Budget Clarification Call—Educational Technology

Moderator: Massie Ritsch

February 10, 2010

Coordinator:
Welcome and thanks for standing by. At this time all participants are in a listen only mode. At the time of the question and answer session you can press “Star--1” and ask a question. I'd now like to turn the call over to Massie Ritsch. Thank you.

Massie Ritsch:
Thanks, (Laurie). A good afternoon or morning to everybody depending on where you are. We are here in Washington, D.C., all at separate locations because of the huge snowstorm here.

We figured if there was any call we had to keep on the schedule, it was the one with the technology folks because you would never forgive us for not being able to pull off a conversation remotely if we weren't in the office.

So thanks for joining us today. We have to speak with you Karen Cator, our Director of the Department’s Office of Educational Technology, and Tom Skelly, our Director of Budget Services, which will leave plenty of time for your questions.

We’re recording the call and transcribing it. We can make that available later on ed.gov in the coming days. Do give us some leeway on the weather there. This call is not intended for press purposes, but we do consider everything here on the record. We'll leave time for your questions at the end, as well as some questions that were submitted in advance through askarne@ed.gov.

So I want to turn things over to Karen next. Many of you know her. She joined us just recently to direct the Ed Tech Office. Prior to joining the department, Karen directed Apple’s leadership and advocacy efforts in education. And before that she was in Alaska working in public education and technology.

So we’re delighted to have her and I'm glad she could join us today. And Karen, take it away.

Karen Cator:
Thank you, and thank everybody for joining the call today. Hopefully this is kind of the first of many conversations, and I know many of you. You won't be shy in terms of providing your input and your thoughts on how we move forward.

I think it’s safe to say the President and the Secretary strongly believe that technology, when used creatively and effectively, can transform education much like it’s transformed what’s happened in the private sector.

So across the administration we've been looking really at three things. First of all, getting really focused on what the benefits are. What benefits does technology bring to teaching and learning? Second, what have been the barriers to broad adoption of the best possible uses of technology? And third, what strategic investments could enable progress?

So in the FY 2011 budget that the administration has proposed, there are some across-agency investments. And I'll just name one of them, and that is a focus on research and development.

And one of the examples is within the National Science Foundation; there is a $40 million fund for developing advanced technologies for learning. So we’re really thinking about technology as it pertains to teaching and learning and how we can continue to kind of advance the domain.

Within the Education budget, I think as you know the Secretary has really been focused on transitioning the Department of Education from being an agency of compliance to more of an engine of innovation.

And one of the theories of change here to do that is we need to consolidate the myriad funding streams into fewer pots in an effort to increase flexibility for states and school districts, and integrate the funding in order to achieve state and local goals.

So as you know the (EETT) - our favorite program - Enhancing Education through Technology Fund - has been part of the consolidation. So that fund, EETT, is now part of the larger block of funding which is called Effective Teaching and Learning for a Complete Education.

And it includes literacy, it includes STEM, it includes all of the other subjects that really are important for creating a well-rounded, well-educated student.

So one of the things we definitely know is that successful scale-up and successful integration is absolutely going to require an infusion of technology across programs.

Whether we’re talking about supporting teachers or leaders or whether we’re talking about supporting English language learners or reading or STEM, we know that technology needs to be infused throughout.

So that’s what we’re designing for. But I'll also just add that we know that this requires advancing the leadership capacity of states and districts as well. So one of the things that we do know we do need to invest in through the National Activities Fund is an investment in the capacity building of leadership across states and districts to continue that.

So I'm going to turn it over to Tom Skelly to explain more, but before I do I'd just really like to say that, speaking on behalf of all of the people that I've been working with across the Department, we’re incredibly focused on number one, making progress for all of the nation’s children and we absolutely want to get it as right as possible.

So we’re definitely listening. We’re definitely looking forward to working with all of you, understanding your best ideas, and we definitely want to accomplish the bold innovation goals of this administration. So I'll turn it over to Tom Skelly.

Tom Skelly:
Okay, thank you, Karen. Again, the budget is what we see as a historic request in that there has never been a request this large for elementary and secondary education programs in the Department of Education. We've had some higher appropriations obviously, but this is the first time the President’s come out and asked for more money for Elementary and Secondary Education Act programs.

The Secretary’s obviously focused on increasing competition in those programs, so almost all of the increase that has been requested - the $3 billion that’s right now in the budget and up to another $1 billion that could be added later if the ESEA programs are authorized - would go for competitive programs. Things like the Race for the Top, Investing in Innovation fund, and some of these newer activities that will result if 38 programs are consolidated into 11.

