2018-2021 Instructional Technology Plan - Annually - 2018

I. District LEA Information

Section I - District LEA Information

1. What is the name of the district administrator responsible for entering the Instructional Technology Plan data?

David Richards

2. What is the title of the district administrator responsible for entering the Instructional Technology Plan data?

Superintendent

For help with completing the plan, please visit 2018-2021 ITP Resources for Districts, contact your district's RIC, or email edtech@nysed.gov.

10/31/2018 03:45 PM Page 1 of 30

2018-2021 Instructional Technology Plan - Annually - 2018

II. Strategic Technology Planning

Section II - Strategic Technology Planning

1. What is the overall district mission?

It is our mission to provide opportunities for students to achieve their personal best, become responsible and productive citizens, and embrace lifelong learning in a safe and positive environment. We believe all children can learn and excel with developmentally appropriate materials, practices, and strategies. We believe all children deserve a quality education in which individual needs are met, exceeded, and supported. School is not just about children: it encompasses families, parents, community, stakeholders, society, the environment and beyond.

2. What is the vision statement that guides instructional technology use in the district?

The vision for Technology at Unatego is to provide the tools, training and support necessary for students and staff to effectively use technology in their classrooms and work environment. Our vision is such that we will provide devices, software, and instruction so that all students will graduate as well-informed digital citizens. We also envision technology as a tool to help students, staff, and administration work together to develop and use critical thinking, internet literacy, and innovation at school, at home, and in the future.

3. List three goals that will drive the attainment of the vision.

	List Goals
Goal 1	Define/refine essential reading foundational skills, K-5.
Goal 2	Increase teacher/leader effectiveness across Math, K-12.
Goal 3	Initiate Professional Development Opportunities related to data-driven instruction.

4. Do you want to list a fourth goal that will drive attainment of the vision?

Yes

4a. List Goal #4

To provide teacher-centered opportunity to explore and plan the integration of technology as a tool to advance achievement through promoting student engagement, media-rich learning, multiple literacies, and project-based learning.

5. Do you want to list a fifth goal that will drive attainment of the vision?

Yes

5a. List Goal #5

Digital Citizenship should be incorporated in such a way to help students and staff understand the appropriate uses of technology and to prepare our students for a world beyond school which is dominated by technology.

6. Summarize the planning process used to develop answers to the Instructional Technology Plan questions and/or your district comprehensive instructional technology plan. Please include the stakeholder groups participating and the outcomes of the instructional technology plan development meetings.

The Technology Committee, comprised of the Superintendent, Director of Technology, Instructional Technology coordinator, three building principals, and teacher representatives from the three buildings met on a quarterly basis and, in coordination with the District School Improvement Team and based on the District CDEP, worked collaboratively to create the current plan. The School Improvement Team, or LINKS Team, was composed of District and building level administrators, teachers from different content areas and grade levels, and parent and community representatives, and worked to create the instructional goals for the district. The Technology Committee used these goals as a framework to create the Instructional Technology Plan.

10/31/2018 03:45 PM Page 2 of 30

2018-2021 Instructional Technology Plan - Annually - 2018

II. Strategic Technology Planning

7. Please describe the professional development plan for building the capacity of educators and administrators in the attainment of the instructional technology vision.

The purpose of the District Professional Development Plan is to provide the professional staff with high quality professional development opportunities that will lead to renewed enthusiasm towards teaching, improved instruction and improved student learning. Professional development may be initiated by individual teachers, mentors and administrators. Needs may be identified by district goals, objectives, teacher requests and test results. Professional Development in the area of Instructional Technology is aligned to our LINKS Team and Technology Committee goals and includes the following:

- · Mandated Training
- Superintendents conference days
- · Faculty meetings
- Department meetings
- · Curriculum development work
- · Workshops/conferences held outside the district
- · District/building committees
- · Model Schools participatation
- Technology Specific Professional Development including:
- 1. Sharing best practices in faculty and department meetings
- 2. Working with shared BOCES Instructional Technology Coordinator (.2FTE)
- 3. BOCES Instructional Tech. Coordinator imbedded in classroom setting
- 8. How will the instructional technology goals be measured and evaluated during and after implementation? Be sure to include any tools or metrics that are part of this evaluation process.

MyLearningPlan

STAR 360 Assessments in Math and ELA

State Math and ELA Assessments K-8

NYS Regents Examinations

Common Formative Assessments (to be created)

NY Learns

For help with completing the plan, please visit 2018-2021 ITP Resources for Districts, contact your district's RIC, or email edtech@nysed.gov.

10/31/2018 03:45 PM Page 3 of 30

2018-2021 Instructional Technology Plan - Annually - 2018

III. Action Plan - Goal 1

Section III - Action Plan

Overview: This section requires specific action steps that will be taken in order to achieve each of the goals presented in Section II of the plan. Each goal will have its own page in the plan. For this page, copy Goal #1, which you listed in Section II, Question 3, and respond to all questions below.

Goal #1 1.

Define/refine essential reading foundational skills, K-5.

- 2. Select the NYSED goal that best aligns with this district goal.
 - 1. Develop a strategic vision and goals to support student achievement and engagement through the seamless integration of technology into teaching and learning
- Target Student Population(s). Check all that apply. 3.

