National Technology

Leadership Coalition (NTLC)

National Technology Leadership Summit
(NTLS VIII) Advocacy Strand

Planning Conference Call

- August 7, 2006 -

Background

The SITE Teacher Education Council held a conference call on July 27, 2006 to discuss the forthcoming National Technology Leadership Summit (NTLS VIII), an annual meeting sponsored by SITE each fall. This year’s summit will be held in Washington, D.C. at the American Association of Colleges of Teacher Education (AACTE) on September 21 / 22, 2006. A podcast of this conference call and a written executive summary are available on the NTLC web site at:

www.NTLCoalition.org/radio.html

One of three NTLS strands will focus on opportunities for legislative advocacy. A follow-up conference call on August 7th provided an opportunity for planning and discussion of this strand.

The legislative advocacy strand was initiated by Janet Swenson, SITE Vice President and leader of the SITE Teacher Education Council. Janet provided direction based on her experience with this area as past president of the NCTE Conference on English Education, and through current leadership in the National Writing project. Others providing leadership for this strand include Ann Thompson, past president of SITE and current editor of the Journal of Computers in Teacher Education (JCTE), and Mike Searson, chair of the SITE Games and Simulations committee.

This year’s NTLS is hosted by the American Association of Colleges of Teacher Education (AACTE). Jane West, the AACTE Vice President for Government Relations, participated in the conference call. She was joined by Hilary Goldman, the International Society for Technology in Education (ISTE) Director of Government affairs.

AACTE provides national leadership for teacher education while ISTE provides a similar leadership role for educational technology. If these two spheres of influence are envisioned as overlapping circles, NTLS (and SITE) fall at the intersection of the two areas represented – technology and teacher education. Hence the advocacy directors from these two organizations are the logical choice to provide guidance on advocacy opportunities.
Joel Colbert, the chair of the AACTE Committee on Innovation and Technology, also participated in the conference call. In addition, Lynne Schrum, past ISTE president and current editor of the Journal of Research on Technology in Education (JRTE) also participated in the call. (For the past two years Lynne has chaired sessions at SITE and at the National Educational Computing Conference (NECC) on follow-up activities emerging from NTLS meetings.) Glen Bull and Lynn Bell, editors of the CITE Journal, an interactive journal published by SITE in concert with the NTLC associations, also participated in the call.
NTLS Advocacy Strand – Conference Call

Jane and Hilary met at Jane's office at AACTE headquarters for the conference call. They commented that NTLS had served as a catalyst to bring them together, and in that regard could already be regarded as a success.

They began by suggesting that it would be helpful to use the leadership retreat as a forum to think about the opportunity represented by the coalition. One possibility might consist of an agenda setting opportunity while another might involve a grassroots direction. Consideration of the desired direction and goal seemed a useful starting point.

To facilitate this Jane and Hilary offered to put together a presentation describing key areas of federal legislation that might be critically important the work of the group. They also offered to put together an overview of the advocacy agendas of AACTE and ISTE.

Jane inquired about potential agendas that might be relevant to the current. Two areas were identified. One was funding and support for effective integration of technology into teacher preparation. Another related to current efforts to identify research directions related to effective use of technology to enhance student learning outcomes. The group agreed that this work would have to be linked to current priorities.

Mike Searson suggested approaching the agenda through global competitiveness. Jane and Hilary agreed that this direction was timely. They reported that it had been possible to save the Enhancing Education through Technology (E2T2) program only by incorporating it into the administration's competitiveness package. As a result $279 million has been allocated for the E2T2 program in current legislative proposals,

However, they suggested that it might be equally important to think about next year's priorities. In the recent past, priorities have been tied to homeland security. Currently the priority is focused on competitiveness. Now would be a good time to begin thinking about probable future priorities.

Some thought was devoted to ways that the current director of technology at the US Department of Education, Tim Magner, might best participate. For the past two years, he has participated in NECC panels that were scheduled as follow-up activities stemming from NTLS outcomes. A similar approach could be undertaken at NECC 2007 in Atlanta.

Hilary will meet with Tim prior to NTLS, and will discuss ways in which he might like to participate. She will also learn more about one of his current priorities, Schools 2.0, and report back to the group.

Jane suggested that potential funding within the Institute for Education Sciences (IES) should be explored. A representative from IES participated in last year’s meeting, but no further follow-up has yet been undertaken, so this represents another potential opportunity.

Some time was spent discussing the NTLC structure. The chair or another representative of the technology committee from participating associations represents that organization at NTLC meetings. This provides a natural opportunity to communicate and interact with those organizations. Jane and Hilary said that they would devote some time thinking about how this organizational structure might best be used to advance our collective goals.

Mike Searson suggested that there might be an opportunity to use our annual meetings as a platform for advocacy. For example, the next SITE meeting is scheduled for San Antonio in March 2007. Coordination could be undertaken with the state organizations of AACTE and ISTE to hold meetings with legislators from that region. Jane and Hilary agreed that this could be a good direction.

A roster of NTLS participants who may be interested in participating in the legislative advocacy strand will be developed and circulated to Jane, Hilary, and the group. These working notes and associated podcast of the conference call will also be provided to prospective participants as a starting point for development of an agenda for this strand.
Summary
This document summarizes discussion in a conference call held in a planning meeting for the Legislative Advocacy strand of NTLS VIII on August 7, 2006. The full discussion will be made available in a podcast at www.ntls.info
The draft document will be circulated for additions and revisions by those who were not present, and re-posted with these amendments.

PAGE
3