One of the programs that would be consolidated would be the Education Technology State Grant Program. It would be covered, we think, in concept by our well-rounded education piece where you have a series of three programs planned that would focus on effective teachers and leaders.

Each of those three could have a technology component. There will be funds reserved from those for national activities and those national activities could support the kinds of things done in education technology programs.

We also have several items that I've mentioned supporting STEM education. We have STEM as an (invitational) grant priority in Race for the Top. We have roughly $150 million out of the $500 million for the Invest in Innovation Fund which would be available for STEM activities.

And then the Effective Teaching and Learning Activity has a $300 million part just for STEM. So I know that’s not technology as you know it for the Education and Technology State Grants, but certainly the "T" in STEM allows for more spending on technology.

With that said, I think we'll see what kinds of questions you've got on the budget or our legislative proposals.

Massie Ritsch:
All right, thanks, Tom. And thanks, Karen. (Laurie), why don't we open things up for questions? I may put in one or two from our presubmitted questions before we get started but let’s get folks in the queue. Folks, if you could press “Star-1” on your phone to indicate you want to ask a question.

Coordinator:
Yes, press “Star-1,” record your name and when your name is prompted, please record it clearly. One moment.

Massie Ritsch:
So while we wait for that, we did take in some questions through askarne@ed.gov, and you can continue to use that email address. We'll try to respond to questions that haven't been answered.

Wanted to kick off with a question we got from John Keller at the Indiana Department of Education. I know a number of State Departments of Ed Technology Directors are on the call, and so I wanted to ask this question right out of the box to Karen and/or Tom.

With the proposal to eliminate the dedicated funding for the Enhancing Education through Technology Program, will there be any federal support for state level capacity building to support the integrated approach that we've talked about here?

Karen Cator:
Yes, this is Karen. I think that we definitely understand that that is incredibly important in terms of increasing leadership capacity. And the National Activities money is what’s been identified as the opportunity to do that.

So I think we talked about National Activities money before but definitely what that’s for is for figuring out how to scale up the capacity of leaders, both state leaders and then also in support of district leadership.

And one of the things I've just put on the table is how can we be thinking about how we can best use that money to really scale. How can we use technology to build a leadership capacity? How can we use technology to create, you know, networks of people supporting each other?

So that’s one of the kind of design challenges that we have, is how do we use technology to build this leadership capacity across states and districts?

Massie Ritsch:
Okay. Thanks, Karen. (Laurie), do we have any questions on the line?

Coordinator:
Yes, we do. The first one is from Donna Steffan, and Mr. Ritsch, I think I have lost you on the...

Massie Ritsch:
I'm back in.

Coordinator:
Oh, okay.

Massie Ritsch:
Donna’s with the Wisconsin Department of Public Instruction, I believe. Donna, go ahead.

Donna Steffan:
Well, currently the ESEA program requires a district to complete and have on file a certified technology plan that focuses on student achievement and raising student academic achievements through educational technology.

Well, in your plans, do you foresee requiring this type of plan which would then also require the districts to show how they interfacing the instructional technology within the other funded areas for effective teaching?

Tom Skelly:
I think that’s a great idea. This is Tom Skelly. I think it’s a good idea to have this - not all of our legislation has been written yet and certainly hasn't been adopted by Congress so we haven't figured all of these things out yet. But as you point out that is an element in the current program.

It’s something for technology alone, and I think it would make sense for all of our teaching and learning efforts, both the STEM piece and we have a piece in literacy, and a section that says that the technology program is going into the Well-rounded Learner’s Program.

Donna Steffan:
Yes, because right now in Wisconsin we work with our intermediary education agencies and provide training workshops for the district teams to develop these long-range plans. The time is set at 3 years through the FCC time frame.

And in this plan they need to first of all do an assessment on effective teaching and learning using instructional technology. And then they need to plan in their future goals for this.

And that’s part of our certification process. We look at these areas, and I sure wouldn't want to lose this planning piece that is required of our districts through the reauthorization.

Tom Skelly:
Well, I think it sounds like in general like a good idea but Arne Duncan has talked many times...

Donna Steffan:
Oh, sure.

Tom Skelly:
...about trying to make sure the rules are both loose and tight.

Donna Steffan:
Right.

Tom Skelly:
But we want it to be up to you to decide how you’re going to do some of these things, that it doesn't have to be, you know, one rule and one requirement for every state and for all districts within the state.