☐ All students	☐ Migrant students
☑ Pre-K-2	☐ Homeless students
☑ Grades 3-5/6	☐ Economically disadvantaged students
☐ Middle School	☐ Students between the ages of 18-21
☐ High School	☐ Students who are targeted for dropout prevention or
☐ Students with Disabilities	credit recovery programs
□ ELL/MLLs	☐ Other (please identify in Question 3a, below)

4. List the action steps that correspond to Goal #1 from your answer to Question 1, above.

	Action Step - Select one category.	Action Step - Description	Responsi ble Stakehol der. Select one.	selected 'Other' R	Anticipat ed month of completio n	Anticipat ed year of completio n	Anticipat ed cost
Action Step 1	Curri culu m	Investigate current practices and define best practices for teaching foundational reading skills.	Buil ding Prin cipal	N/A	Jan. (01)	201 9	1000
Action Step 2	Impl eme ntati on	Using data, review, analyze and refine essential reading foundational skills and essential outcomes.	Buil ding Prin cipal	N/A	Jun e (06)	201 9	none
Action Step 3	Curri culu m	Design assessment tools to measure progress	Tea cher on Spe cial	N/A	Jun e (06)	201 9	none

10/31/2018 03:45 PM Page 4 of 30

2018-2021 Instructional Technology Plan - Annually - 2018

III. Action Plan - Goal 1

	Action Step - Select one category.	Action Step - Description	Responsi ble Stakehol der. Select one.	selected 'Other' R	Anticipat ed month of completio n	Anticipat ed year of completio n	Anticipat ed cost
			Assi	write "N/A."			
			gnm ent				
Action Step 4	Data Priv acy	Identify common instructional strategies and resources	Buil ding Prin cipal	N/A	Jun e (06)	201 9	none

5. This question is optional.

If more action steps are needed, continue to list the action steps that correspond to Goal #1 from your answer to Question 1, above.

1							
	Action Step - Select one category.	Action Step - Description	Responsi ble Stakehol der. Select one.	selected 'Other' R	ed month of	Anticipat ed year of completio n	Anticipat ed cost
				identify			
				here.			
Action Step 5	Eval uati	At the end of the 2018-2019 school year, K-5 teachers will define best practices in	Clas	(No Respons	Jun e	201 9	none
	on	foundational reading.	m	e)	(06)		
		At the end of the 2018-2019 school year,	Tea				
		K-5 teachers will have reviewed,	cher				
		analyzed, and refined essential					
		foundational reading skills and learning					
		outcomes for students in grades K-5. Definitions, review, analysis, and					
		refinement will be available to all					
		elementary staff on an electronic					

10/31/2018 03:45 PM Page 5 of 30

III. Action Plan - Goal 1

	Action Step - Select one category.	Action Step - Description	Responsi ble Stakehol der. Select one.	If you selected 'Other' R esponsibl e Stakehol der in the column to the left, please identify here.	ed month of	Anticipat ed year of completio n	Anticipat ed cost
		platform, NYLEARNS.					
Action Step 6	(No Res pon se)	.Each year of the plan, K-5 teachers will measure reading proficiency as calculated by STAR 360 software or by another evaluation tool.	Clas sroo m Tea cher	(No Respons e)	Jun e (06)	202 1	8000
Action Step 7	(No Res pon se)	(No Response)	(No Res pon se)	(No Respons e)	(No Res pon se)	(No Res pon se)	(No Respons e)
Action Step 8	(No Res pon se)	(No Response)	(No Res pon se)	(No Respons e)	(No Res pon se)	(No Res pon se)	(No Respons e)

For help with completing the plan, please visit 2018-2021 ITP Resources for Districts, contact your district's RIC, or email edtech@nysed.gov.

10/31/2018 03:45 PM Page 6 of 30

2018-2021 Instructional Technology Plan - Annually - 2018

III. Action Plan - Goal 2

Section III - Action Plan

Copy Goal #2, which you listed in Section II, Question 3, and respond to all questions below.

1 Goal #2

Increase teacher/leader effectiveness across Math, K-12.

- 2. Select the NYSED goal that best aligns with this district goal.
 - 1. Develop a strategic vision and goals to support student achievement and engagement through the seamless integration of technology into teaching and learning
- 3. Target Student Population(s)

☑ All students	☐ Migrant students
□ Pre-K-2	☐ Homeless students
☐ Grades 3-5/6	☐ Economically disadvantaged students
☐ Middle School	☐ Students between the ages of 18-21
☐ High School	☐ Students who are targeted for dropout prevention or
☐ Students with Disabilities	credit recovery programs
□ ELL/MLLs	☐ Other (please identify in Question 3a, below)

4. List the action steps that correspond to Goal #2 from your answer to Question 1, above.

	Action Step - Select one category.	Action Step - Description	Responsi ble Stakehol der. Select one.	If you selected 'Other' R esponsibl e Stakehol der in the column to the left, please identify here. Otherwis e, please write "N/A."		Anticipat ed year of completio n	Anticipat ed cost
Action Step 1	Com mun icati ons	Mindset and math presentations for grades 3, 6, and 9.	Buil ding Prin cipal	N/A	Jan. (01)	201 9	none
Action Step 2	Impl eme ntati on	Continue Math Labs in 7th and 8th grades and investigate developing them at other levels	Buil ding Prin cipal	N/A	Jun e (06)	201 9	none
Action Step 3	Plan ning	Continue afterschool academic assistance program with transportation door to door, K-12	Buil ding Prin cipal	N/A	Sept (09)	201 8	\$5000
Action Step 4	Eval uati	Continue to use IXL Math and Renaissance Learning for grades 6-8 and	Buil ding	N/A	Sept	201 8	4000

10/31/2018 03:45 PM Page 7 of 30

III. Action Plan - Goal 2

Action Step - Select one category.	Action Step - Description	Responsi ble Stakehol der. Select one.	selected 'Other' R	Anticipat ed month of completio n	year of	Anticipat ed cost
			here. Otherwis e, please write "N/A."			
on	K-5, and Castle Learning for grades 9-12 to measure and evaluate effectiveness of action steps and measure student achievement.	Prin cipal	1973	(09)		

5. This question is optional.

If more action steps are needed, continue to list the action steps that correspond to Goal #2 from your answer to Question 1, above.

