Society for Information Technology

And Teacher Education (SITE)

Teacher Education Council

Conference Call

- July 27, 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.

Members of the Teacher Education Council often serve as representatives to the teacher educator associations corresponding to their home discipline, in conjunction with the National Technology Leadership Coalition (NTLC). 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. The Teacher Education Council representatives and the associations they represent are listed below.
· Association for Science Teacher Education (ASTE)

John Park, North Carolina State University

· Association of Mathematics Teacher Educators (AMTE)

Maggie Niess, Oregon State University

· National Council of Teachers of English Conference on English Education (CEE)

Sara Kajder, University of Louisville
· National Council for the Social Studies College and University Faculty Assembly (CUFA)

David Hicks, Virginia Tech
· National Association of Early Childhood Teacher Educators (NAECTE)

Dina Rosen, Kean University
· Contemporary Issues in Technology and Teacher Education (CITE Journal)

Glen Bull and Lynn Bell, Editors
· American Library Association (ALA) Association of College & Research
Libraries (ACRL) Education & Behavioral Sciences Section (EBSS)

Judy Walker, University of North Carolina at Charlotte (guest representative)
Judy Walker participated as an informal representative of the education librarian’s association (the EBSS section of ACRL) pursuant to consideration of formal participation in the coalition by this organization. David Hicks, the CUFA (social studies education) representative, was not able to participate in the conference call due to a scheduling conflict.

This conference call summarized dissemination efforts related to outcomes of last year’s retreat and discussion of the forthcoming meeting. These included discussion in the meetings of the technology committees of participating associations as well as panels and presentations at SITE, the American Educational Research Association (AERA), and the National Educational Computing Conference (NECC).

	Table 1. Calendar for teacher education conferences with technology strand sessions that expanded upon the NTLC leadership retreat in the 2005-2006 academic year.

	Area
	Association

	September
	NTLC (Annual Technology Leadership Summit)

	November
	NCTE / CEE (English Education)

	November
	NCSS / CUFA (Social Studies Education)

	January
	ASTE (Science Education)

	January
	AMTE (Mathematics

	February
	ATE (Teacher Education)

	February
	AACTE (Teacher Education)

	March
	SITE (Technology and Teacher Education)

	May
	AERA SIG-TACTL (Educational Research)

	June
	NAECTE (Early Childhood)

	June
	ISTE (Educational Technology)

Melissa Pierson, chair of the International Society for Technology in Education (ISTE) Teacher Education special interest group (SIG-TE), organized a session on “Key Research Issues in the Core Content Areas at NECC.” Lynn Schrum also served as chair of a related panel on “Facilitating Effective Research in the Core Content Areas” at NECC. The outcomes were also summarized in the May 2006 issue of Learning and Leading with Technology, distributed to NECC participants.

Dina Rosen reported that in planning for the calendar for the coming year, the ATE technology committee met with a liaison committee working on The National Congress on Teacher Education (which will take place in Washington, October 13-15, 2006). The National Congress committee approached the ATE regarding technology training
support. An invitation was also extended to NTLC and SITE for participation and formal involvement if desired.

Planning & Themes for NTLS VIII
The discussion and planning focused on ways to build upon the success of the previous year and continue the momentum related to key research issues in the core content areas. This included discussion of ways of not only using this as a way of extending the discussion to technology leaders in participating associations in the coalition, but also how best to connect research priorities and needs to legislative advocacy. In addition to Key Research Issues related to educational technology and Legislative Advocacy, a third theme related to identification of Open Educational Content was discussed. In addition to this summary, the full discussion will be made available as a podcast on the web site at www.ntls.info
Key Research Issues in the Core Content Areas

Advances in educational technology require clearly identified research directions and agendas. During the past year, the technology committees for the teacher education associations representing each of the core content areas discussed research needs for their area (summarized in the May 2006 issue of L&L).
John Park suggested that this preliminary work be extended by using it as a basis for identifying broad issues and themes that are researchable. A survey could be conducted by contacting technology leaders in each content area to determine the research issue that they believe to be researchable. The desirability of developing a method for recommending funding priorities was also discussed.

· Identify broad themes and ideas that are researchable

· Develop methods for recommending funding priorities

· literature review for each content area to highlight work that needs to be done

· Theme Issue in English Education journal
· ASTE Monograph for NSF

· Provide targets: NTLC recommendations for areas of needed research

· For reference in federal programs (e.g., REESE grants)

· In working with corporate partners

John also suggested that it might be useful to conduct a review of the literature in each area to determine what has already been done, as a way of identifying work yet remaining. The ASTE monograph on educational technology commissioned by the National Science Foundation (NSF) was suggested as a useful starting place for science education. Sara Kajder suggested that the theme issue on technology in the current issue of the English Education journal, “Reconstructing English Education for the 21st Century,” might serve as a useful starting point for that content area. Lynn Bell agreed to contribute thoughts regarding guidelines and parameters for undertaking such a survey. Judy Walker volunteered to contribute suggestions as well.
John Park suggested that recommended research priorities prove useful to authors submitting federal grants, who could cite such guidelines in their applications. Maggie Niess concurred, noting that this could be useful in collaboration with corporate partners as well. She mentioned that Texas Instruments had recently approached AMTE, asking how they might contribute. Maggie suggested that a set of clearly identified research needs and priorities could prove useful in such instances.
Legislative Advocacy