Donna Steffan:
I see, because right now in Wisconsin we cannot require of districts anything that’s not required of us to facilitate and to do. So it would be important that in the reauthorization that this element of each district developing a long-range plan for educational technology to remain in the consolidated application and a consolidated grant.

Tom Skelly:
Well, it’s an idea that’s worth looking into. But again, I think the idea is to focus more on student achievement and how you’re doing things and less on compliance. That’s a theme of the reauthorization on almost everything he says.

You know as a school superintendent, he’s reminded us that it was less effective to just track how monies were being spent for each individual program and he wants to make sure that we focus on student achievement and having good teachers and good leaders in all schools.

Is there another question, (Laurie)?

Coordinator:
Our next question comes from Bruce Umstead. Go ahead.

Bruce Umstead:
Hi, this is Bruce Umstead from Michigan, the Michigan Department of Education. We use our Title II D funds to really implement our state education technology plan.

Maybe I'm limited in the toolset I have as a leader, but I've really been able to use those funds to get districts to move and implement some forward thinking instructional models that otherwise we wouldn't be able to do through our competitive program. And I'm a little concerned that I get moved to the back bench without those funds to invest in those programs.

For example, you’re probably familiar with New Tech High. That was a Title II D competitive grant fund award in Michigan this year. We, you know, obviously won't have money to put into that and I haven't seen our district step up and put their other federal funds toward that program.

But we opened the door for the program to run because we had Title II D. I know that program is eligible for other funds, but how do you intend for us to get school districts to actually fund technology-based programs like New Tech High and avoid what we witnessed here in the state, which is the federal funds tend to be consumed by business-as-usual activities?

Karen Cator:
Yes, this is Karen. One of the things New Tech High is an example of is the other fund that is available, I-3, the Investing in Innovation Fund, really does focus on those kind of tools or systems programs that have been shown to be effective and then need to be scaled up.

So that is New Tech High is an example of a kind of program that would be interesting potentially for innovation funds or other programs, you know, different programs that people have tried that actually have been shown to make a difference on a small level to try to figure out how to scale those up.

As we think about EETT, trying new things is definitely a theme.

And for those kinds of things, you definitely should look at the I-3 grants when they come out. The exception is professional and for that you should definitely consider the effective teachers and leaders, or whatever it’s called.

But the one about creating teachers and leaders for infusing professional development. And again, infusing professional development, not just how to use technology, but technology to support whatever it is they’re trying to accomplish.

And then finally state leadership and we've talked about that one. So, you know, again these are really helpful. And Bruce, I think that’s actually an interesting example.

Bruce Umstead:
So but this is the question I don' think we'll be able to answer on the call today, but we have to pay attention to it. I'm specifically trained on investing in innovation because that’s how we’re going to be able to move our programs forward, but those are not state programs, those are local LEA funded programs.

There’s incentive - I have a business background. I'm a non-traditional educator. Is there a push to move implementers like myself outside the Department and into those not-for-profits and collaborations?

Because as the State Ed Tech Director I feel like I'll be left writing letters of support reviewing technology plans and going to meetings and doing presentations, but not having the kind of ability to structure grant programs that brings some of our other programs to Michigan, because that’s what I've been able to do for 3 years with Title II D.

I don't know what the answer is. I don't know who is going to control the consolidated 11 fund sources. Chances are the Ed Tech Director isn't going to be put in charge of effective teaching and learning.

So we need to think about how we are going to continue to have implementation and influence over some of these programs. Or maybe just having someone approve tech plans is what we want state leaders to do. I don't know.

Massie Ritsch:
Good point for the field, Bruce. Thank you. (Laurie), why don't we take the next question?

Coordinator:
The next one comes from Keith Kruger. Your line is open, sir.

Keith Kruger:
From a snowy Washington. First of all, Karen started off by one of her three points being what are the big barriers that keep us from getting where we need to go? And from COSN’s perspective, the greatest impediment to effective use of technology is people.

And so I'm glad to hear you talking about the leadership piece. I have one comment and question. First of all around the I-3 program, the way it would - in this new effective teachers and leaders program, today you’re talking generically about all leaders, but in those two previous iterations at least the primary regs for I-3 it talks about school leaders.

If we’re really talking about system change, we need to talk about educational leaders because we need to not only get principals who are absolutely fundamental, but we also have to have superintendents, heads of curriculum and technology officers - part of that whole focus.

So I guess my one question is how you’re going to address that. And then the second is I hear this, you know, philosophical argument that we would conceptually agree with, which is that we need to embed technology across all these other programs.