	Action Step - Select one category.	Action Step - Description	Responsi ble Stakehol der. Select on e.	chose "Other" Responsi	Anticipat ed month of completio n	Anticipat ed year of completio n	Anticipat ed cost
Action Step 5	(No Res pon se)	(No Response)	(No Res pon se)	(No Respons e)	(No Res pon se)	(No Res pon se)	(No Respons e)
Action Step 6	(No Res pon se)	(No Response)	(No Res pon se)	(No Respons e)	(No Res pon se)	(No Res pon se)	(No Respons e)
Action Step 7	(No Res pon se)	(No Response)	(No Res pon se)	(No Respons e)	(No Res pon se)	(No Res pon se)	(No Respons e)
Action Step 8	(No	(No Response)	(No	(No	(No	(No	(No

10/31/2018 03:45 PM Page 8 of 30

2018-2021 Instructional Technology Plan - Annually - 2018

III. Action Plan - Goal 2

Action Step - Select one category.	Action Step - Description	Responsi ble Stakehol der. Select on e.	chose "Other" Responsi ble Stakehol der in the column to the left, please	Anticipat ed month of completio n	year of	Anticipat ed cost
			identify here.			
Res		Res	Respons	Res	Res	Respons
pon		pon	e)	pon	pon	e)
se)		se)		se)	se)	

For help with completing the plan, please visit 2018-2021 ITP Resources for Districts, contact your district's RIC, or email edtech@nysed.gov.

10/31/2018 03:45 PM Page 9 of 30

2018-2021 Instructional Technology Plan - Annually - 2018

III. Action Plan - Goal 3

Section III - Action Plan

Copy Goal # 3, which you listed in Section II, Question 3, and respond to all questions below.

1 Goal #3

Provide Professional Development Opportunities related to data-driven instruction.

- 2. Select the NYSED goal that best aligns with this district goal.
 - 5. Provide access to relevant and rigorous professional development to ensure educators and leaders are proficient in the integration of learning technologies
- 3. Target Student Population(s)

☑ All students	☐ Migrant students
□ Pre-K-2	☐ Homeless students
☐ Grades 3-5/6	☐ Economically disadvantaged students
☐ Middle School	☐ Students between the ages of 18-21
☐ High School	☐ Students who are targeted for dropout prevention or
☐ Students with Disabilities	credit recovery programs
□ ELL/MLLs	☐ Other (please identify in Question 3a, below)

4. List the action steps that correspond to Goal #3 from your answer to Question 1, above.

	Action Step - Select one category.	Action Step - Description	Responsi ble Stakehol der. Select one.	If you selected 'Other' R esponsibl e Stakehol der in the column to the left, please identify here. Otherwis e, please write "N/A."		Anticipat ed year of completio n	Anticipat ed Cost
Action Step 1	Eval uati on	Use Technology to obtain feedback to drive instruction, including Renaissance Learning including STAR 360, Math IXL, Castle Learning, Google Classroom.	Buil ding Prin cipal	N/A	Jun e (06)	202 1	5000
Action Step 2	Res earc h	Review attendance trends at least quarterly.	Buil ding Prin cipal	N/A	Jun e (06)	201 8	none
Action Step 3	Coll abor atio n	Maintain building level, grade level, and department level data teams.	Buil ding Prin cipal	N/A	Jun e (06)	202 1	none
Action Step 4	Plan ning	Schedule weekly team meetings to discuss data	Buil ding	N/A	Jun e	202 1	none

10/31/2018 03:45 PM Page 10 of 30

2018-2021 Instructional Technology Plan - Annually - 2018

III. Action Plan - Goal 3

Action Step -	Action Step - Description	Responsi ble	If you selected	Anticipat ed month	Anticipat ed	Anticipat ed
Select		Stakehol	l	of	year of	Cost
one		der.	esponsibl	completio	completio	
category.		Select	е	n	n	
		one.	Stakehol			
			der in the			
			column			
			to the			
			left,			
			please			
			identify			
			here.			
			Otherwis			
			e, please			
			write			
			"N/A."			
		Prin		(06)		
		cipal				

5. This question is optional.

If more action steps are needed, continue to list the action steps that correspond to Goal #3 from your answer to Question 1, above.

	Action Step -	Action Step - Description	Responsi	If you selected	Anticipat ed month	Anticipat ed	Anticipat ed
	Select		Stakehol	'Other' R	of	year of	Cost
			der.		-	ľ	Cost
	one				completio	1	
	category.		Select	e	n	n	
			one.	Stakehol			
				der in the			
				column			
				to the			
				left,			
				please			
				identify			
				here.			
Action Step 5	(No	(No Response)	(No	(No	(No	(No	(No
	Res	(10 1100 points)	Res	Respons	Res	Res	Respons
	pon		pon	e)	pon	pon	e)
	se)		se)		se)	se)	0)
Action Step 6	30)		30)		30)	30)	
Action Step 6	(No	(No Response)	(No	(No	(No	(No	(No
	Res		Res	Respons	Res	Res	Respons
	pon		pon	e)	pon	pon	e)
	se)		se)		se)	se)	
Action Step 7	(No	(No Response)	(No	(No	(No	(No	(No
	Res	(No Nesponse)	Res	'	Res	Res	,
				Respons			Respons
	pon		pon	e)	pon	pon	e)
	se)		se)		se)	se)	
Action Step 8	(No	(No Response)	(No	(No	(No	(No	(No
	Res		Res	Respons	Res	Res	Respons
	pon		pon	e)	pon	pon	e)

10/31/2018 03:45 PM Page 11 of 30

2018-2021 Instructional Technology Plan - Annually - 2018

III. Action Plan - Goal 3

Step - Select one	Stakehol der.	selected 'Other' R esponsibl	ed month of completio	year of completio	Anticipat ed Cost
category.		e Stakehol der in the column to the left, please	n	n	
se)		identify here.	se)	se)	

For help with completing the plan, please visit 2018-2021 ITP Resources for Districts, contact your district's RIC, or email edtech@nysed.gov.

10/31/2018 03:45 PM Page 12 of 30

2018-2021 Instructional Technology Plan - Annually - 2018

III. Action Plan - Goal 4

Section III - Action Plan

Copy Goal # 4, which you listed in Section II by responding "Yes" to Question 4, and respond to all questions below.

1 Goal #4

To provide teacher-centered opportunity to explore and plan the integration of technology as a tool to advance achievement through promoting student engagement, media-rich learning, multiple literacies, and project-based learning.

