Summative Evaluation Plan

Self-Instructional Module

Taking Care of Technology
Trisha Torkildsen

MIT 530

Spring 2006

Table of Contents
Abstract………………………………………………………………………………………page

Context………………………………………………………………………………………..page

Summative Evaluation Objectives……………………………………………………………page

Methodology………………………………………………………………………………..page

Data Collection Plan………………………………………………………………………..page

Data Analysis Plan………………………………………………………………………….page

Conclusions………………………………………………………………………………….page

Appendix……………………………………………………………………………………..page

Appendix A-Instructional Module………………………………………………….page

Appendix B- Performance Objectives………………………………………………..page

Appendix C-Test Item Development

Appendix D-Task Analysis

Appendix E-Assessment Plan

Abstract

A needs assessment process was initiated at the Cape Fear Center for Inquiry in order to solve a performance problem that was reportedly costing the organization money due to the school’s primary computer equipment being misused and damaged. The instructional staff members of the school have both little knowledge of technology and do not to follow procedures consistently. The teacher’s lack of knowledge, skills and attitudes has been an ongoing problem and has impacted the effectiveness of the equipment. The teacher’s lack of skills, knowledge and attitude has also impacted the student use of the equipment. Because of the teacher’s lack of skills, knowledge and attitudes, the student’s have not been taught now to properly use the equipment. The organization cannot afford to purchase new equipment. All students within the school use the equipment as a primary instructional tool, as the school is Inquiry based and does not utilize textbooks. Therefore, the performance problem potentially impacts student learning outcomes for over three hundred students.

A print based, self-instructional module entitled Taking Care of Technology was developed and delivered to the Cape Fear Center for Inquiry. The Technology Support Teacher that was hired after the formative evaluation process was provided an instructor packet of materials as well. The instructional package will be implemented at the beginning of the school year. The summative evaluation processes will begin following the implementation of the instruction.

A four tier model will be utilized to guide the summative evaluation process to include measure of the learners: reactions to the material, learning, transfer of learning and the results of the entire instructional program. Due to the size of the organization and the scope of the instructional program, the data collection process and analysis will be straightforward. All data will be analyzed by the Instructional Designer and the Technology Support Teacher. A summary of the evaluation will provided to the school director and all staff members. Positive results will serve to demonstrate the importance of proper use of the equipment and following procedures.
Context

The Cape Fear Center for Inquiry is a K-8 charter school located in Wilmington, North Carolina. The school serves three-hundred thirty six students at maximum capacity. The school’s primary technological equipment includes two mobile Macintosh Lap-Top carts. Aside from the two carts, the school has very limited technology and limited funds for the purchase of new technologies. Therefore, it is imperative that the lap-tops provide longevity for the students and teachers at the school. According to both informal and formal data analysis, teachers are not properly using the laptop computers in their classrooms. They are not comfortable with the very basic operations of the laptops. The laptops are being underutilize, as teacher site their lack of skills and knowledge as the primary reason that they do not want to use them. The lap tops are also abused, the teachers that do not possess the skills and knowledge for proper use but continue to use them improperly, often causing damages that they school cannot afford to fix. The teachers are not able to properly address troubleshooting issues and do not demonstrate or expect proper use for their students.

Overview of instructional package

In order to address the performance problem a self-instructional module was created for the teachers at the Cape Fear Center for Inquiry. The module consists of a thirty-one page print based module, including all components: lessons, evaluation and user-survey.
See Appendix A-Instructional Module
Instructional objectives
The goals for the module are as follows:

· Based on the results of a performance analysis the teachers at the Cape Fear Center for Inquiry will improve their skills, knowledge and attitude in the use of the Apple lap tops in order for the students to be able to successfully use them in their classrooms and maintain the proper functioning of the equipment.

· All teachers at the Cape Fear Center for Inquiry will be able to apply the proper check out rules and procedures for the lap top carts, accessing the laptop carts.

· All teachers at the Cape Fear Center for Inquiry will be able to describe the set up and operation of the basic functions of the Macintosh I-Book laptops carts in their classrooms.

See Appendix B-Performance Objectives

See Appendix C-Test Item Development
See Appendix D-Task Analysis

Assessment Plan-See Appendix B-Performance Objective Table
Target learners
The characteristics for the learners are as follows:

· Public school teachers and teaching assistants in a K-8 charter school-most teachers in organization hold advanced degrees, most assistants hold college degrees

· In general, do not possess more than minimal technological general knowledge

· Approximately ½ of learners feel more comfortable with PC over Macintosh
· Even technologically savvy learners are not proficient with content

· Some learners are not comfortable with technology at all

· Experience primarily comes from contact with students, very little from any formal training

· Teachers feel more comfortable with a print manual than a technological delivery system

· Most learners are self-motivated and self-guided

· Technology does provide immediate barrier for some learner
Implementation site

The nature of the performance problem is specific to the Cape Fear Center for Inquiry (CFCI). The implementation site is the same site as the formative evaluation site, within the CFCI organization. Therefore, all necessary tools and equipment are compatible. A print-based manual can be used in any space; the only other equipment needed is the lap-top cart. Macintosh Laptop cart will be available in training room with 20 I-Books available. All office supplies are available (pencils, highlighters). The print-based manual was the chosen medium for convenience and minimal technical skills of learners. If a learner is unable to attend the scheduled training, the cart is available to teachers and is located in a space that is large with work areas available.
Formative evaluation

 After finishing the module design process three learners for a one-to-one evaluation were chosen. Student A was considered the “high knowledge” learner; student B was the “middle” and student C is the “low” level learner. The learners were scheduled to move through the module and instructed to inform the designer of any errors or difficulties that they may have with the module. Each learner felt very comfortable pointing out the needed improvements and as observed, it was not disruptive to the instructional process.

The one-to-one evaluations yielded several suggestions for improvement. There were a few blatant errors that would have affected the instruction had they not been found and corrected. The learners were very thorough in moving through the instruction as well as finding errors. The learners also informed the designer immediately when something was confusing or misleading. Some assessment items were not worded as clearly as they needed to be and some examples or “awkward wording” were pointed out. There were a few examples of inconsistent language, such as referring to the equipment by one name, then referring to it by another later in the instruction. The designer took notes from each learner. The instructional module was revised, correcting all errors.

The assessment data from the one-to-one evaluation demonstrated that the learner’s scores grew significantly between the pre-assessment and the post-assessment. Performance was improved despite the need for revisions.

The one to one evaluation students filled out a User Survey as well. However, a great deal of information was derived from observation and discussion. The results of the survey were positive despite the errors and improvements that were suggested. The surveys indicated all positive remarks in the always (1) and frequently (2) range. One learner indicated that the instruction has sometimes helpful (3). However the comments were that it was very easy to understand, well done, they felt like they did learn the content.
 After completing the one-to-one evaluations there were several improvements made. Therefore, the results of the small group evaluation were simplistic. The instruction was clear, concise and the learners mastered the material. The materials and process used in the small group evaluation were very similar to the one-to-one evaluation. The learners had fewer suggestions for improvement and no obvious errors were noted, possibly due to the diligence of the one-to-one learners.