But without the teeth of really, you know, having requirements to involve technology in those programs, it’s somewhat meaningless. We've seen this kind of language in No Child Left Behind for the last 8 years encouraging Title I and special ed and others to work and it works in a few districts but in most it doesn't.

And so unless we put some teeth behind this we’re going to be in a worse shape than we've been. We’re going to lose ground if we don't make this meaningful.

Karen Cator:
Have you thought about like, you know, what teeth? I mean if you could articulate a little more about -- and first of all, thank you for your comment about teachers and principals. And that’s a comment well taken and we'll take that back to the folks running those grants.

Secondly, have you thought about kind of, you know, teeth? Again if we’re trying to decrease compliance and increase flexibility and capacity, what could we do? I mean can you articulate a little bit about what’s the most helpful kind of teeth we could put in these things?

Keith Kruger:
Yes, and just to close out on the specific I-3 thing. I will be looking forward to seeing those final regs and hoping that it does have a more inclusive term than school leader be included in that. That’s critical from my perspective.

But to go to the question of, you know, what the specific teeth are? You know again I think we’re going to have to sit down in a room to really hammer out exactly what that might be.

Because obviously we would prefer that it be, you know, some sort of a set-aside or a requirement that, you know, the superintendent and the technology leaders be involved in the process.

But you know, off the top of my head I think we have to really work together to make it meaningful, not just rhetoric.

Karen Cator:
Yes.

Don Knezek):
This is Don Knezek). I got off a plane late and was only able to join the call late, so I don't know what the rules are here, somebody let me know what it takes to speak.

Tom Skelly:
Yes, go on ahead, Don.

(Don Kinezek):
Well, I mean I think what we have to see -- I don't know what the exact words are -- but in the program specification I think you have to hold people responsible for moving the education programs into the digital age.

And so you have to talk about teacher skills, you have to talk about student outcomes and what we expect students to need to know and to learn and what the purpose of the program is.

I think you have to articulate the expectation often and eloquently and powerfully as one piece that we've not done in the past in the other program language.

We tried to do that and actually had a pretty nice description in some of No Child Left Behind, but the Department also chose to ignore that requirement for at least 4 years.

And so I think you both have to be clear about that expectation and also ask to have that reported against. And that’s not for compliance, but it’s for movement of the program and program gain.

Tom Skelly:
All right, thanks. Why don't we go to our next question, (Laurie)?

Coordinator:
Our next question comes from Emily Schekatask). Your line is open.

Emily Schekatask:
Hi. I'm with the American Library Association and I wonder how you plan to integrate the school librarian into this. Normally it’s the school librarian who’s the lead technology person who links the students and the teachers to technology and its effective use in the curriculum.

Karen Cator:
So that’s a great question. And first of all, absolutely, librarians have been critical since the beginning of media and digital technologies in schools, librarians have created and provided a great leadership.

Emily Schekatask:
This administration has been mute on their participation.

Karen Cator:
Okay, thank you for that. So one of the things I think we’re trying to do again is to basically support that kind of leadership where you find it, right? And if we can again provide flexibility so that states and districts can support the leaders that are in those places that are making the most difference, that that is an important thing to do.

So that in certain places it may be a librarian leader and in some places a tech person, a teacher -- in the best places we've seen it’s a team of folks that are supporting each other and have a kind of a common goal and shared purpose.

So, you know, again I think that it’s a...

Emily Schekatask:
Well, that’s a great goal but the way you have written Race to the Top, Innovation, everything, you are mute on librarians. And so out in the field it is very hard for them to elbow their way in.

Rather than using a school librarian they have right there, they go out and hire a tech person because that’s what you say you want. So as you put these rules forward, as you’re talking about things, what are you going to do to integrate the school librarian into your plans?

Massie Ritsch:
Emily, thanks. Of course we’re meeting soon on this and I've heard from a number of your members through our AskArne questions, and I think on Friday’s call on ESEA, we’ll make sure to have a library discussion...

Karen Cator:
Right.

Massie Ritsch:
...then. Why don't we move on, (Laurie)?

Coordinator:
Next one is Douglas Levin and your line’s open.

Douglas Levin:
Thank you so much. I'm the Executive Director of the State Educational Technology Directors Association and want to offer up a couple of comments and get your reaction.

The first is that we’re certainly very encouraging of the administration’s leaning toward innovation and focus on the big goals and challenges facing us in education. And we’re also quite interested and supportive of the notion of doing this at scale.