- 2. Select the NYSED goal that best aligns with this district goal.
 - 2. Provide technology-enhanced, culturally- and linguistically-responsive learning environments to support improved teaching and learning
- 3. Target Student Population(s)

✓ All students	☐ Migrant students
□ Pre-K-2	☐ Homeless students
☐ Grades 3-5/6	☐ Economically disadvantaged students
☐ Middle School	☐ Students between the ages of 18-21
☐ High School	☐ Students who are targeted for dropout prevention or
☐ Students with Disabilities	credit recovery programs
□ ELL/MLLs	☐ Other (please identify in Question 3a, below)

4. List the action steps that correspond to Goal #4 from your answer to Question 1, above.

	Action Step - Select one category.	Action Step - Description	Responsi ble Stakehol der. Select one.	If you selected 'Other' R esponsibl e Stakehol der in the column to the left, please identify here. Otherwis e, please write "N/A."	Anticipat ed month of completio n		Anticipat ed Cost
Action Step 1	Prof essi onal Dev elop men t	Review and align professional development with the needs of students and staff.	Sup erint end ent	N/A	Dec. (12)	201 8	none
Action Step 2	Curri culu m	Analyze K-12 curriculum to identify areas where technology may be integrated to provide a meaningful and engaged learning experience for all students.	Curri culu m and Instr uctio n Lea	N/A	Jun e (06)	201 9	none

10/31/2018 03:45 PM Page 13 of 30

III. Action Plan - Goal 4

	Action Step - Select one category.	Action Step - Description	Responsi ble Stakehol der. Select one.	If you selected 'Other' R esponsible Stakehol der in the column to the left, please identify here. Otherwise, please write "N/A."	Anticipat ed month of completio n	year of	Anticipat ed Cost
			der	'N/A."			
Action Step 3	Prof essi onal Dev elop men t	Provide ongoing professional development to all instructional personnel.	Instr uctio nal/ PD Coa ch	N/A	Jun e (06)	202	30000
Action Step 4	Eval uati on	Embed Instructional Technology Coach in classrooms to evaluate effectiveness of integrated technology and provide coaching during lesson.	Instr uctio nal/ PD Coa ch	N/A	Jun e (06)	202 1	30000

5. This question is optional.

If more action steps are needed, continue to list the action steps that correspond to Goal #4 from your answer to Question 1, above.

	Action	Action Step - Description	Responsi	If vou	Anticipat	Anticipat	Anticipat
	Step -		ble	selected	l -	ed	ed
	Select		Stakehol	'Other' R	of	year of	Cost
	one		der.	esponsibl	completio	completio	
	category.		Select	е	n	n	
			one.	Stakehol			
				der in the			
				column			
				to the			
				left,			
				please			
				identify			
				here.			
Action Step 5	(No	(No Response)	(No	(No	(No	(No	(No
	Res		Res	Respons	Res	Res	Respons
	pon		pon	e)	pon	pon	e)

10/31/2018 03:45 PM Page 14 of 30

III. Action Plan - Goal 4

	Action Step - Select one category.	Action Step - Description	Responsi ble Stakehol der. Select one.	If you selected 'Other' R esponsibl e Stakehol der in the column to the left, please identify here.	Anticipat ed month of completio n	Anticipat ed year of completio n	Anticipat ed Cost
	se)		se)		se)	se)	
Action Step 6	(No Res pon se)	(No Response)	(No Res pon se)	(No Respons e)	(No Res pon se)	(No Res pon se)	(No Respons e)
Action Step 7	(No Res pon se)	(No Response)	(No Res pon se)	(No Respons e)	(No Res pon se)	(No Res pon se)	(No Respons e)
Action Step 8	(No Res pon se)	(No Response)	(No Res pon se)	(No Respons e)	(No Res pon se)	(No Res pon se)	(No Respons e)

For help with completing the plan, please visit 2018-2021 ITP Resources for Districts, contact your district's RIC, or email edtech@nysed.gov.

10/31/2018 03:45 PM Page 15 of 30

2018-2021 Instructional Technology Plan - Annually - 2018

III. Action Plan - Goal 5

Section III - Action Plan

Copy Goal # 5, which you listed in Section II by responding "Yes" to Question 5, and respond to all questions below.

4 Goal #5

Digital Citizenship should be incorporated in such a way to help students and staff understand the appropriate uses of technology and to prepare our students for a world beyond school which is dominated by technology.

2. Select the NYSED goal that best aligns with this district goal.

5. Provide access to relevant and rigorous professional development to ensure educators and leaders are proficient in the integration of learning technologies

3. Target Student Population(s)

☐ All students	☐ Migrant students
☑ Pre-K-2	☐ Homeless students
☑ Grades 3-5/6	☐ Economically disadvantaged students
☑ Middle School	☐ Students between the ages of 18-21
☐ High School	☐ Students who are targeted for dropout prevention or
☐ Students with Disabilities	credit recovery programs
□ ELL/MLLs	☐ Other (please identify in Question 3a, below)

4. List the action steps that correspond to Goal #5 from your answer to Question 1, above.

	Action Step - Select one category.	Action Step - Description	Responsi ble Stakehol der. Select one.	selected 'Other' R	ed month of		Anticipat ed Cost
Action Step 1	Prof essi onal Dev elop men t	Professional Development on the 9 elements of digital citizenship.	Sup erint end ent	N/A	Jun e (06)	201 9	none
Action Step 2	Curri culu m	Develop digital citizenship curriculum K-8.	Curri culu m and Instr uctio n	N/A	Jun e (06)	201 9	none

10/31/2018 03:45 PM Page 16 of 30

III. Action Plan - Goal 5

	Action Step - Select one category.	Action Step - Description	Responsi ble Stakehol der. Select one.	selected 'Other' R	Anticipat ed month of completio n	Anticipat ed year of completio n	Anticipat ed Cost
			Lea der				
Action Step 3	Impl eme ntati on	Implement digital citizenship curriculum K-8.	Buil ding Prin cipal	N/A	Sept (09)	201 9	none
Action Step 4	Plan ning	Review policy and develop and implement guidelines supporting digital citizenship.	Sup erint end ent	N/A	Jun e (06)	202 0	none.