 The assessment data indicated that the majority of the objectives were mastered with 90%-100% mastery. The small group learners filled out user surveys as well. A few learners also did not consider the content to be particularly “helpful” to them in that they do not use the equipment frequently. In working with the client it became evident that all staff members will be required to use the equipment more in the future. Even the learners that did well on the pre-Assessment still indicated that there were things that they didn’t think about or didn’t do properly and reported that the instruction was still very helpful and effective.
Summative Evaluation Objectives

The purpose of the summative evaluation is based on Kirkpatrick’s Four-Level Model. All four levels will be considered for the evaluation of the instructional module.
· The first level, Reaction, will measure the learner’s reactions to the instructional package. This is an important evaluation step as negative attitudes toward instruction can impact learning.
· The second level, Learning, will be measured. The content of the instructional module was designed to close a performance gap within the organization. Learning must be measured to indicate if the performance gap is closed.
· The third level, Transfer will be measured to indicate if the learner’s will use the instruction within the performance context after the instruction is completed. Measuring transfer will also indicate if the instruction was retained. Transfer is imperative as without it the performance gap will not be closed.

· The fourth level, Results, will measure if the implementation of the instructional program within the organization was effective as well as the return on investment for organization.
See Appendix E-Kirkpatrick’s Summative Model
Methodology

Kirkpatrick’s Four-Level Summative Evaluation model will be utilized to guide the design of the plan. The learners: Reactions, Learning, Transfer and overall Results of the instructional program will be evaluated. Each level of the evaluation process will provide information for the subsequent level. The Technology Support Teacher that is now employed in the organization will conduct the implementation of the instructional program. The instructional package is a self-instructional module. Therefore, the Technology Teacher does not need to conduct a face-to-face training. The summative evaluation plan will be conducted as follows:

I. The Technology Support Teacher will facilitate all organizational staff members completing the instruction found in the print based module at the beginning of the school year (August workdays). All tools and equipment will be provided for the learners, including access to the laptops.

II. The Technology Support Teacher will collect all assessments (pre and post) as well as user surveys.

III. The Technology Support Teacher will analyze assessment scores by recording pre-test and post-test scores for each learner. The analysis will include overall scores for the pre-tests and the post-tests. This will demonstrate learning mastery of the instructional content.
IV. The User Surveys will be collected and reviewed. Survey results will be analyzed by inputting the responses into the frequency chart provided in the implementation package. Both quantitative data (response frequency) and qualitative data (user comments) will be analyzed to determine reactions to the instruction.

V. The Technology Support Teacher will continue the documenting procedures that were utilized prior to the instruction using the in house documents. The documentation will continue throughout the school year. The documentation will include:

· Sign out sheets-to measure utilization of equipment

· Maintenance requests-to measure malfunctioning equipment incidences

· Equipment repairs that are necessary, including new parts that need to be ordered

· On-going issues-due to the small size of the organization the Technology Support Teacher is able to monitor issues that the staff members and students encounter with the laptops. This will include incidences of misuse and abuse. The Technology Support Teacher will document ongoing issues.

VI. The Technology Support Teacher will share the documentation with the Instructional Designer by March of the same school year.
VII. The Instructional Designer will conduct a needs assessment by June of the same school year in order to measure the degree of the performance problem (to ensure that the performance gap is closed).

Data Collection Plan

The user surveys that are included in the instructional package will measure the learner’s Reactions to the instruction. The data collection instrument for the survey results will be utilized to compile the user survey data.

The pre-assessments and post-assessments that are included in the instructional package will measure Learning. A data analysis of the assessment items will also be used to measure learning by recording all user scores.

The Transfer of the learning will be measured through follow up extant data analysis and observation. The module was created to solve a performance problem. A symptom of the performance problem was clear misuse and abuse of the equipment. The learning will be measured by the Technology Support Teacher observing proper use of the equipment and by the documented repairs needed. The extant data analysis will include a review of the Technology Support Teacher’s documentation as listed above.

The Results of the instructional program will be measured by reviewing all documentation as stated above. The Technology Support Teacher will collaborate with the Instructional Designer to conduct a needs assessment process at the end of the school year. The specifications of the needs assessment that will be conducted at that time cannot be determined until the instruction has been implemented.
See Appendix F-Data Collection Sheets

Data Analysis Plan
Due to the scope and sequence of the instructional program, the data analysis will be simplistic. The data will be analyzed by:

· Inputting the user survey results into the chart provided. The survey will be used to conduct a comparative analysis of how the questions were answered. Comments will be analyzed for their qualitative attributes.

· Inputting the pre and post test scores into the chart provided and comparing the scores of each learner to indicate the degree of the performance improvement.

· A qualitative review of the Technology Support Teacher documentation will be utilized to analyze the following information. There may be quantitative data included in this documentation but the purpose will be to analyze the data for qualitative characteristics.

-Sign out sheets-to measure utilization of equipment

-Maintenance requests-to measure malfunctioning equipment incidences

-Equipment repairs that are necessary, including new parts that need to be ordered

-On-going issues-due to the small size of the organization the Technology

Support Teacher is able to monitor issues that the staff members and students

encounter with the laptops. This will include incidences of misuse and abuse.

Conclusions
The results of the summative evaluation will be reported to the Director of the organization, the Technology Support Teacher as well as all staff members who went through the instructional program. A summary highlighting the important findings will be generated and shared with the organizational stakeholders as listed above.

The results of all data will be interpreted by reviewing the results for each of the four levels of the approach. Each level will be looked at related to the other levels. The data will be interpreted both qualitatively and quantitatively. The quantitative data will include test scores and frequency responses from the user surveys. The qualitative data will include comments reported by the users, the Technology Support Teacher documentation and informal observations.
The data will be used to determine if the performance gap was closed due to the implementation of the instructional package. It will also be used to determine if further instruction and support will be necessary. The follow up needs assessment will be utilized to indicate if a performance problem still exists post-implementation.
Appendices
Appendix A-module

[image: image61.jpg]

Taking Care of Technology
How to properly use the laptops in your classroom
Cape Fear Center for Inquiry

[image: image2]
Prepared By:

Trisha Torkildsen

Spring 2005’

Table of Contents
Introduction--- p. 3
How to use this manual ---p. 3
Pretest --- p. 4-7
Lesson 1-- p. 8

Review--- p. 9
Lesson 2---p. 9-10

Review--p. 11
Lesson 3--- p. 12

Review-- p. 13

Lesson 4-- p.14-18

Review-- p.19
Lesson 5 -- p. 20

Review-- p. 21
Post-Assessment--- p. 22-25

Performance Checklist-- p. 26

Answers to Pre-Test-- p. 27
Answers to Review Questions-- p.28
Answers to Post-Test--- p. 29

Survey---p. 30

Introduction:

Welcome, you will move through each step of this module in order to be able to successfully use the laptop cart of I-Books (Apple laptops) in your classroom.

By learning the proper procedures and knowledge contained in this module the systems established to use the laptops will function well.
Not only will you benefit from completing this module but your students and the school community will as well.

This module will take approximately 45 minutes, including all components.