And certainly we believe that it’s not possible for the administration, and in fact for the nation, meet our goals without key and strategic investments in technology that support and undergird things like data systems, online learning and any attempt to personalize learning and help all kids succeed, stay in school, and go to college.

A couple of observations. One is the current program provides tools and capacity for all states, and not at the discretion of the Secretary but as a requirement for all states.

So just an observation and maybe some insights into what the Department’s view and rationale is for shifting that capacity in all districts to competitive grants - I mean, I'm sorry - that capacity for all states to shifting that emphasis to being competitive number 1, and number 2 to a school district focus. That is bypassing the states through programs like I3.

The other is a question about your views about directed educational technology funds because it doesn't appear entirely consistent throughout the budget request that you've presented.

There are directed educational technology programs within special education lines. There’s also directed state funding for state data systems. And so I'm finding it a little difficult to follow the Department’s rationale for where they are continuing to make directed investments and where those directed investments are being reallocated and consolidated.

Tom Skelly:
We’re trying to do things that are the most efficient and would have the greatest impact. Clearly this year the focus point has been on elementary and secondary education ed programs and we've looked at those.

The Secretary wants to do more things competitively in general but we still have support for many of our formula programs and our programs that make awards more specifically, for example our Title I program, our IDEA program. Those are still going to be formula programs distributing money to all states.

The Educational Technology State Grant program, which has been a formula grant of course, since 2006 has distributed the money to each state on a competitive basis.

So you've had competition it just hasn't been among the states. As the money has dwindled in the appropriation for education technology, the amount going to individual states has shrunk.

There’s a set-aside in the law that no less than 1/2 of 1% go to each state so there’s 12 to 15 states now that are all getting the same amount of money simply because of that hold harmless provision, it means there’s less money available for states that maybe have more kids.

Again, that program is trying to serve those high need schools, it probably makes a lot of sense. But overall the decision was to move the programs in elementary and secondary education like this one and a few of the others - the smaller programs - into more effective competitive groups.

Yours was a smaller formula program. I would say though that you did get it - quite a big chunk of money - in the Recovery Act at $650 million in 2009 for education technology.

And that money hasn't all been used yet. I was looking at it today. It’s only about 5% of the money that has been awarded to states. It’s actually resulted in what we call outlays.

So there’s a lot of money left for ed technology still from the Recovery Act that wasn't just the reason the program got consolidated. But it certainly should reassure you that there is still quite a bit of money for this fiscal year and for next fiscal year, 2011 no matter what happens to our budget proposal.

Massie Ritsch:
Thanks, Tom. (Laurie), why don't we take our next question?

Coordinator:
Next comes from Denise Polt, your line is open.

Denise Polt:
Hi, yes. Can you hear me?

Massie Ritsch:
Yes, Denise, go ahead.

Denise Polt:
Thank you very much. I really, really appreciate it. I know that there is a focus on elementary and secondary education. How does this impact -- or will there be funding available for working with the education departments in the universities to help with the teaching strategies and to help with the pre-service teachers who are going to be teaching these students and working with the future?

Massie Ritsch:
Karen?

Karen Cator:
Yes, I guess all I can say at this point, and I don't know -- Tom, if you have any more specifics -- but obviously pre-service education is incredibly important and trying to rethink the different ways we can train people - the different ways we can train for online teaching, give teachers experience with learning online, and helping teachers throughout their entire pre-service education really feel what it’s like to be learning with technology throughout other classes.

So that’s one thing. The second thing is I think we need to really think through the relationship between people using technology for their own learning outside of school and outside of their teacher ed program.

We know that college students across the country today are using technology intensively for everything they’re doing throughout their college education. And so we need to rethink the pedagogy around how, around what we’re doing with teachers in the pre-service program that will help them meet the needs of the students they'll see in their classroom.

And it may be a different focus. I mean it has been in the past kind of a focus on helping teachers use -- learn how to use -- technology and clearly the incoming generation of teachers don't remember a day without the Internet pretty much.

And so it’s a different environment so it’s much more about using technology to support their students' learning and creating a kind of highly instrumented classroom rather than kind of teaching teachers how to use technology for their own learning.

So it’s complex and it's, you know, it’s a little bit of a chicken and egg kind of a thing, but we also hear from teachers that they need to sort of be dual trained. They need to be trained for situations where they are teaching without access to technology and they need to be trained for teaching in situations where they do have, you know, ubiquitous access to technology. So it’s complex. And I think again we just need to keep thinking these things through and moving forward.