5. This question is optional.

If more action steps are needed, continue to list the action steps that correspond to Goal #5 from your answer to Question 1, above.

	Action Step - Select one category.	Action Step - Description	Responsi ble Stakehol der. Select one.	selected 'Other' R	ed month of completio	Anticipat ed year of completio n	Anticipat ed Cost
Action Step 5	Eval uati on	Investigate and write/adopt digital citizenship curriculum (2018-2019)	Libr ary Med ia Spe ciali st	(No Respons e)	Jun e (06)	201 9	(No Respons e)

10/31/2018 03:45 PM Page 17 of 30

2018-2021 Instructional Technology Plan - Annually - 2018

III. Action Plan - Goal 5

	Action Step - Select one category.	Action Step - Description	Responsi ble Stakehol der. Select one.	If you selected 'Other' R esponsibl e Stakehol der in the column to the left, please identify here.	of	Anticipat ed year of completio n	Anticipat ed Cost
Action Step 6	Impl eme ntati on	Implement adopted/written digital citizenship curriculum (2019-2020)	Buil ding Prin cipal	(No Respons e)	Jun e (06)	202 0	(No Respons e)
Action Step 7	Eval uati on	Evaluate effectiveness of implemented curriculum via student exit criteria (Grade 5 and Grade 8) 2020-2021. Adjust/rewrite curriculum as needed.	Buil ding Prin cipal	(No Respons e)	Jun e (06)	202 1	(No Respons e)
Action Step 8	(No Res pon se)	(No Response)	(No Res pon se)	(No Respons e)	(No Res pon se)	(No Res pon se)	(No Respons e)

For help with completing the plan, please visit 2018-2021 ITP Resources for Districts, contact your district's RIC, or email edtech@nysed.gov.

10/31/2018 03:45 PM Page 18 of 30

IV. NYSED Initiatives Alignment

Section IV - NYSED Initiatives Alignment

1. Explain how the district use of instructional technology will serve as a part of comprehensive and sustained effort to support rigorous academic standards attainment and performance improvement for students.

Technology will be embedded into everyday instruction with a goal of improving student achievement and engagement. This summer our School Improvement Team (LINKS) will focus on technology integration to improve student learning.

- Students with disabilities may be served through the use of instructional technology as well as assistive technology devices and services to ensure access to and participation in the general curriculum. Describe how instruction is differentiated using technology to support the individualized learning needs of this student group.
 - Students with disabilities have access to one-to-one devices and in grades 9-12 take them home. These one-to-one devices can be programed and aligned to the student's IEP.
 - · Students with accommodations of text to speech and speech to text can utilize the appropriate software on their devices.
 - · Assistive Technology is used for SWD's, for example calculators, communication devices, access to word processing software and hardware, etc.
 - Technology is used where appropriate to increase options for students to demonstrate knowledge and skills.
- 3. How does the district utilize technology to address the needs of Students with Disabilities to ensure equitable access to instruction, materials, and assessments? Check all that apply.
 - ☑ Class lesson plans, materials, and assignment instructions are available to students and families for 'anytime, anywhere' access (such as through class website or learning management system).
 - □ Direct instruction is recorded and provided for students to access asynchronously (such as through a learning management system or private online video channel).
 - ☑ Technology is used to provide additional ways to access key content, such as providing videos or other visuals to supplement verbal or written instruction or content.
 - ☑ Text to speech and/or speech to text software is utilized to provide increased support for comprehension of written or verbal language.
 - ☑ Assistive technology is utilized.
 - ☑ Technology is used to increase options for students to demonstrate knowledge and skill.
 - ☑ Learning games and other interactive software are used to supplement instruction.
 - ☐ Other (please identify in Question 3a, below)
- 4. Please select the professional development that will be offered to teachers of Students with Disabilities that will enable them to differentiate learning and to increase their student language and content learning with the use of technology. Check all that apply.
 - Technology to support writers in the elementary classroom
 - ☑ Technology to support writers in the secondary classroom
 - ☐ Research, writing and technology in a digital world
 - ☑ Enhancing children's vocabulary development with technology
 - Reading strategies through technology for students with disabilities
 - Choosing assistive technology for instructional purposes in the special education classroom
 - ☑ Using technology to differentiate instruction in the special education classroom

Using technology to increase options for students with disabilities to demonstrate their knowledge and skills

Status Date: 10/31/2018 03:39 PM - Approved

- Multiple ways of assessing student learning through technology
- ☑ Electronic communication and collaboration
- ☑ Promotion of model digital citizenship and responsibility
- Integrating technology and curriculum across core content areas
- ☑ Helping students with disabilities to connect with the world
- ☐ Other (please identify in Question 4a, below)