In order to complete this module, you will need the following:

· Pencil or pen

· Highlighter (provided with manual)

· Laptop cart

· I-Book

The goals of this module are:

· For you to be able to apply the proper check out rules and procedures for the lap top carts and
· For you to be able to apply the proper set up and operation of the basic functions of the Macintosh I-Book laptops carts in your classroom.

How to use this manual:

This manual can be used as a self-instructional training module. It can also be used as a reference in your classrooms.

The manual is divided up into 5 lessons. You will move thorough each lesson in order.

The lessons in this manual are organized, for the most part, chronologically/sequentially in terms of the order in which you would do things in context.

Each lesson begins with the objectives for that lesson.

The lessons will present you with the information that you will learn.

Each lesson ends with a short summary.

Each lesson also contains and a very brief review. Use the review questions to check for understanding. The answers for the review questions are found on page ___.

Please work on each lesson independently as learning this material on your own is the goal of this self-instructional module.
First things first:

Let’s see how much you know about this subject.

Complete the Pre-Test without using any information in the manual.
1. The sign up sheet for teachers to check out the laptop carts is kept?

a. above the copier

b. above the laminator

c. in the front office

d. on the carts

2. The combination of the lock on Cart A is _______________
 The combination of the lock on Cart B is _______________

3. How much time do you need to add to your sign up time to: complete your instructional plans while accounting for the time to properly unpack and pack up the laptops into the cart? __

4. What the top three rules to apply when using the laptop cart in your classroom?

1. __

2. __

3. __
5. Who is ultimately responsible for unpacking and packing up of the laptops into the mobile cart unit when in use in your classroom? _______________________________

6. When the mobile laptops are being used in your classroom, is it ok to allow other student(s), from another classroom, to “borrow” a laptop and remove it from your classroom?

 Yes No

7. Read each brief statement that describes student use of the laptop while the cart is in use in your classroom. Next to each statement write P-(proper) if the situation describes the teacher properly supervising the students and write I-(improper) if the situation describes the teacher not properly supervising the student:

___________ 1. Student A and student B are doing research on the laptops out in the hallway of the school building.

____________ 2. Three students, each with their own laptop, are working quietly on the floor of my classroom in the corner by themselves.

____________ 3. All of my students are working in their desks/seats with the laptops in front of them on the top of their desks.

____________ 4. Two of my students are working in the Commons Area on the couches of the school with the laptops.

____________ 5. I can monitor all students’ laptops screens without having to move frequently around my room.
8. Consider the top three rules of the laptop use in your classroom. Please write a brief statement that describes why following the rules is important. How will it benefit your students? Staff? School community? __________________________________
__

9. The three steps that you need to complete to properly unpack the laptops out of the cart in your classroom are (in order):

1. __
2. __
3. __

10. The first thing that you need to do with the cart when you get it into your classroom is to ___________________________.

11. In the picture of the laptop cart with the doors open, highlight or circle where you will find the power cord (for individual laptops):

 [image: image3.jpg]

12. Highlight or Circle the dock on the laptop below:

[image: image4.jpg]CFct A0

Finder

« “ - g
’ o " » » ~ \
’ 2 5 3 ;
3 a 5 P 7 “ ° S .
- : | . -
w £ r” v ¥ wu ' TN et G X
: g \ \ N
G A s o ’ o -] " \
! ’ : . . : . S, WER
st < f i
X « v " N M e
* ’ i
<t option g = ¢ : i
- B e -

C¥cx =

13. Briefly describe what you would find on the dock (what is it used for)?
 __
14. Circle the icon that is used as the Internet Application on the I-Book

A.[image: image5.jpg]

B.[image: image6.png]

C,[image: image7.png]

 D. [image: image8.png]

15. What is the Internet application called? ___________________

16. Circle the icon that represents the Microsoft Word application:

A. [image: image9.jpg]

B. [image: image10.jpg]

C. [image: image11.jpg]

D. [image: image12.jpg]

17. In order to open Word and any other application on the dock you need to (circle one) single click or double click on the icon.

18. In order to make sure that you have properly closed out of any application that you are running you need to perform which of the following steps:

A. Click red dot/X symbol

B. Click the yellow dot/- symbol

[image: image1.jpg]

C. [image: image13.jpg]

 ((open apple) and Q at the same time

D. Click the green dot/+ symbol

19. In order to log out when you are using the I-Book you need to click:

_____________________ then ______________________.

20. In order to shut down the I-Book you need to click:

1.___________________________ then,
2.___________________________

21. When your students are done using the laptops there are 3 steps that you should follow to properly pack up the computers into the cart. List the 3 steps that make up this procedure:

1. _________________________

2. _________________________

3. _________________________
22. After all I-Books are in their correct numbered slot and plugged into their power cord you must do three final steps to prepare them for the next user to check them out. Those three steps are:

1. _________________________

2. ________________________

3. _________________________

Lesson 1-Procedures for Properly Accessing the Laptops

Objectives:

The learner will:

· State the location of laptop cart sign up sheet

· State the combination of Cart A and Cart B locks

· Demonstrate proper check out procedures by signing up for carts for proper amount of time needed to perform instructional plan, to include 10-15 minutes of unpacking/packing up times

You are planning to use the cart in your room…

The 1st thing that you need to do is sign up to use a cart.

Where you ask? (
Above the laminator in the teacher workroom you will find a schedule of use for Cart A and Cart B. Be sure to fill in all information for the proper cart that you want to use.

***Remember, it takes 10-15 minutes on average to PROPERLY unpack and pack up the laptops.

10 minutes for middle grades students

15 minutes for elementary students

Do not forget to add at least 10-15 minutes to your instructional/lesson time. This will help you to return the carts on time for the next user to check out.

When you get the cart into your classroom you need to open the doors.

How you ask? (
Memorize the combinations for the lock on each cart, it will save you time.

Cart A-716 (Repeat this to yourself 3-5 times)

Cart B -579 (Repeat this to yourself 3-5 times)

Summary:

· Sign up sheet can be found – above the laminator
· Add 10-15 minutes to your instructional time when signing up

· Combination for Cart A is 716
· Combination for Cart B is 579
Lesson 1

Review questions:

1. Write down the amount of time it takes to properly unpack/pack up the laptops __________________

2. What is the combination for Cart B? ___________

3. Where is the sign up sheets for the cart located? ____________________________

4. What is the combination for Cart A? ________________

Lesson 2-Top Three Rules for using the laptops in your classroom

Objectives:

The learner will:

· State who is responsible for “possession” of laptops while in classroom

· State who is responsible for packing/unpacking laptops in classroom

· Classify examples of Proper and Improper supervision of laptops

· State the Top Three Rules for using the laptops in the classroom

· Choose to follow Top Three Rules of use of laptops in classroom

Ok, this is very important. These are the Top Three Rules when using the laptops in your classroom. Following these rules will help ensure that the laptops are well maintained and continue to be a very useful tool for the students at CFCI.

Top Three Rules

1. The teacher is ultimately responsible for unpacking and packing up the laptops.

2. When you have the cart in your room, DO NOT allow students that are not in your class to come in and “borrow” a laptop by removing it from your classroom.