Denise Polt:
Well, the other thing is that the institutions of higher ed are very connected to the school districts and helping influence policy, teaching strategies, the technologies that are used.

And so the universities with whom I am working are very much connected to many, many school districts, not just through their pre-service teachers but also working with the school districts themselves, curriculum directors and all teachers need to continue their credential studies as well. And so a lot of times they’re connected to the local universities to accomplish that as well.

Massie Ritsch:
Denise, thanks.

Karen Cator:
Yes, that’s helpful.

Massie Ritsch:
(Laurie), who’s next?

Coordinator:
Next is Michael Hall. Your line is open, sir.

Michael Hall:
Yes, good afternoon. I guess this is sort of a question and a comment. Douglas Levin from SETA spoke to us about the state level support. I'm looking at the value of tech plans, I'm looking at all those things that we've been trying to do out here and especially through our competitive grant support innovation.

If we don't have state level support, how many states won't have a person to support? For example, I'm supported by a very small slice of money for Title II D and that’s the only tech money we have. How many other states will be in that situation? And then how will we have capacity to even reach out to build into those other kinds of programs?

Massie Ritsch:
And Michael, you’re in Montana, correct?

Michael Hall:
That’s correct.

Massie Ritsch:
Okay. Thanks.

Michael Hall:
So we’re the basement state. We’re those ones who are getting the very smallest amount. And some concern that my state won't even have capacity to reach out to some of these other programs in the future because I know my job will go away.

Tom Skelly:
Well, one of the things we’re talking about with the program called Effective Teaching and Learning for STEM programs, would get the Department of Education to reserve some money for competitive state capacity building grants for states like yours that can't compete.

But you'd have like a competitive grant to help you develop grants in the future so you could do better getting a STEM grant for example from the program. So our people have talked about this as an issue.

They want to make sure that no smaller areas or people that aren't all focused on grantsmanship can still compete and get money. So it might take some time but we’re aware of that and we’re proposing to reserve some monies so you could again just build up your capacity to compete for things like STEM. And we've also got that contemplated in the literacy piece of the program and a few other places.

Karen Cator:
And I think that one of the core tenets going forward is going to be trying to figure out how -- and I hear you all and I mean actually I love these comments that are incredibly helpful to hear from all of you -- one of the core tenets is to figure out how we are going to integrate not just funding streams but people, right.

So as the tech director from Montana hopefully, you know, the Title I person, the special ed person, the career technical folks, then the state superintendent, whoever, looks around and says, "Who around here knows about broadband? Who around here knows about how technology can help us, you know, reach our goals? Who around here knows this?"

And get you as an individual and a professional incredibly integrated into the work of the school district or into the state. The second thing I just want to reiterate is that we definitely are looking at the National Activities money to continue to support the bridge between what we have now and where we need to get to in the future.

And we know, you know, we’re trying to figure that out and whether or not we can use National Activities money to continue to support a state level technology leadership.

Massie Ritsch:
All right, thanks, Karen. (Laurie), who’s next?

(Laurie):
Next is Hillary Goldman and your line is open.

Hillary Goldman:
Hi. It’s Hillary Goldman with the International Society for Technology and Education. We’re definitely appreciative of the vision to bring technology throughout the entire education system. A lot of the proposals in the budget really are dependent on policy changes and most likely ESEA going through this year.

In the budget it does anticipate if there is a delay of the ESEA reauthorization and with any programs, I guess, that are recommended to still be funded. Well, if it looks like ESEA is on a slower track than the appropriation cycle, will the department be recommending to fund EETT for FY 2011?

Tom Skelly:
No, and that’s a good point that, you know, people have looked at the situation in Congress and said, "If you don't pass ESEA, what happens?" Well if you do pass ESEA, I should say first that we would ask for up to an additional billion dollars. We’re trying to provide incentive for that.

But if it doesn't go through in our budget document, which is on ed.gov, we list roughly eight to ten things that would be priorities for funding. And not surprisingly those are Race for the Top, Investing in Innovation, school turnarounds or the school improvement grants, a program called Promise Neighborhoods, and charter schools.

A few other things that wouldn't surprise you, but Education Technology State Grants is not one of the things that makes this a priority if ESEA does not go through.

Karen Cator:
But I will just add every single one of the things that Tom just listed are absolutely programs that require technology to be successful. The things in Race for the Top in terms of data systems, in terms of turning around low performing schools, in terms of Investing in Innovation -- all of those things -- every one of those we need to think about how technology is going to make them successful.