10/31/2018 03:45 PM Page 19 of 30

IV. NYSED Initiatives Alignment

☑		le to students and families for 'anytime, anywhere' access (such as through
	class website or learning management system)	nchronously (such as through a learning management system or private
Ц	online video channel).	nemonously (such as unough a learning management system of private
☑	Technology is used to provide additional ways to access key content, instruction or content.	such as providing videos or other visuals to supplement verbal or writte
₹	Text to speech and/or speech to text software is utilized to provide in	creased support for comprehension of written or verbal language.
	Home language dictionaries and translation programs are provided the	rough technology.
	Hardware that supports ELL/MLL student learning, such as home-lautilized.	nguage keyboards, translation pens, and/or interactive whiteboards, is
☑	Technology is used to increase options for students to demonstrate keeps an oral response.	nowledge and skill, such as through the creation of a product or recordin
✓	Learning games and other interactive software are used to supplement	it instruction.
	Other (please identify, in Question 5a, below)	
20	Yes If Yes, check one.	
∂a.	ii 165, Check one.	
	In the 5 most spoken languages in the district	
6b.	In the 5 most spoken languages in the district If 'Other' was selected in 6a, above, please explain	ı here.
6b.		n here.
	If 'Other' was selected in 6a, above, please explain (No Response)	
Ple lea	If 'Other' was selected in 6a, above, please explain (No Response) ease select the professional development that will be corners/multilingual learners that will enable them to dif	offered to teachers of English language ferentiate learning and to increase their student langua
Ple lea	If 'Other' was selected in 6a, above, please explain (No Response) ease select the professional development that will be of	offered to teachers of English language ferentiate learning and to increase their student langua
Ple lea	If 'Other' was selected in 6a, above, please explain (No Response) ease select the professional development that will be corners/multilingual learners that will enable them to dif	offered to teachers of English language ferentiate learning and to increase their student langua
Ple lea	If 'Other' was selected in 6a, above, please explain (No Response) ease select the professional development that will be corners/multilingual learners that will enable them to diff d content learning with the use of technology. Check a	offered to teachers of English language ferentiate learning and to increase their student language all that apply. Multiple ways of assessing student learning through
Ple lea	If 'Other' was selected in 6a, above, please explain (No Response) ease select the professional development that will be common and the select that will enable them to differ discontent learning with the use of technology. Check a content learning with the use of technology.	offered to teachers of English language ferentiate learning and to increase their student language all that apply. Multiple ways of assessing student learning through technology
Ple lea	If 'Other' was selected in 6a, above, please explain (No Response) ease select the professional development that will be content/multilingual learners that will enable them to diff d content learning with the use of technology. Check a Technology to support writers in the elementary classroom Technology to support writers in the Secondary	offered to teachers of English language ferentiate learning and to increase their student language all that apply. Multiple ways of assessing student learning through technology Electronic communication and collaboration
Ple lea	If 'Other' was selected in 6a, above, please explain (No Response) ease select the professional development that will be carners/multilingual learners that will enable them to diff d content learning with the use of technology. Check a Technology to support writers in the elementary classroom Technology to support writers in the Secondary classroom	offered to teachers of English language ferentiate learning and to increase their student language all that apply. Multiple ways of assessing student learning through technology Electronic communication and collaboration Promotion and model digital citizenship and
Ple lea	If 'Other' was selected in 6a, above, please explain (No Response) ease select the professional development that will be corners/multilingual learners that will enable them to differ dependent learning with the use of technology. Check as Technology to support writers in the elementary classroom Technology to support writers in the Secondary classroom Research, writing and technology in a digital word	offered to teachers of English language ferentiate learning and to increase their student language all that apply. Multiple ways of assessing student learning through technology Electronic communication and collaboration Promotion and model digital citizenship and responsibility
Ple lea	If 'Other' was selected in 6a, above, please explair (No Response) ease select the professional development that will be our ners/multilingual learners that will enable them to differ dependent of the content learning with the use of technology. Check as the content learning with the use of technology. Check as the content learning with the use of technology. Check as the content learning with the use of technology. Check as the content learning with the elementary classroom. Technology to support writers in the Secondary classroom. Research, writing and technology in a digital word. Writing and technology workshop for teachers. Enhancing Children's Vocabulary Development with technology.	offered to teachers of English language ferentiate learning and to increase their student language all that apply. Multiple ways of assessing student learning through technology Electronic communication and collaboration Promotion and model digital citizenship and responsibility Integrating technology and curriculum across core content areas Web authoring tools
Ple lea	If 'Other' was selected in 6a, above, please explair (No Response) Pease select the professional development that will be our ners/multilingual learners that will enable them to differ dependent of the content learning with the use of technology. Check as the content learning with the use of technology. Check as the content learning with the use of technology. Check as the content learning with the use of technology. Check as the content learning with the elementary classroom. Technology to support writers in the Secondary classroom. Research, writing and technology in a digital word. Writing and technology workshop for teachers. Enhancing Children's Vocabulary Development with technology. Writer's workshop in the Bilingual classroom.	offered to teachers of English language ferentiate learning and to increase their student language all that apply. Multiple ways of assessing student learning through technology Electronic communication and collaboration Promotion and model digital citizenship and responsibility Integrating technology and curriculum across core content areas Web authoring tools Helping students connect with the world
Ple lea	If 'Other' was selected in 6a, above, please explain (No Response) ease select the professional development that will be corners/multilingual learners that will enable them to differ dependent to the content learning with the use of technology. Check as technology to support writers in the elementary classroom Technology to support writers in the Secondary classroom Research, writing and technology in a digital word Writing and technology workshop for teachers Enhancing Children's Vocabulary Development with technology Writer's workshop in the Bilingual classroom Reading strategies for English Language Learners	offered to teachers of English language ferentiate learning and to increase their student language all that apply. Multiple ways of assessing student learning through technology Electronic communication and collaboration Promotion and model digital citizenship and responsibility Integrating technology and curriculum across core content areas Web authoring tools Helping students connect with the world The interactive whiteboard and language learning
Ple lea	If 'Other' was selected in 6a, above, please explain (No Response) Pease select the professional development that will be curners/multilingual learners that will enable them to differ dependent learning with the use of technology. Check as the content learning with the use of technology. Check as the content learning with the use of technology. Check as the content learning with the use of technology. Check as the content learning classroom to the content learning classroom to the content learning children's vocabulary between the content learning children's vocabulary Development with technology the content learning children's vocabulary Development with technology the content learning children's vocabulary between the children's vocabulary between the content learning children's vocabulary between the childr	offered to teachers of English language ferentiate learning and to increase their student language all that apply. Multiple ways of assessing student learning through technology Electronic communication and collaboration Promotion and model digital citizenship and responsibility Integrating technology and curriculum across core content areas Web authoring tools Helping students connect with the world The interactive whiteboard and language learning Use camera for documentation
Ple lea	If 'Other' was selected in 6a, above, please explain (No Response) ease select the professional development that will be corners/multilingual learners that will enable them to differ dependent to the content learning with the use of technology. Check as technology to support writers in the elementary classroom Technology to support writers in the Secondary classroom Research, writing and technology in a digital word Writing and technology workshop for teachers Enhancing Children's Vocabulary Development with technology Writer's workshop in the Bilingual classroom Reading strategies for English Language Learners	offered to teachers of English language ferentiate learning and to increase their student language all that apply. Multiple ways of assessing student learning through technology Electronic communication and collaboration Promotion and model digital citizenship and responsibility Integrating technology and curriculum across core content areas Web authoring tools Helping students connect with the world The interactive whiteboard and language learning

Status Date: 10/31/2018 03:39 PM - Approved

10/31/2018 03:45 PM Page 20 of 30

2018-2021 Instructional Technology Plan - Annually - 2018

IV. NYSED Initiatives Alignment

8. How does the district use instructional technology to facilitate culturally-responsive instruction and learning environments?

