and use of function keys that facilitate navigation of system	<input type="checkbox"/> Toggle between multiple sessions of AS400 <input type="checkbox"/> Utilize student history features of AS400 <input type="checkbox"/> Utilize Basic Student Information to locate students transferred within the district <input type="checkbox"/> Utilize copy/paste features across software applications <input type="checkbox"/> Access and print immunizations of student who has graduated or is no longer in the District (with proper authorization) <input type="checkbox"/> Utilize and become proficient in 6 to 10 keyboard hints and reports including functions on Job Control screen, i.e., viewing a report without printing	<input type="checkbox"/> Create unique AS400 queries based on individual building needs <input type="checkbox"/> Suggest additions/corrections to computer applications <input type="checkbox"/> Assist with authoring /updating Health Room Software Manual <input type="checkbox"/> Mentor other nurses in AS400 software applications

PROFESSIONAL GROWTH

REQUIRED	ADVANCED	ACCOMPLISHED
A. SOCIAL, ETHICAL, LEGAL AND HUMAN ISSUES		
<input type="checkbox"/> Understand and follow current copyright laws, rights and responsibilities <input type="checkbox"/> Model behaviors in and outside the classroom that promote ethical and legal use of technology based resources	<input type="checkbox"/> Design student learning activities that foster the equitable, ethical and legal use of technology by students	<input type="checkbox"/> Develop and model cultural understanding and global awareness by engaging with colleagues and students of other cultures using digital-age communication and collaboration tools
B. PROFESSIONAL GROWTH		
<input type="checkbox"/> Identify areas for improvement with regards to technological abilities/knowledge <input type="checkbox"/> Search and find resources to enhance subject area knowledge <input type="checkbox"/> Access professional organization websites	<input type="checkbox"/> Participate in online training courses <input type="checkbox"/> Contribute to virtual resources <input type="checkbox"/> Evaluate and reflect on current research and professional practice on a regular basis to make effective use of existing and emerging digital tools and resources in support of student learning	<input type="checkbox"/> Use the national, state and local benchmarks and other applicable resources to develop technology-infused lessons
C. DISTRICT RESOURCES		
<input type="checkbox"/> Log into the O-Zone to access web mail, MyFiles, Self Serve, professional development points, leave balances (ie: illness/bereavement, personal business, district directories, etc.) <input type="checkbox"/> Access district curriculum <input type="checkbox"/> Access the district Help Desk <input type="checkbox"/> Access the district Instructional Technology department website <input type="checkbox"/> Access web mail directly: http://gmail.olatheschools.com <input type="checkbox"/> Access MyFiles directly: http://myfiles.olatheschools.com <input type="checkbox"/> Access and use the online sub finder (teaching staff only) <input type="checkbox"/> Log into MyLearningPlan; enroll in sessions	<input type="checkbox"/> Manage junk mail <input type="checkbox"/> Access MyFiles from home computer using the My Network Places/WebDAV method	