They all have the very best goals in mind and the best vision. And so I think our job as an education technology community is to look at each one of these and say, "You know, you can't accomplish what you need to accomplish without the scaling and without the power and the innovations that we know have helped the private sector."

And so how do we leverage technology to transform and to meet the goals of each of these programs that Tom just listed?

Massie Ritsch:
Thanks. (Laurie), why don't we go to our next question? I'm having some computer trouble on my end. We talked to a number of folks at the state level. I saw someone waiting to ask a question I believe from (Howard County) at the more district level. If you could bring them out to ask their question?

(Laurie):
Sure, that would be Carleen Norris and your line is open.

Carleen Norris:
Hi, thank you. Actually now I have a question that I had earlier but I also just want to make a comment. I'm a classroom teacher, and have a comment for when you guys are speaking about integrating technology into the classrooms and having the leaders within the school and then within the district.

I went from a school that had a ton of technology to a school that did not have very much technology; it’s also a lower performing school. And the biggest thing that I think that is missing is there’s not the professional development because most of the staff don't know how to use a lot of the technology.

So in my classroom I use technology every day. But that’s not the norm. So I think you should look at what the gentleman who asked earlier like what the teeth are for ensuring that the technology is being used and used appropriately.

I would say having some sort of weighing your plans to provide evidence, like either if it’s videotaping or a presentation of the teachers using the technology and then sharing it with their colleagues. That would be...

Massie Ritsch:
Good point, thank you. Did you have a question also, Carleen?

Carleen Norris:
Yes, I was wondering how you would measure the success of student achievements and effective teachers and leaders as far as education technology?

Karen Cator:
That’s the million dollar question. And I will say I'm actually not going to try to answer that because this is a huge question. And since I've joined the Department I see that it’s probably one of the most important things we’re going to grapple with, how to measure the efficacy of what we’re doing with technology to ensure that it actually is helping kids get to the next level, helping them, you know, come back to school after lunch or Monday morning or whatever, helping them learn at their level.

There are so many things and that is one of the things we definitely have to grapple with. We know that the way we've been measuring is not sufficient for what we need to do today.

What we've been measuring are things like, you know, how many computers or how many, how much, you know, access points and then some very sort of broad stroke questions about are your teachers trained and are your students literate.

But we need to definitely get more granular. So this is a priority and something we have to figure out. And I thank you for bringing that up.

Carleen Norris:
And then can I just also say one more thing with the technology. Recently I received my Masters degree and I will say we were dual trained. I was trained to teach with technology and teach without technology. However when you get into your school every school is different even within one district.

And then in a way like I'm kind of reinventing the wheel even though I know there are other schools in my district that have these things. I don't have access to that.

Karen Cator:
You don't have access to the other teachers?

Carleen North:
Yes. It’s silly things like I can send out an email but then to share files or, you know, what I mean. There’s no easy way other than meeting in person and exchanging flash drives. There’s no real way to exchange the information.

Karen Cator:
Yes, well, well said. And we definitely have to figure out how to build the capacity within school districts to use the technology for the business of the school district as well. Yes, absolutely.

Massie Ritsch:
Thanks. Why don't we go on to our next question?

(Laurie):
Next up is Joel Packer. Your line is open.

Joel Packer:
Hi, this is Joel Packer with the Committee for Education Funding. Just a clarifying question about the proposal to fund technology grants under the National Activities which has been mentioned a couple of times.

So I'm reading the budget justifications. It says that the Department is proposing $71 million for the National Activities part where Education Technology Grants would be kind of consolidated into.

So two questions about that, one, $71 million is obviously less than the $100 million now available and the budget justifications list multiple possible uses of the National Activities money.

So I guess the question is can you share more information about the uses of the potential National Activities and how much might actually end up being available for technology?

Tom Skelly:
You know, not all of that has been sorted out. A lot of it is dependent also on the continuation costs for some of the existing programs we’re seeing in our justification. And in 2011 we would provide funding for some of the multi-year grants that have been awarded say in 2009 and might get funded in 2010.

So it’s somewhat to be determined but the intent is not to use all of the National Activities money for technology. It’s still a broader authority.

Joel Packer:
Okay, thank you.

Massie Ritsch:
Thanks, Joel. (Laurie), who’s next?

(Laurie):
Next up is John Bierstein and your line is open.

Massie Ritsch:
Hey, John. And I know you submitted a question to AskArne looking at the broadband resources compared to resources for devices. Is that what you wanted to talk about or would you like to ask another question?