3. In order to properly care for the laptops, it is important to SUPERVISE what each student is doing on the laptop that they are using.

Proper supervision in this case means:

· Within your classroom while using the laptops

· Using them on a table top, not on the floor

· You should be able to see the computer screens of each laptop without walking around the room too frequently

Remember that if you choose to follow the Top Three Rules it will take care of the laptops (equipment) which will help all students and teachers at CFCI.

[image: image56.jpg]i bl
i L

;;;;;

Here are just a few ways that choosing to follow the Top Three Rules will help the community:

· $-less money spent on repairs, ordering parts, etc.

[image: image57.jpg]CFct A0

Finder

« “ - g
’ o " » » ~ \
’ 2 5 3 ;
3 a 5 P 7 “ ° S .
- : | . -
w £ r” v ¥ wu ' TN et G X
: g \ \ N
G A s o ’ o -] " \
! ’ : . . : . S, WER
st < f i
X « v " N M e
* ’ i
<t option g = ¢ : i
- B e -

C¥cx =

· Equipment will be in tact for next user-saves time
[image: image58.jpg]

· Proper use = reduced frustration of teachers

· ________________________________ (think of another benefit or two)

Summary:

· The Top Three Rules are:
1. Supervise use carefully by having kids in your classroom and computer screens in
your view

2. Do not allow students from other classes to take a laptop out of your room while you have the cart

3. The TEACHER is ultimately responsible to unpack & pack up laptops

· Choosing to follow the Top Three Rules will help the CFCI community in several ways. A few of which are $, time, less frustration.
Lesson 2

Review questions:

5. Is it ok to allow students from another class to borrow a laptop from you?

Yes No (circle one)

6. In terms of supervision, read each statement below and write a P if it is an example of Proper supervision & I if it is Improper
a. __________ Each of your students is working on the laptops at their desks, you are

sitting at your desk with your back to them

b. __________ You have two students working on the laptops in a chair in the hallway

c. __________ A few students are working on the laptops in the commons area

d. __________ Five of your students are working together on a project, on the laptop,

on the floor

e. _________ Your students are all working on the laptops at their desks or table tops,

you are able to see all screens/computers without moving around

the room too
frequently

7. T or F The students are ultimately responsible to unpack/pack up the laptops on to

the cart

8. Choosing to follow the Top Three Rules will benefit the CFCI community in what
ways, name 3 very briefly

-___

-___

-___

Lesson 3-Procedures to Properly Unpack Laptops

Objectives:

The learner will:

· Demonstrate unpacking laptops properly in the classroom

· State the first thing that you should do with the laptop cart in your classroom

· Identify the power cord on the laptops

· Execute unhooking each power cord and handing out each laptop one at a time

Ok, you’ve got the cart in your room and now that you know the lock combinations you are all set.

The next steps may seem simple but following these procedures properly is very important. The power cords can be easily damaged.

Also, if you follow them in order it will help you to make it a routine.

The first thing that you need to do when you get the laptop cart in your room is:

Plug the cart in to a power outlet

Open the doors to the cart.

The next step is to find the power cord that charges the laptops. Look at the picture below. The area where the power cord connects to the laptop is identified with the arrow.

[image: image59.jpg]

[image: image60.wmf][image: image14.jpg]

After you locate the power cord, carefully unhook the cord and hand out the laptops to your students, one at a time. **(Remember each student should have an assigned #)**
So, that is it for UNPACKING procedures.

Summary:

To demonstrate properly unpacking the laptops from the cart you just need to

· Plug the cart into a power outlet

· Carefully unhook each power cord

· Hand out laptops one at a time

Lesson 3

Review Questions:

9. Circle or highlight where the laptop power cord plugs into the laptop on the picture
below.

[image: image15.jpg]

10. The first thing that you need to do with the cart when you get it into your classroom is ______________________.

Lesson 4- Using the Laptops-Basic Operations of Hardware and Software

Objectives:

· Demonstrate logging on to laptops properly

· State location and purpose of the dock on the laptop

· Identify the Internet Application Icon and state its name

· Identify Microsoft Word application icon

· Demonstrate properly opening an application on the laptop

· Demonstrate the rule for properly closing out of a running application/program on the laptop

· Demonstrate proper logout of operating system

· Demonstrate proper shut down procedure of operating system

Ok, now you are ready to go. You have the laptop out in front of you. Just so you know the model laptop that you are using is an I-Book. The information presented after this point may refer to the laptop as the I-Book.

Once, you have the I-Book unpacked and on a table top/desk in front of you, what do you need to do next?

Open up the screen and push the button to turn it on, but the next procedure is:

Logging On- to do so simply click the correct user icon with a single click. The passwords are no longer necessary for typical use (both student and teacher)

Now you are logged onto the operating system of the I-book. This allows you access all of the computers applications.

Macintosh/Apples use a “dock” to organize and display the applications.

Look at the picture below. The dock is indicated by the arrows. It is located along the bottom edge of the laptop screen. Some docks are much smaller in size until you run your cursor over them then they expand to be larger.

The applications that the I-Book contains are located on the dock. Just like any other function the applications can be accessed or opened with a single click.

You will learn the two applications that are most frequently used at this time at CFCI as the purpose of this lesson is to teach you the procedures to access and use the very basic operations of the I-Book.

The Internet browser that you will use on the I-Book is called Internet Explorer
It is found on the dock.

The icon for Internet Explorer is:

[image: image16.png]

The second application that you will learn today is for word processing. The application is: Microsoft Word.

It is also found on the dock.

The icon for Microsoft Word is:

[image: image17.jpg]

Remember to open Word or Internet Explorer just single click the icon on the dock
Once you have an application open the possibilities of things to do are endless. But, that is not the purpose of this module. So, let’s presume that you have done what you need to do and you want to close out of an application.

How do you do that? There are a few ways. You will learn one way to easily remember it and to make it simple. If you do not properly close out of an application it may continue to run and hide on you. Can they do that? The “Techno gods” say yes-(
The reason that this is important is because if a program continues to run without you knowing, it will:

1. Slow down your machine

2. If it’s hidden and you try to open it again, it won’t open and you may not be able to see this on your screen. Therefore, the program will not open.

So, to close out any running application hit the open apple and Q buttons AT THE SAME TIME .

The open apple key looks like this [image: image18.jpg]

 (AND hit Q (FOR QUIT) AT THE SAME TIME

After you have properly QUIT a program-

You NEED TO LOG OUT of the operating system.

To do that there are 3 simple steps to follow:

1. Click the blue apple icon located in the upper left hand corner of the screen as
shown below

 [image: image19.jpg]S S e s s e,

2. Click the words “log out”

[image: image20.jpg]Mmm ‘Yhns Hac
et Mac OS X Software

System Preferences
Dock
Location

Recent ltem
Force Quit

Sleep
Restan

Shiut Down

3. A small menu of options will appear, click “log out” again

[image: image21.jpg]

Now you just need to properly shut down the I-Book.

Properly shutting down will ensure that they laptops continue to run properly.

Now that you have logged out, the main screen will appear.

At this point you just need to click shut down.

