STATE OF CONNECTICUT, RECORD OF PROCEEDINGS

Commission for Educational Technology

June 16, 2010

Legislative Office Building

INDEX

CT Commission for Educational Technology

Page 5
June 16, 2010

INDEX

	Members present: Karen Kaplan, Director; Kendall Wiggin, Chair; Judith Greiman (CCIC), Donald Blevins (CABE). Joshua Smith (CECA), Mark McQuillan (SDE), Diane Wallace (DOIT); Scott Ciecko (DHE), Cheryl Prevost, (CEA), Rich Mavrogeanes (Pres. Pro Temp-Senate) and Kathy Giotsas (CLA)
	

	
	

	Members absent Anthony Palermino (DPUC), Russell Feinmark (Speaker of the House), Patricia Fusco (American Federation of Teachers), Ed Klonoski (Charter Oak State College) Bill Silver (CAPSS), Michael Meotti (DHE), Bart Stanco (CIO), George Kahkedjian (CSU), Marc Herzog (Chancellor CCTC), Dave Gilbertson (UConn)

	

	
	

	Others present Scott Taylor (DOIT/CEN), Wendy Rego, Dr. Don Leu (UConn)

	

	*
	

	Chairperson Kendall Wiggin called the meeting to order at 10:10 a.m.

	

	
	

	Approval of Minutes: It was MOVED (Joshua Smith) and seconded (Judith Grieman) TO APPROVE THE MINUTES OF THE MARCH 25, 2010 MINUTES AS PRESENTED. PASSED with abstention: Cheryl Provost.
	Minutes

	
	

	Report of the Commission Chair:
Ken encouraged the Committee to take a look at the FCC National Broadband Plan, (Karen will send links) which will affect Connecticut. A switch to universal broadband, an upgrade to eRate to increase flexibility for wireless devices, a call for a national literacy core, and an initiative to work with schools and libraries to teach adults to teach literacy are included in the Plan.
Links will also be provided to a study done by the University of Washington and funded by the Gates Foundation. The study is called Opportunity for all; How the American Public Benefits from Internet Access in Libraries. The study provides data with conclusions that are substantial and can be used for the (Broadband Technology Opportunity Program) BTOP grant. The study shows that half of those studied are coming into libraries and using computers even though they have computers at home. The three major uses are for education, employment, and health, excluding social networking. The Gates Foundation has funded computers in libraries and still feels that computers are very important. They are pulling back funding for machines but want to build sustainably at the library level with standards to help libraries determine where they should be striving.
From the State Library, Ken reported that there were some holdbacks last year for the iCONN Digital Library, but we received much of the funding back. Ken is expecting similar holdbacks again this year. He is working with the Dept. of Information Technology (DOIT) to get new bids for the infrastructure of iCONN. Downloadable audio books from iCONN have been very popular and are increasing in popularity. Initial funding was through a Dept. of Public Utility Control (DPUC) grant. Presently there are 2071 titles and they are working with public libraries to add more titles to the database. CT History Online (CHO)has been a reliable resource for students and teachers for many years. CHO is now working with various art museums on a grant to add CT landscape art. CHO is also working with the CT Humanities Council (CHC) to link the images in CHO with the developing Encyclopedia of CT History Online (ECHO).

	Report of the Chair

	Professor Don Leu
Commissioner Mark McQuillan introduced Professor Don Leu, the John and Maria Neag Endowed Chair in Literacy and Technology, Professor of Education, and Director of the New Literacies Research Lab at UCONN to discuss technology’s role in literacy today. -
Commissioner McQuillan noted that Dr. Leu’s dissertation from California has received several awards. After working at Syracuse University, Dr. Leu was recruited by UConn. His work on the impact of technology is ahead of the rest of the country. He will be part of Connecticut’s Race to the Top application.

Dr. Leu in his presentation, The Internet Redefines Reading, Writing, and Learning: How We Must Respond to Compete in a Globalized Online World emphasized that 1) the Internet is a reading comprehension issue not a technology issue and 2) students need to be prepared for a kind of workforce where they know how to locate information on the Internet and work with others to solve problems, evaluate and communicate the information, and provide solutions to problems, resulting in workforce productivity. He said that this kind of productivity increase has been demonstrated in statistics showing that other countries’ increased student use of the Internet provides for more productivity in the workforce. Examples of other countries’ initiatives were given. Dr. Leu also said that students must learn how to use email as a writing tool. Not a single state in the U.S. measures reading search engine results.

Dr. Leu said that we need to stop framing educational issues as technology, but as literacy and learning issues. What needs to be done? Educators need to prepare for a time when classrooms are one to one. This may come within the next ten years with Government subsidization. Other states have developed this as an initiative. Also, there is a need to invest in professional development. Every teacher has to have Internet reading skills and prepare for this instructional level. Dr. Leu is working with Maine to develop a professional development model. Models for summer education programs in various states to train teachers are being developed. Lastly, state assessments of online reading need to be incorporated in Connecticut Mastery Tests. This is the first year of this kind of assessment. Dr. Leu encouraged aggressive movement to prepare students in this way, as it can define their success or failure.

Don Blevins asked about the one to one ratio in classrooms. Dr. Leu clarified that a one to one computing environment would be the goal, with laptops being preferable to notepads. Karen asked if every student should have their own or have one when needed. Dr. Leu said students need, at least, internet access. Cheryl Prevost said that professional development is virtually nonexistent and she does not see it happening, especially in urban districts. She asked how to begin to make changes. Dr. Leu said it will take money, commitment, and policies, and it will not be simple.