One potential value of a coalition of associations is the capacity for advocating for collective goals. This can be undertaken in support of existing efforts and extend them. Hilary Goldman, ISTE’s Director of Government Affairs, participated in NTLS VII and discussed ISTE’s Educational Technology Action Network.
· ISTE’s Efforts via ETAN

· AACTE Advocacy Efforts

· Linking Research Priorities to Advocacy

· Identifying Productive Directions

Jane West, the AACTE Vice President for Government Affairs, will participate in NTLS VIII. Hilary and Jane have not yet met, but will get together prior to NTLS to discuss potential agendas related to advocacy at the intersection of technology (i.e., ISTE) and teacher education (i.e., AACTE’s primary mission).

This agenda needs to include identification of productive directions (versus desirable outcomes that may not be currently feasible in today’s political climate). A particular goal might be to link research priorities identified by the collective associations to advocacy.
Dina Rosen suggested that it might be advantageous to think of advocacy in broader terms that go beyond legislative action. One activity might include development of a list: might be creating a list: “Ten Things An Individual Can Do.” Another idea might be to consider the use of digital stories to make a difference. It might be interesting
to take time in NTLS to make some digital stories that can be useful for advocacy. For example, stories on successful projects and their impact could be used to seek funding, reinstatement of funding, and related goals.

Dina suggested the International Reading Association website as a possible model for a mission statement: “professionals need to become informed, join in, and take action and help make the goal of literacy for all a reality.” A similar mission statement could be jointly developed to guide NTLC activities and directions.

Identifying Open Educational Content
Identification of Open Educational Content is a new theme that will be considered for the first time at the forthcoming summit. The Sun Microsystems educational foundation, the Global Education and Learning Community (GELC) and the Buck Institute for Education (BIE) are providing sponsorship related to the summit underwriting this theme.

Open educational content is shared content that extends permission to others for modification, adaptation, and re-use. There are hundreds of thousands of educational resources freely available on the web. Development of such materials has been the focus of countless grants and initiatives.

The challenge is to filter this mass of materials so that teachers can quickly find resources relevant to their specific needs. The sheer volume of materials makes it challenging to identify and locate materials that address a specific instructional objective. Teachers list the difficulty in sorting through materials available on the Internet as one of the top reasons that they do not use it more often.

There are a number of web-based systems that allow users to exchange materials and content in other domains. For example, eBay effectively matches buyers who want goods with sellers who have goods. Other systems are emerging that are effective demonstrations of collaborative ratings. Digg (www.digg.com) is an example of user-powered content.

Janet Swenson had the following comments about development of a system with similar characteristics for education::
This seems like an amazingly simple and wise strategy to implement,. English teachers already rely heavily on NCTE's "Read, Write, Think," but I don't believe there is a way for users to identify how well these approaches worked in their classrooms (the DIGG model of surfacing material). On the other hand, given a sound search system, RWT already emulates an eBay "match" model.

Judy Walker suggested several existing educational systems that have some of these characteristics, including:
· DLESE: Digital Library for Earth System Education
http://www.dlese.org/library/index.jsp
· Merlot: Multimedia Educational Resource for Learning and Online Teaching
http://www.merlot.org
· NSDL: National Science Digital Library
http://crs.nsdl.org/collection/
· GEM: Gateway to Educational Materials (aka Gateway to 21st Century Skills) -
 http://www.thegateway.org
A suggested follow-up step could be to survey and identify open content repositories and search engines (if any) for each content area. Maggie Niess noted the Math Forum (www.mathforum.org) at Drexel as another repository of open content for mathematics education.

Anita McAnear noted (via e-mail) that a commercial site has recently been established to allow teachers to sell lesson plans (and presumably other content) online, citing an article in the July 6, 2006 issue of eSchool News:
http://www.eschoolnews.com/news/showStoryts.cfm?ArticleID=6420
The site for this venture is:

http://www.teacherspayteachers.com.
A non-commercial equivalent could be established for Open Educational Content, potentially as a coalition-sponsored endeavor.
Other Council Suggestions & Discussion
The Teacher Education Council had several other suggestions for the success of the coming retreat. John Park suggested that advance posting of homework assignments (i.e., advance posting of NTLS content) has proven useful ensuring a productive meting. This has including posting of thoughts and recommendations from each content area for advance sharing.

John also suggested that as a result of last year’s discussions, he had noted similarities and parallels related to educational technology research across content areas. He volunteered to develop a framework for comparisons across area, beginning with science education.
There was also some discussion of the relative emphasis on teacher education versus student learning outcomes. There was general agreement that while both are important, work on student learning outcomes in particular is needed to inform best practices in teacher education.

Summary
This document summarizes discussion in a conference call held by the SITE Teacher Education Council on July 27, 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
4