1. At the main screen which looks like this:

[image: image22.jpg]L

-

Mac O§ X

2. Click the words “shut down”

Once the screen is completely black you may close the screen of the I-Book.

That covers the VERY BASIC operating procedures to access the I-Books.

Summary:

· To log on single click on the user (teacher or student)

· The dock is used to organize and display the applications
· The dock is located along the bottom edge of the laptop screen

· The Internet browser that you will use on the I-Book is called Internet Explorer
· The icon for Internet Explorer is:

 [image: image23.png]

· The icon for Microsoft Word is:

· To close out any running application hit the open apple and Q buttons AT THE SAME TIME . Again, [image: image24.jpg]

 (AND Q (FOR QUIT) AT THE SAME TIME

· To LOG OUT of the operating system, there are 3 simple steps to follow:

1. Click the blue apple icon located in the upper left hand corner of the screen

2. Click the words “log out”

3. A small menu of options will appear, click “log out” again

· In order to shut down the I-Book the procedure is to:

1. Click the blue apple icon

2. Click the words “shut down”

3. A small menu of options will appear, click “shut down”

Lesson 4

Review Questions:

11. Where is the dock located on the I-Book? ______________________________

12. What is the dock used for? ___

13. To log on to the I-Book you only need to _______________________________

14. Which one of these applications is Microsoft Word?

a. [image: image25.jpg]

 b. [image: image26.jpg]

 c. [image: image27.jpg]

 d. [image: image28.jpg]

15. Which one of these is the Internet browser?

a. [image: image29.jpg]

 b. [image: image30.png]

 c. [image: image31.png]

 d. [image: image32.png]

16. What is the Internet Browser called? ________________________________

17. To open any application you need to (circle one) double click or single click

18. To close out of any running application hit _____________________________

19. The three steps to log out and shut down are? (Same except for words “log out” and “shut down”

1. ___

2. ___

3. ___

Lesson 5-Procedures to Properly Pack Up the I-Books

Objectives:

· Demonstrate proper pack up procedures by following 3 pack up rules in the classroom

· Execute hooking each power cord into laptop

· Execute final steps of pack up by: locking cart, returning to designated area, plugging in cart to charge

You and your students are done with using the laptops. Remember it takes more than a few minutes to properly pack them up into the cart.

The 3 procedures to pack up:

1st-Call students to the cart by number

“# 3 and # 4”

if they are older, call a group “ #s 5-10”

2nd-Place each I-Book in the correct numbered space.

3rd-Plug each I-Book into the correct power cord.

Be sure the light around the cord is lit up to indicate that it is charging.

Remember to count/check all I-Books to make sure they’re accounted for.

Great! You are almost done. All I-Books are properly packed up.

There are 3 final steps to help ensure that the cart is ready for other teacher and students to use.

1st-Close and lock the cart

2nd-Return cart to its designated “parking spot” (marked in Commons Area)

3rd-Plug the cart into a power outlet so that it is charged for the next user

 Nice Job!

Lesson 5

Summary

· The three steps to properly pack up are:

1-Call students up by number

2-Place I-Book in correct numbered slot

3-Plug I-Book into its power cord

· The three final steps in using carts are

1-Lock cart

2-Return to parking spot

3-Plug it in

Lesson 5

Review Questions

20. List the 3 steps that make up the packing up procedure

__

__

__

21. List the three final steps to prepare cart for next user

__

__

__

You have successfully completed your lessons.

 -the “Post-Test”
You will answer a series of questions.

When instructed to do so, follow the steps to use the I-Books provided for you. You will then use the I-Book to complete a series of tasks as indicated in the Performance Assessment Section which is found directly after the Post-Test.

When you are finished, please turn in your Post-Test and your Performance Assessment to the instructor who is monitoring this training session.

Post-Test

1. In the picture of the laptop cart with the doors open, highlight or circle where you will find the power cord (for individual laptops):

 [image: image33.jpg]

2. How much time do you need to add to your sign up time to: complete your instructional plans while accounting for the time to properly unpack and pack up the laptops into the cart? __

3. In order to make sure that you have properly closed out of any application that you are running you need to perform which of the following steps:

A. Click red dot/X symbol

B. Click the yellow dot/- symbol

C. [image: image34.jpg]

 ((open apple) and Q at the same time

D. Click the green dot/+ symbol

4. In order to shut down the I-Book you need to click:

1.___________________________ then _______________________
5. Highlight or Circle the dock on the laptop below:

[image: image35.jpg]CFct A0

Finder

« “ - g
’ o " » » ~ \
’ 2 5 3 ;
3 a 5 P 7 “ ° S .
- : | . -
w £ r” v ¥ wu ' TN et G X
: g \ \ N
G A s o ’ o -] " \
! ’ : . . : . S, WER
st < f i
X « v " N M e
* ’ i
<t option g = ¢ : i
- B e -

C¥cx =

6. Read each brief statement that describes student use of the laptop while the cart is in use in your classroom. Next to each statement write P-(proper) if the situation describes the teacher properly supervising the students and write I-(improper) if the situation describes the teacher not properly supervising the student:

___________ 1. Student A and student B are doing research on the laptops out in the hallway of the school building.

____________ 2. Three students, each with their own laptop, are working quietly on the floor of my classroom in the corner by themselves.

____________ 3. All of my students are working in their desks/seats with the laptops in front of them on the top of their desks.

____________ 4. Two of my students are working in the Commons Area on the couches of the school with the laptops.

____________ 5. I can monitor all students’ laptops screens without having to move frequently around my room.
7. What the top three rules to apply when using the laptop cart in your classroom?

1. __

2. __

3. __

8. Who is ultimately responsible for unpacking and packing up of the laptops into the mobile cart unit when in use in your classroom? _______________________________

9. The three steps that you need to complete to properly unpack the laptops out of the cart in your classroom are (in order):

1. __
2. __
3. __

10. When the mobile laptops are being used in your classroom, is it ok to allow other student(s), from another classroom, to “borrow” a laptop and remove it from your classroom?

 Yes No

11. Circle the icon that is used as the Internet Application on the I-Book

A.[image: image36.jpg]

B.[image: image37.png]

C,[image: image38.png]

 D. [image: image39.png]

12. What is the Internet application called? ___________________
13. The first thing that you need to do with the cart when you get it into your classroom is to ___________________________.

14. Consider the top three rules of the laptop use in your classroom. Please write a brief statement that describes why following the rules are important. How will it benefit your students? Staff? School community? __________________________________
__

15. When your students are done using the laptops there are 3 steps that you should follow to properly pack up the computers into the cart. List the 3 steps that make up this procedure:

1. _________________________

2. _________________________

3. _________________________
16. After all I-Books are in their correct numbered slot and plugged into their power cord you must do three final steps to prepare them for the next user to check them out. Those three steps are:

1. _________________________

2. ________________________

3. _________________________

17. In order to open Word and any other application on the dock you need to (circle one) single click or double click on the icon.