- ☐ The district uses instructional technology to strengthen relationships and connections with families to assist in building a culturally responsive learning environment to enhance student learning.
- ☑ The district uses instructional technology to facilitate classroom projects that involve the community.
- ☑ The district uses instructional technology to develop and organize coherent and relevant units, lessons, and learning tasks that build upon students' cultural backgrounds and experiences.
- ☑ The district uses instructional technology to assist in varying teaching approaches to accommodate diverse learning styles and language proficiencies.
- ☐ The district uses instructional technology to enable students to communicate and collaborate with students in different schools or districts in New York State, the United States, or with different countries.
- ☑ The district uses instructional technology to facilitate collaborative classroom projects among heterogeneous student groups.
- ☐ The district does not use instructional technology to facilitate culturally responsive instruction.
- ☐ Other (please identify in Question 8a, below)

For help with completing the plan, please visit 2018-2021 ITP Resources for Districts, contact your district's RIC, or email edtech@nysed.gov.

10/31/2018 03:45 PM Page 21 of 30

2018-2021 Instructional Technology Plan - Annually - 2018

V. Administrative Management Plan

Section V - Administrative Management Plan

1. Staff Plan

	Full-time Equivalent (FTE)
District Technology Leadership	0.20
Instructional support	0.00
Technical Support	0.00
Totals:	0.20

2. Investment Plan

	Anticipated Item or Service. Select one per row.	If you chose 'Other' Anticipated Item or Service in the column to the left, please identify here. Otherwise, please write "N/A."	Estimated Cost	Is Cost One-time, Annual, or Both?	Potential Funding Source. May check more than one source per item.	If you chose 'Other' Potential Funding Source in the column to the left, please identify here. Otherwise, please write "N/A."
1	End User Computing Devices	0	170,000	Annu al	□ BOCES Co-Ser purchase □ District Operating Budget □ District Public Bond □ E-Rate □ Grants □ Instructional Materials Aid □ Instructional Resources Aid □ Smart Schools Bond Act □ Other (please identify in next column, to the right) □ N/A	0
2	Instructional and Administrative Software	0	9,000	Annu al	 ☑ BOCES Co-Ser purchase □ District Operating Budget □ District Public Bond □ E-Rate □ Grants ☑ Instructional Materials Aid ☑ Instructional Resources Aid □ Smart Schools 	0

10/31/2018 03:45 PM Page 22 of 30

V. Administrative Management Plan

		or Service in the column to the left, please identify here. Otherwise, please write "N/A."		One-time, Annual, or Both?	Source. May check more than one source per item.	'Other' Potential Funding Source in the column to the left, please identify here. Otherwise, please write "N/A."
					Bond Act Other (please identify in next column, to the right)	
3	Professional Development	0	16,000	Annu al	BOCES Co-Ser purchase □ District Operating Budget □ District Public Bond □ E-Rate □ Grants □ Instructional Materials Aid □ Instructional Resources Aid □ Smart Schools Bond Act □ Other (please identify in next column, to the right) □ N/A	0
Totals:	Peripheral Devices	0	30,000 225,000	One- Time	□ BOCES Co-Ser purchase □ District Operating Budget □ District Public Bond □ E-Rate □ Grants □ Instructional Materials Aid □ Instructional Resources Aid □ Smart Schools Bond Act □ Other (please identify in next column, to the right) □ N/A	0

10/31/2018 03:45 PM Page 23 of 30

V. Administrative Management Plan

3. Has the school district provided for the loan of instructional computer hardware to students legally attending nonpublic schools pursuant to Education Law, section 754?

Status Date: 10/31/2018 03:39 PM - Approved

Not Applicable (There are no non-public schools in the district)

4. Please indicate whether or not the district has a public website.

The district has a public website.

4a. Provide the URL of the district's public website.

www.unatego.org

Please indicate whether or not the district has assigned a specific person with responsibility for Information Security.

Yes

5a.

If 'Yes' was selected in Question 5 above, please identify the responsible person's title.

CIO

6. Please indicate whether or not the district has assigned a specific person with responsibility for Information Privacy.

Yes

6a. If 'Yes' was selected in Question 6 above, please identify the responsible person's title.

CIO

7. Has a district-wide information security and/or privacy audit ever been performed in the district?

No

8. Does the school district provide for educating minors about appropriate online behavior, including interacting with other individuals on social networking websites and in chat rooms?

Yes

9. Does the school district provide for educating minors about cyberbullying awareness and response?

Yes

10. Does the district have an Internet Safety Policy?

Yes, and I will upload the policy.

10a. Please upload the district's Internet Safety Policy.

Board Policy on Internet Safety.docx

11. Does the district have a Cyberbullying Policy?

Yes, and I will upload the policy.

11a. Please upload the district's Cyberbullying Policy.

Bullying and Cyberbullying Policy.docx

12. Does the district have a Parents' Bill of Rights for Data Privacy and Security?

Yes, and I will provide the URL to the Parents' Bill of Rights for Data Privacy and Security.

12a. What year was the Parents' Bill of Rights for Data Privacy and Security policy first posted?

2016

10/31/2018 03:45 PM Page 24 of 30

V. Administrative Management Plan

12b. Please provide the URL to the district's Parents' Bill of Rights for Data Privacy and Security.

Status Date: 10/31/2018 03:39 PM - Approved

http://www.unatego.org/Downloads/Student_Privacy_Parents_Bill_of_Rights.pdf

13. Does the district have an information breach policy that addresses the district's planned response to an information breach?

Yes, and I will upload the policy.

13a. Please upload the policy that addresses the district's planned response to an information breach.