John Bierstein:
Yes,I think that is sort of the main question, which is how does the administration square the massive investments in broadband to schools with essentially no direct investment in this proposal in the budget for technology? I mean there needs to be something on the other end or what’s the point of all the broadband investments?

Tom Skelly:
Well, again if you've got broadband and it’s technology infused in all of your programs, it should provide somewhat of just the dynamics that people use on the Internet to make it work better.

But I would point out that then you talk about the investment in broadband and the Recovery Act. In the Recovery Act we had $650 million for technology, much more than we've had on an annual basis in the technology program for several years and it’s still getting used by states. It’s still there. It will be for this year that we’re in and for also the next school year, the next fiscal year.

John Bierstein:
Doesn't that have to be obligated by the end of this fiscal year?

Tom Skelly:
Yes, you do have to start obligating the outlay.

John Bierstein:
Doesn’t that end December 30? I mean isn't that when it starts that there’s no money left, period, for technology under this proposal?

Tom Skelly:
For us, but we have to obligate it. But you get one full fiscal year after the fiscal year for which we've given it to you to obligate it at your level. And then you have several years after that to actually expend it against your obligations.

So you haven't used it yet. I mean as of today and there’s still a lot of the money. There’s almost...

John Bierstein:
Yes, but when it’s gone then what?

Tom Skelly:
Well, again that’s two years away from now. Then you've got the chance for other programs.

John Bierstein:
Well, you’re proposing legislation that could govern the next 10 years, not the next 2. That’s why I'm wondering, you know, if we’re going to make all of these investments in broadband. In fact we've made over $22 or $23 billion in broadband to schools already with a chance of upping that even more in the coming years. Don't you think it’s necessary to have something at the other end of the line and people who know how to use it?

Karen Cator:
I absolutely appreciate your question and clearly yes, yes, yes. One of the things again we’re trying to figure out is to what extent can that be integrated. And if we look at the entire market for education technology it’s many, many, many times greater than the federal investment.

And so again it doesn't mean with no federal set-aside money there will be no technology. But what we have to figure out is where are the gaps. With the three things we've talked about, innovation and innovative programs and the kinds of things that people don't want to fund through other means, and what kind of programs the technology funding has been good for.

That we’re hoping is covered in I3. The second being professional development. And we’re looking at how to figure out how to cover that within the Effective Teachers and Leaders Program.

And the third being state and district leadership. And we’re trying to figure out how we can use National Activities money to scale the best possible state and district leadership.

So I think you’re right in saying we have to figure this out and we have to get much more clear about our theory of change and our theory of investment in technology and where our dollars are best spent from a national level.

And I think we need to also be, you know, kind of honest and clear that there are a lot of other monies that have been spent on technology and will continue to be spent on technology.

And in terms of Title 1 and special education and English language learner then a lot of other pots of money, such as career and technical education. We want to continue to work cross-functionally and improve and increase those efforts.

So we absolutely hear you. We have some gap analysis to do here and the comments and questions and everything is incredibly helpful. And, you know, that’s kind of another piece of that whole puzzle.

John Bierstein:
All right, well thanks, Karen.

Massie Ritsch:
All right our hour is almost up folks, so why don't we just take one last question, (Laurie).

(Laurie):
That would be Larry Paska. Your line is open, sir.

Larry Paska:
Hi, good afternoon. This is Larry Paska. I'm from the New York State Education Department. Just a quick question. How will these proposed changes to educational technology funding effect the implementation of the national ed tech plan that’s currently in development?

Karen Cator:
Oh, that’s a great question and thanks for bringing that up. So the national ed tech plan is currently in development and in draft form right now, and it has been developed with a technical working group and many, many of you on the phone probably and lots of community folks.

It’s close to being available in draft form for kind of public comment and it hasn't been developed with the federal budget in mind. It’s more been developed on a broad basis to say how do we improve our integration of technology throughout all of our schools and districts.

Massie Ritsch:
All right, thanks, Larry, for that question. Thanks everybody for being on the call today. Thank you, Karen. Thank you, Tom. I hope everyone does well in the snow.

You can send any questions that linger to askarne@ed.gov. That’s A-S-K-A-R-N-E@ed.gov. Put in your subject line “Budget Question” please. We always appreciate it when you also put your name, city, state and any affiliation or organization with us. We will do our best to answer as many of these questions as we can. And with that I wish you a good rest of the day and thanks for participating.

Coordinator:
This concludes today’s conference. We thank you for your participation. You may go ahead disconnect your lines at this time. Have a great day.

END