18. Circle the icon that represents the Microsoft Word application:

A. [image: image40.jpg]

B. [image: image41.jpg]

C. [image: image42.jpg]

D. [image: image43.jpg]

19. The combination of the lock on Cart B is _______________
 The combination of the lock on Cart A is _______________

20. Briefly describe what you would find on the dock (what is it used for)?
 __
21. In order to log out when you are using the I-Book you need to click:

_____________________ then ______________________.

22. The sign up sheet for teachers to check out the laptop carts is kept?

a. above the copier

b. above the laminator

c. in the front office

d. on the carts

Now that you have finished your Post-Test please follow the instructions to complete the Performance Checklist
1. Walk to the cart, which is open (if it’s not, open it)

2. Take one I-Book out of any slot

3. Follow the steps below in order (completing each task)

3. Circle Yes-if you complete the task independently

4. Circle No-if you were not able to complete the task independently

a. Yes/No-successfully unhooked the power cord

b. Yes/No-successfully logged on to the laptop as a student

c. Yes/No-successfully opened Word application

d. Yes/No-successfully closed running application(s)

e. Yes/No- successfully logged out

f. Yes/No-successfully shut down the laptop
g. Yes/No-successfully placed I-Book in correct slot and plugged in power cord

h. Yes/No- light is on around the power cord

Then,

Assessment Answers- as educators, use your judgment for qualitative answers (wording does not need to be exact if the content is correct)
Answers to Pre-Test

	Pre-Test

	1
	 B

	2
	716 579

	3
	10-15 minutes

	4
	1. Supervise 2. do not let other students “borrow” 3.teacher is responsible to pack

	5
	Teacher

	6
	No

	7
	I, I, P, I, P

	8
	$ (money), time, less frustration

	9
	Plug in cart, unhook power cord, hand out laptops one at a time

	10
	Plug it in

	11
	White cord is shown connected to the TOP of the laptops

	12
	Bottom edge of the laptop screen

	13
	Applications, used to organize and display the applications

	14
	D

	15
	Internet Explorer

	16
	D

	17
	Single Click

	18
	C

	19
	Blue apple, log out,

	20
	Blue apple, shut down, shut down

	21
	1. Call students by # (or group of #) 2. Put in right slot # 3. plug in power cord

	22
	1. Close and lock the cart 2. Return it to its space in commons area 3. Plug it in

Assessment Answers
Answer to Review Questions

	Review Questions

	1
	 10-15 minutes

	2
	579

	3
	Above the laminator

	4
	716

	5
	No

	6
	a. I b. I c. I d. I e. P

	7
	F

	8
	$ (money), save time, less frustration

	9
	White power cord hooks into top of the laptop

	10
	Plug it into a power outlet

	11
	Along the bottom of screen

	12
	To organize and display icons/applications

	13
	Single click the user

	14
	D

	15
	C

	16
	Internet Explorer

	17
	Open apple & Q

	18
	Apple, logout, logout

	19
	Main screen, click shut down

	20
	Call students by # , place laptop into correct slot, plug in power cord

	21
	Lock cart, return to its parking spot in commons area, plug into outlet

	22
	N/A

Assessment Answers-as educators, use your judgment for qualitative answers.

Answer to Post-Test

	Post-Test

	1
	 White cords hooks into top right corner of laptop (match where you circled)?

	2
	10-15 minutes

	3
	C

	4
	Shut down at the main screen

	5
	Along the bottom edge of screen

	6
	I, I, P, I, P

	7
	Teachers-responsible to unpack, SUPERVISE, “no borrowing” (other students)

	8
	Teacher

	9
	Plug in cart, unplug power cord, hand out laptops one at a time

	10
	No

	11
	D

	12
	Internet Explorer

	13
	Plug it in

	14
	$, Time, less frustration

	15
	Call students up by #, place I-Book in correct #, plug it into power cord

	16
	Lock cart, return to parking spot, plug it in

	17
	Single click

	18
	D

	19
	579 716

	20
	Organize and display applications/icons

	21
	Blue apple, log out,

	22
	B

If you answered most of your questions correctly, Wonderful! You will be prepared to successfully use the laptop cart and I-Books in your classroom.

If you did not answer most questions correctly, just return to the Lessons and review the information,

User Survey
Please take a few minutes to provide your feedback.

Thank you very much for taking the time to complete this training.

Your feedback is very important.

Use this scale to rate the effectiveness and usability of this training module

1- Always
2- Frequently
3- Sometimes
4- Occasionally
5- Never
	1. This module was clear and concise.
	1
	2
	3
	4
	5

	2. The instruction was easy to follow.
	1
	2
	3
	4
	5

	3. The instruction was helpful to me.
	1
	2
	3
	4
	5

	4. The training manual was motivating.
	1
	2
	3
	4
	5

	5. This training will help me to properly use the equipment/technology
	1
	2
	3
	4
	5

	6. This type of training is effective for this content
	1
	2
	3
	4
	5

	7. This module was user friendly
	1
	2
	3
	4
	5

	8. This manual will help me and my students in my classroom
	1
	2
	3
	4
	5

	9. The overall effectiveness of this module
	1
	2
	3
	4
	5

	Please add any comments that would help to improve this self-instructional module:

Appendix B-Instructional Objectives

	Instructional Goal
	Terminal Objective/
Type of Learning
	Assessment Item/Strategy

	1. All teachers at the Cape Fear Center for Inquiry will be able to apply the proper check out rules and procedures for the lap top carts accessing the laptop carts

2. All teachers at the Cape Fear Center for Inquiry will be able to apply the proper set up and operation of the basic functions of the Macintosh I-Book laptops carts in their classrooms.

	Given the check out system and the mobile carts and the I-Book laptops, the learner will apply proper check out rules and procedures for the mobile laptop carts by demonstrating proper use of each step in the procedure

(Rule)

Given the mobile carts and the I-Book laptops, the learner will apply proper set up and basic function procedures for the mobile carts and the I-Book laptops by demonstrating each step in the procedure

(Rule)

	Congratulations you have successfully completed your lessons. Please move to the next section titled-Post-Test. You will answer a series of questions. When instructed to do so, follow the steps to use the I-Book provided for you. You will then use the I-Book to complete some tasks as indicated in the Performance Assessment section. Check off the Performance Assessment item if you were able to complete the task independently. Please turn in your Assessment section of the module to the instructor who is monitoring the training session.

	Sub Goals

The learner will:
	Performance Objectives
	Assessment Item

	1.1 State location of the sign up sheet for the laptop cart (Verbal Information)
	Given the instructional materials, the learner will state the location of the sign up sheet to the lap top carts by choosing the specific location from a list of choices (VI)

	The sign up sheet for the laptop carts is kept?

a. above the copier

b. above the laminator

c. in the front office

d. on the carts

	1.2 State the combination of Cart A and Cart B (Verbal Information)
	Given the instructional materials, the learner will state the combination of the lock on the front of Cart A and Cart B by writing down both 3-digit combinations with the proper cart that the combination will open

(VI)

	The combination of Cart A is ___________

The combination of Cart B is

	1.3 Demonstrate proper check out procedures by signing up for carts for necessary/proper amount of time needed to perform instructional plans (to include 10-15 minutes of unpacking and packing up times) (Rule)
	Given the laptops, sign up sheet, and access to the laptops, the learner will follow proper check out time rules by adding the time required for packing/unpacking laptops to their lesson/instructional time by signing up for the proper amount of time (Rule)

	How much time do you need to add to your sign up time to: complete your instructional plans while accounting for the time to properly unpack and pack up the laptops into the cart? ___________________

	1.4 State basic and general procedural rules of use for lap top carts (do’s and don’ts)

(Verbal Information)
	Given the mobile laptop cart in the classroom, the learner will state the three most important general rules of use for the laptops by writing them down

(VI)

	What the top three rules to apply when using the laptop cart in your classroom?

