Name_________________________

Professional Level

Technology Self-Assessment

1=Have not experienced 2=Beginning or limited experience 3=typically use, systematic 4=could teach this to others

Type your level into the “your ranking” column

	Communication and Collaboration

	Factors to Consider
	Your Ranking
	Brainstorm Artifacts

	Communicates through a variety of electronic media (P2)

	
	

	Interacts and collaborates with others using computer-based collaborative tools (P3)

	
	

	Collaborates with other teachers, mentors, librarians, resource specialists and other experts to support technology-enhanced curriculum (P11)

	
	

	Contributes to site-based planning or local decision making regarding the use of technology and acquisition of technological resources (P12)

	
	

Name:______________________________

	Planning, Designing and Implementing Learning Experiences

	Factors to Consider
	Your Ranking
	Brainstorm Artifacts

	Demonstrates competence evaluating the authenticity, reliability and bias of data gathered; determines outcomes and evaluates the success or effectiveness of the process used. (P4)
	
	

	Optimizes lessons based upon technological resources available in a variety of learning locations (P5)
	
	

	Designs, adapts and uses lessons which develop student information literacy and problem solving skills as tools for lifelong learning (P6)
	
	

	Creates or make use of learning environments inside the classroom, as well as in library media center or computer labs, that promote the effective use of technology aligned with curriculum (P7)
	
	

	Uses technology in lessons to increase each student’s ability to plan, locate, evaluate, select and use information to solve problems and draw conclusions (P8)
	
	

	Demonstrates knowledge and understanding of the legal and ethical issues concerned with the use of computer-based technology (G4, S13, S14)
	
	

	Assessment and Evaluation

	Factors to Consider
	Your Ranking
	Brainstorm Artifacts

	Uses computer applications to manipulate and analyze data (P1)

	
	

	Uses technology to assess student learning and for providing feedback to students and parents (P9)

	
	

	Frequently monitors and reflects upon the results of using technology in instruction and adapts lessons accordingly (P10)

	
	

Name:______________________________

	Are there any topics that are high priority for you?

Name________________________________

Specific Tools

N/E: No experience

Novice: Have not used , or only slightly, know only a little about it;

Apprentice: Some experience, know parts of the program/tool, use mostly for personal use;

Practitioner: Know most of the program/tool, use in the classroom with students; Expert: Could teach others to use and integrate into the curriculum

	Tool/skill
	N/E
	Novice
	Apprentice
	Practitioner
	Expert

	Word processing
	
	
	
	
	

	Email, discussion boards
	
	
	
	
	

	Spread sheets
	
	
	
	
	

	Data bases
	
	
	
	
	

	Presentation tools (Power Point
	
	
	
	
	

	Graphics (locating, inserting)
	
	
	
	
	

	Internet search
	
	
	
	
	

	Web page development
	
	
	
	
	

	Hand-helds (PDAs, phones..)
	
	
	
	
	

	Scanners
	
	
	
	
	

	Digital cameras (still)
	
	
	
	
	

	Digital video camera, capture and editing
	
	
	
	
	

	ePortfolios
	
	
	
	
	

	Classroom Networks
	
	
	
	
	