Joshua Smith asked if there are any normalized assessments available for Internet reading. Adult literacy assessments have been done by: ETS (Educations Testing Service) and OECD (Organization for Economic Co-operation and Development), but won’t be available for three years. The U.S. is starting a Digital Literacy Development Framework now. Joshua Smith stated he would need to bring assessment material to the districts. Dr. Leu said that a plan to work with CT districts is in place for next year. Mark McQuillan asked what common core standards have come through. Dr. Leu replied that the addition of ‘online’ to writing standards would be critical, which is not mentioned in reading standards now. Karen Kaplan said we can add ‘online’ to reading standards. This is a chance to revise.

Dr Leu stated that he is willing to go to any district in the state and work pro bono. He has worked in many of the districts in the past few years.

Ken thanked Dr. Leu for his thought provoking presentation.

	Professor Don Leu

	Update on Legislative Session

Karen Kaplan distributed the handout: Excerpts from Public Act No. 10-11, An Act Concerning Education Reform in Connecticut. The Act covers technology, secondary school reform, and charter schools. Karen Kaplan drew attention to the new secondary school graduation requirements for credits in science, math, and technology. She pointed out where ‘online’ is mentioned and online course work. The section on online course work asks that districts create a policy. Districts with more than an eight percent dropout rate have to allow online free credit recovery for summer 2010. See handout, CSDE [Connecticut State Board of Education] is Now Offering Free Credit Recovery Courses for Summer 2010. This is a collaborative effort with Florida Virtual School to allow students to recover a grade after failure. There is no cost to students. Three hundred students will be accepted for the first pilot at no cost. Student success will provide Incentive for more free courses. This is an exciting program. Legislation policies should take effect immediately.

Joshua Smith asked if the Board of Education or the State would develop policies for online learning. Commissioner McQuillan said that the Boards of Education do not have the authority to pass policies.

	Update on 2009-2010 Legislative Session

	Race to the Top Application

Commissioner McQuillan reported on the Race to the Top application and the Race to the Top Management Structure (handout). A component of the Race to the Top application is the degree to which the state can implement a broadband initiative. The State Department of Education (SDE) has lost 50 positions and the technical high schools have lost 150 positions. The virtual management structure consists of six partnership committees with defined responsibilities to implement changes in the application. There is a flattening out of responsibilities and also some conventional hierarchy. Karen Kaplan is leading the Technology Committee. This handout defines the partnerships. Working groups have been up and running for some time. Commission McQuillan feels it is a good application. It has a strong structure and has well defined roles and outcomes with technology as a key role. Job development training is included.

	Race to the Top Application

	
	

	ARRA (American Recovery and reinvestment Act) Updates

Broadband

Diane reported that DOIT submitted the second ARRA Stimulus Submission application and has received questions for verification. It was resubmitted and she is feeling optimistic. The CEN portion of the application is for $37,000,000. There is no firm date for announcements; maybe early July. The CEN piece will bring fiber to a selected group of schools and libraries and will save the state funds because we are already paying for these services. Ken thanked DOIT for their work on this.

Educational Technology

Karen Kaplan reported that over the last month, 23 grants were awarded for 21st century learning environments. The grants covered equipment (as a small part), curriculum, and professional development. There will probably not be additional funding for preparation for work or for a Higher Ed component.

	AARA Updates

	CEN Update

Wendy Rego distributed the update (see handout). Scott Taylor reported on the updates. Some of the highlights are:

· Fiber footprint is expanding to include K-12.
· The new CEN Rate structure will benefit larger members.

· The CEN pilot for reduced night usage rate at Connecticut colleges has received positive feedback and is being used heavily.
· A Technology seminar held on 5/12 about web safety and security for the 5-12 community was well attended and an Internet 2 sponsored training was held in March.

· A substantial cost savings may be seen with new bandwidth capacities.

· Seven out of twenty routers have been replaced. The rest will be replaced this summer.

	CEN Update

	CET Agenda for 2010-2011

Ken said we will look at challenges and at current legislation and suggest some revisions for new legislation. Judith Greiman suggested having something for the Legislative session on the history of the CET and CEN and a transition document. Ken will work with her to create such a document.

	CET Agenda for 2010-2011

	New CET Chair

Ken said that his term as Chair is ending and asked for volunteers for a nominating committee. Ken will chair the fall meeting. Diane Wallace volunteered to head up a nominating committee.

	New CET Chair

	Membership Changes for 2010-2011

Four members are nearing the end of their term. Joshua Smith’s term is up. He will let the Committee know who his replacement will be. An updated roster will be prepared.

	Membership Changes

	Proposed Meeting Schedule

The next meeting will be held on October 14 at the LOB.

	Next Meeting

	Announcements

Ken thanked everyone for their input.

	Announcements

	Public Comment

None
	Public Comment

	At 11:40 a.m. IT WAS MOVED (Diane Wallace) seconded (Judith Greiman) TO ADJOURN; PASSED unanimously. The next meeting is scheduled for October 14 at the LOB.
	

	
	

	Respectfully submitted,

	Kendall F. Wiggin, Secretary

	Ursula Hunt, Recorder
	

	
	

	
	