Board Policy on Information Breaches.docx Board Policy on Information Breaches.docx

14. Provide a direct link to the district's technology plan as posted on the district's website.

http://www.unatego.org/Downloads/Instructional%20 Technology%20 Plan%202016.pdf

For help with completing the plan, please visit 2018-2021 ITP Resources for Districts, contact your district's RIC, or email edtech@nysed.gov.

10/31/2018 03:45 PM Page 25 of 30

VI - Sharing Innovative Educational Technology Programs

Sharing Innovative Educational Technology Programs

1.	Please choose one or more topics that reflect an innovative educational technology program that has been				
	implemented for at least two years at a building or district level. Use 'Other' to share a category that is not on the				
	list.				

Active Learning Spaces/Makerspaces	□ Policy, Planning, and Leadership
• • • • • • • • • • • • • • • • • • • •	•
☐ Culturally Responsive Instruction with Technology	☐ Privacy and Security
☑ Device Planning and Implementation (1:1; BYOD)	☐ Professional Learning
☑ Digital Citizenship	☐ Project-based Learning
☑ Infrastructure	□ Other Topic A
☐ OER and Digital Curriculum	□ Other Topic B
☐ Personalized Learning	☐ Other Topic C
☐ Pilots and Proof of Concept	
	 ☑ Digital Citizenship ☑ Infrastructure ☑ OER and Digital Curriculum ☑ Personalized Learning

Status Date: 10/31/2018 03:39 PM - Approved

2. Provide the name, title, and e-mail of the person to be contacted in order to obtain more information about the innovative program(s) at your district.

	Name of Contact person	Title	E-mail address	Innovative Programs. Check all that apply.
Please complete all columns.	Brian Trask	CIO	btrask@unatego.stier.or	□ Active Learning Spaces/Makerspac es
				Culturally Responsive Instruction with
				Technology ☑ Device Planning and Implementation
				(1:1, BYOD) Digital Citizenship
				☑ Infrastructure☐ OER and Digital☐ Curriculum
				□ Personalized Learning
				□ Pilots and Proof of Concept
				□ Policy, Planning,and Leadership☑ Privacy and
				Security □ Professional
				Learning □ Project-based Learning
				☐ Other Topic A ☐ Other Topic B ☐ Other Topic C

If you want to list multiple contact points for the innovative programs above, please provide the names, titles, and
e-mail addresses of the people to be contacted in order to obtain more information about the innovative program(s)
at your district.

10/31/2018 03:45 PM Page 26 of 30

OTEGO-UNADILLA CSD

2018-2021 Instructional Technology Plan - Annually - 2018

VI - Sharing Innovative Educational Technology Programs

	Name of Contact person	Title	E-mail address	Innovative Programs. Check all that apply for each contact name.
Please complete all columns	Crystal Trask	Instructional Technology Coordinator	traskc@dcmoboces.com	□ Active Learning Spaces/Makers paces □ Culturally Responsive Instruction with Technology □ Device Planning and Implementation (1:1, BYOD) □ Digital Citizenship □ Infrastructure □ OER and Digital Curriculum □ Personalized Learning □ Pilots and Proof of Concept □ Policy, Planning, and Leadership □ Privacy and Security □ Professional Learning □ Project-based Learning □ Other Topic A □ Other Topic B □ Other Topic C
Please complete all columns	(No Response)	(No Response)	(No Response)	□ Active Learning Spaces/Makers paces □ Culturally Responsive Instruction with Technology □ Device Planning and Implementation (1:1, BYOD) □ Digital Citizenship □ Infrastructure □ OER and Digital Curriculum □ Personalized Learning

10/31/2018 03:45 PM Page 27 of 30

VI - Sharing Innovative Educational Technology Programs

	Name of Contact person	Title	E-mail address	Innovative Programs. Check all that apply for each contact name.
				 □ Pilots and Proof of Concept □ Policy, Planning, and Leadership □ Privacy and Security □ Professional Learning □ Project-based Learning □ Other Topic A □ Other Topic B □ Other Topic C
Please complete all columns	(No Response)	(No Response)	(No Response)	□ Active Learning Spaces/Makers paces □ Culturally Responsive Instruction with Technology □ Device Planning and Implementation (1:1, BYOD) □ Digital Citizenship □ Infrastructure □ OER and Digital Curriculum □ Personalized Learning □ Pilots and Proof of Concept □ Policy, Planning, and Leadership □ Privacy and Security □ Professional Learning □ Project-based Learning □ Other Topic A □ Other Topic B
Please complete all columns	(No Response)	(No Response)	(No Response)	□ Active Learning Spaces/Makers paces □ Culturally Responsive

10/31/2018 03:45 PM Page 28 of 30

VI - Sharing Innovative Educational Technology Programs

	Name of Contact person	Title	E-mail address	Innovative Programs. Check all that apply for each contact name.
				Instruction with Technology Device Planning and Implementation (1:1, BYOD) Digital Citizenship Infrastructure OER and Digital Curriculum Personalized Learning Pilots and Proof of Concept Policy, Planning, and Leadership Privacy and Security Professional Learning Project-based Learning Other Topic A Other Topic C
Please complete all columns	(No Response)	(No Response)	(No Response)	□ Active Learning Spaces/Makers paces □ Culturally Responsive Instruction with Technology □ Device Planning and Implementation (1:1, BYOD) □ Digital Citizenship □ Infrastructure □ OER and Digital Curriculum □ Personalized Learning □ Pilots and Proof of Concept □ Policy, Planning, and Leadership □ Privacy and

10/31/2018 03:45 PM Page 29 of 30

2018-2021 Instructional Technology Plan - Annually - 2018

VI - Sharing Innovative Educational Technology Programs

Name of Contact person	Title	E-mail address	Innovative Programs. Check all that apply for each contact name.
			Security Professional Learning Project-based Learning Other Topic A Other Topic B Other Topic C

For help with completing the plan, please visit 2018-2021 ITP Resources for Districts, contact your district's RIC, or email edtech@nysed.gov.

10/31/2018 03:45 PM Page 30 of 30