1. ____________________

2. ____________________

3. ____________________

	1.41 State who is responsible for unpacking and packing up laptops

(Verbal Information)
	Given the mobile laptop cart in the classroom, the learner will state the individual who is ultimately responsible for unpacking and packing up of the laptops (VI)

	Who is ultimately responsible for unpacking and packing up of the laptops into the mobile cart unit when in use in your classroom? _______________

	1.42 State rule of possession of lap-tops while they are in your classroom (not loaning out individual laptops to students that come into your room and ask for them)

(Verbal Information)
	Given the mobile laptop cart in the classroom, the learner will state if it is permissible to allow other students (from another classroom) to remove a laptop from the room and take it with them by stating the rule.

(VI)

	When the mobile laptops are being used in your classroom, is it ok to allow other student(s), from another classroom, to “borrow” a laptop and remove it from your classroom?

 Yes No

	1.43 Classify examples of proper “supervision” vs. improper “supervision” of student use of the laptops in the classroom

(Defined Concept)
	Given the mobile laptop cart in the classroom and a five descriptions of a situation that describes student and teacher proximity and positioning of the laptop use, the learner will classify each situation as proper and improper supervision of the students using the laptop by writing either proper or improper next to the described situation

(DC)
	Read each brief statement that describes a hypothetical of the student use of the laptop while the cart is in use in your classroom. Next to each statement write P-(proper) if the situation describes the teacher properly supervising the students and write I-(improper) if the situation describes the teacher not properly supervising the student:

_______ 1. Student A and student B are doing research on the laptops out in the hallway of the school building.

________2. Three students, each with their own laptop, are working quietly on the floor of my classroom in the corner by themselves.

________3. All of my students are working in their desks/seats with the laptops in front of them on the top of their desks.

________4. Two of my students are working in the Commons Area on the couches of the school with the laptops.

________5. I can monitor all students’ laptops screens without having to move frequently around my room.

	1.5 Choose to follow basic do’s and don’t as stated

(Attitude)
	Given the mobile laptop cart in the classroom and knowledge of each rule, the learner will choose to follow the rules (Att.)

	Consider the top three rules of the laptop use in your classroom. Please write 4 brief statements that describe why following the rules are important. How will it benefit your students? Staff? School community?

1._________________________

2. ________________________

3._________________________
4._________________________

	2.1 Demonstrate unpacking laptops properly in the classroom (Rule)
	Given the mobile laptop cart in the classroom the learner will follow procedural steps in unpacking the laptops out of the cart by following the proceeding sub-steps in sequence (Rule)
	The three steps that you need to complete to properly unpack the laptops out of the cart in your classroom are (in order):

1. _______________________

2. _______________________

3. _______________________

	2.11 State the first thing that the learner should do with the laptop cart in classroom

(Verbal Information)
	Given the mobile laptop cart in the classroom, the learner will state the first thing that they need to do with the carts in order to begin the unpacking procedure is to plug cart into an electrical outlet

(VI)
	The first thing that you need to do with the cart when you get it into your classroom is: __________________________.

	2.12 Identify power cord on laptops (Concrete Concept)
	Given the mobile laptop cart in the classroom or a graphic that is an exact picture of the laptops, the learner will identify the power cord on the laptop by indicating its location in the cart (circle or highlight).

(CC)
	In the picture of the laptop cart with the doors open, highlight or circle where on the laptops you will find the power cord

(learner will highlight or circle location)

 [image: image44.jpg]

	2.13 Execute unhooking each power cord and handing out laptop one at a time (Motor Skill)

	Given the mobile laptop cart in the classroom the learner will execute properly unhooking the power cord by checking step off of performance checklist (student instructed to complete particular performance objectives with the actual equipment during the summative assessment, access to the cart during training will be provided in the learning context)
(MS)
	Use the following checklist to indicate if you were able to properly complete each step after you have learned how to perform the step by circling Yes/No:

a. Yes/No-successfully unhooked the power cord

	2.2 Demonstrate logging on to lap-tops in the classroom (Rule)
	Given an I-Book in the classroom the learner will demonstrate the ability to successfully log on to the laptop by clicking on the correct icon and indicating completion of the log in the performance checklist

(Rule)
	b. Yes/No-successfully logged on to the laptop as a student

	2.21 State where the dock is on the I-book and its general purpose (contents)

(VI) (DC)
	Given an I-Book dock in the classroom or a graphic that is an exact picture of the laptop screen, the learner will state where a dock is on the I-book by highlighting or circling where it is located on the desktop and classifying its contents/purpose

(VI, DC)
	Highlight or Circle the dock on the laptop below:

[image: image45.jpg]CFct A0

Finder

« “ - g
’ o " » » ~ \
’ 2 5 3 ;
3 a 5 P 7 “ ° S .
- : | . -
w £ r” v ¥ wu ' TN et G X
: g \ \ N
G A s o ’ o -] " \
! ’ : . . : . S, WER
st < f i
X « v " N M e
* ’ i
<t option g = ¢ : i
- B e -

C¥cx =

Briefly describe what you would find on the dock (what is it used for)? ______________________

	 2.3 Identify the Macintosh Internet application icon for -Safari (Concrete Concept)
	Given an I-Book dock in the classroom or a graphic that is an exact picture of the desktop, the learner will identify the Internet Explorer application icon by indicating its location on the dock (circle or highlight)

(CC)
	Circle the icon that is used as the Internet Application on the I-Book

A.[image: image46.jpg]

B.[image: image47.png]

C,[image: image48.png]

 D. [image: image49.png]

What is the Internet Application called? ___________________

	2.4 Identify Microsoft Word application icon (Concrete Concept)
	Given an I-Book dock in the classroom or a graphic that is an exact picture of the desktop, the learner will identify the Microsoft Word application icon by indicating its location on the dock (circle) and opening the application on the I-Book

(CC)
	Circle the icon that represents the Microsoft Word application:

A. [image: image50.jpg]

B. [image: image51.jpg]

C. [image: image52.jpg]

D. [image: image53.jpg]

	2.5 Demonstrate opening Microsoft Word application program properly (Rule)
	Given an I-Book dock in the classroom and the Word icon or a graphic that is an exact picture of the application, the learner will demonstrate opening the application by single clicking the application icon (Rule)
	In order to open Word and any other application on the dock you need to (circle one) single click/double click on the icon.

c. Yes/No-successfully opened Word application

	2.6 Demonstrate properly close out/quit of open applications (Rule)
	Given the I-Book and an open application the learner will demonstrate the rule to properly close out of the application by choosing the Open Apple and Q keys as the close out option

(Rule)
	In order to make sure that you have properly closed out of any application that you are running you need to perform the following step:

A. Click red dot/X symbol

B. Click the yellow dot/- symbol

C. [image: image54.jpg]

 ((open apple) and Q at the same time

D. Click the green dot/+ symbol

d. Yes/No-successfully closed running application(s)

	 2.7 Demonstrate proper log out of operating system (Rule)
	Given the I-Book and a running operating system, the learner will demonstrate proper log out procedures by clicking the correct icon and choosing logout from the presented options

(Rule)

	In order to log out when you are using the I-Book you need to click:

1. ______________________

2. ______________________

3. ______________________

e. Yes/No- successfully logged out

	 2.8 Demonstrate proper shut down procedure of operating system for student use (Rule)
	Given the I-Book, the learner will demonstrate proper shut down procedures by clicking the correct icon and choosing shut down from the screen and shutting the laptop

(Rule)
	In order to shut down the I-Book you need to:

1.___________________________

2.___________________________

f. Yes/No-successfully shut down the laptop

	 2.9 Demonstrate proper pack up procedures (monitoring students, put away laptops in the correct numbered space according to the number listed on the laptop) (Rule)
	Given the I-Book laptops and the mobile laptop cart in the classroom the learner will demonstrate the proper pack up procedure by (1) calling students to cart by number, (2) placing computer in cart in the numbered space that corresponds to the laptop number (3) plug each I-Book into the corresponding power cord

(Rule)
	When your students are done using the laptops there are 3 steps that you should follow to properly pack up the computers into the cart. List the 3 steps that make up this procedure:

1. _________________________

2. _________________________

3. _________________________

g. Yes/No-successfully placed I-Book in correct slot and plugged in power cord

	2.91 Execute hooking each power cord into laptop (Motor Skill)
	Given the mobile laptop cart and the I-Books in the classroom the learner will execute hooking the power cord by plugging in the correct power cord to the laptop in the correct receptacle (MS)
	h. Yes/NO- light is on around the power cord

	2.92 Execute the final steps in properly using carts by:

closing and locking cart

returning to designated area

plugging cart into wall to charge

(Motor Skill)
	Given the mobile laptop cart the learner will execute closing and locking the cart, returning the cart to its marked “parking spot” in the commons area and plugging the cart into the wall by performing these steps

(MS)
	After all I-Books are in their correct numbered slot and plugged into their power cord you must do three final steps to prepare them for the next user to check them out. Those three steps are:

1. _________________________

2. ________________________

3. _________________________

	Entry Behaviors
	
	

	1.11 Describe name, date, Cart Name, start time, return time on sign out form

(Defined Concept)
	*Analysis (performance, learner, context) indicate that entry behaviors are mastered by all learners and do not need to be assessed during instruction

	

	1.21 Execute opening a combination lock

(Motor Skill)
	
	

	1.31 Apply pedagogical and instructional expertise to generate proper instructional time need for lesson/activity that laptops are going to be used for

(High Order Rules)
	
	

	1.41 Apply rules that are memorized in performance context

(High Order Rules)
	
	

	1.51 Choose to follow CFCI rules as established by appropriate committees/governing bodies

(Attitude)
	
	

	2.1-2.2 Can apply basic rules in performance context

(Rule)
	
	

	2.3 Identify Internet application used at CFCI as Internet Explorer –e
(Concrete Concept)
	
	

	2.4/2.6 Execute a double click on a Mac (Motor Skill)
	
	

	2.5 Discriminate Word application icon on dock from Apple Works

(Discrimination)
	
	

	2.51 Identify a dock on a Macintosh

(Concrete Concept)
	
	

	2.7 Identify red dot/X as close out function of any application

(Concrete Concept)
	
	

	2.8 Applied log out procedures in any given computer (Rule)
	
	

	2.9 Apply shut down procedures that are required for Macintosh laptops in this performance context (High Order Rules)
	
	

	2.10 Execute simple fine and gross motor tasks

(Motor Skill)
	
	

	2.11 State location of laptop cart “parking spot” in the school building
	
	

Appendix C-Assessment Item Development
	Domain

Objective

#
	Verbal Info.
	Intellectual Skills
	Cognitive Strategy
	Motor

Skill
	Attitude
	Total

	
	
	Discrimination
	Concepts
	Rules
	Problem Solving
	
	
	
	

	1.1
	1
	
	
	
	
	
	
	
	1

	1.2
	1
	
	
	
	
	
	
	
	1

	1.3
	
	
	
	2
	
	
	
	
	2

	1.4
	1
	
	
	
	
	
	
	
	1

	1.41
	1
	
	
	
	
	
	
	
	1

	1.42
	1
	
	
	
	
	
	
	
	1

	1.43
	
	
	2
	
	
	
	
	
	2

	1.5
	
	
	
	
	
	
	
	3
	3

	2.1
	
	
	
	1
	
	
	
	
	1

	2.11
	1
	
	
	
	
	
	
	
	1

	2.12
	
	
	2
	
	
	
	
	
	2

	2.13
	
	
	
	
	
	
	1
	
	1

	2.2
	
	
	
	2
	
	
	
	
	2

	2.21
	1
	
	2
	
	
	
	
	
	3

	2.3
	
	
	2
	
	
	
	
	
	2

	2.4
	
	
	2
	
	
	
	
	
	2

	2.5
	
	
	
	2
	
	
	
	
	2

	2.6
	
	
	
	2
	
	
	
	
	2

	2.7
	
	
	
	1
	
	
	
	
	1

	2.8
	
	
	
	1
	
	
	
	
	1

	2.9
	
	
	
	1
	
	
	
	
	1

	2.91
	
	
	
	
	
	
	1
	
	1

	2.92
	
	
	
	
	
	
	1
	
	1

	% of the test
	20%
	0
	28.6
	34.2
	0
	0
	8.6%
	8.6%
	35
100%

Appendix D-Task Analysis
Appendix E-Kirkpatrick’s Summative Evaluation Model

[image: image55.png]

See Appendix F-Data Collection Sheets
Summative Evaluation Data Collection

Technology Support
	Learner Name
	Pre-Test Score
	Post-Test Score
	Pertinent Information

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	Reported Frequency Per Question

	Indicator
	Question

1
	Question

2
	Question

3
	Question

4
	Question

5
	Question

6
	Question

7
	Question

8
	Question

9

	1-Always
	
	
	
	
	
	
	
	
	

	2-Frequently
	
	
	
	
	
	
	
	
	

	3-Sometimes
	
	
	
	
	
	
	
	
	

	4-Occasionally
	
	
	
	
	
	
	
	
	

	5-Never
	
	
	
	
	
	
	
	
	

	Comments
	

Power cord

Dock-arrow shows blue strip containing application icons

Dock-arrow shows blue strip containing application icons

Just think of this—e for Explorer. Easy to remember, right? This is your Internet application.

Just think of this—it may be an odd looking W but it is a W.

W = Word. This is your word processing program.

Finally, turn to page 30 and complete the Survey

Turn in

1.) Post-Test

2.) Performance Checklist

3.) Survey

You can turn them in to the monitor in the room.

Thank you!

PAGE
49

