IMPACT Program Participant Application

Teacher’s Name:
__

School District:
______________________________________ AEA: ____________

School Building:
__

Address:

__

__

__

Phone # (at school):

FAX # (at school):

Email address (at school):

Summer information:
Address:

__

__

__

Phone #:

__

Email address:
__

Miscellaneous Information:
Grades taught:
__

Subjects taught:
__

Grade(s) & Subject(s) anticipated to be taught next year:

of years in the district:

of years teaching PreK-12:

Education (Date, Degree, Discipline, Institution):
__

__

__

The IMPACT (IMPacting Achievement with Collaborations and Technology) program is a

grant funded program through the University of Northern Iowa, the Iowa Board of Regents, State of Iowa, and the Iowa Department of Education for the NCLB - Title IIA/Title IIB program.

IMPACT Workshop Participant Interest Survey

1.
Describe in your own words the process of science.

2.
Describe in your own words what you would see happening in a classroom during an inquiry lesson.

3.
Describe any ways you currently use weather information in your classes.

NAME: __ SCHOOL DISTRICT: _____________________________________
IMPACT Workshop Participant Educational Technology Survey
4. Please complete the following chart to indicate your level of comfort with the various educational technology skills and applications listed. Don’t be concerned about your level of skill; we will use the information to help create the Summer Institute workshop materials. Add any technologies at the bottom (Other technologies) that you use on a consistent basis.
	TOPIC
	I have never used this skill/
application.
	I have seen, tried or am aware of this skill/

application.
	I occasionally use and/or apply this skill/

application.
	I regularly use and/or apply this skill/

application.
	I have taught this skill/

application to others (family, friends, teachers)

	Basic Computer Operation
	(
	(
	(
	(
	(

	Word Processing
	(
	(
	(
	(
	(

	Spreadsheet
	(
	(
	(
	(
	(

	Database
	(
	(
	(
	(
	(

	Search the Internet for information
	(
	(
	(
	(
	(

	Use Internet tools like Chat, Instant Messaging
	(
	(
	(
	(
	(

	Use Email
	(
	(
	(
	(
	(

	Create Web Pages/Sites
	(
	(
	(
	(
	(

	Presentation software (ie., PowerPoint)
	(
	(
	(
	(
	(

	Graphing Data
	(
	(
	(
	(
	(

	Audio/Video Production
	(
	(
	(
	(
	(

	Digital Camera
	(
	(
	(
	(
	(

	Mapping Tools, GPS
	(
	(
	(
	(
	(

	Use the ICN (Iowa Communications Network)
	(
	(
	(
	(
	(

	Course Management Tools (ie., Blackboard, Moodle)
	(
	(
	(
	(
	(

	Other technologies: _______________________
	(
	(
	(
	(
	(

	Other technologies: _______________________
	(
	(
	(
	(
	(

	Other technologies: _______________________
	(
	(
	(
	(
	(

	Other technologies: _______________________
	(
	(
	(
	(
	(

	Other technologies: _______________________
	(
	(
	(
	(
	(

	Other technologies: _______________________
	(
	(
	(
	(
	(

NAME: __ SCHOOL DISTRICT: _____________________________________
Signatures Page
Please complete this page. Note that your Principal’s signature is required. We encourage you to obtain signatures from the additional administrators that are listed, although it is not necessary. Their names are required.
School Superintendent’s Name: ___

School Principal’s Name: __

 School Principal’s Signature (Required): __

School CSIP Coordinator: __

School CSIP Coordinator Signature: __

School Technology Coordinator: ___
School Technology Coordinator Signature: ___

In order to build capacity in your school and to create a collaborative team for this project, the IMPACT Project Management Team encourages you to develop a team of 2-3 from your school to all apply for participation in IMPACT. Please list the names of additional teachers in your school who may also be applying for participation in this program:

__
__

__
__

Your Name: ___

Your Signature: __

The application may be obtained online at:

http://www.uni.edu/ietti/impact/about_impact/
Send completed applications to:

Doreen Hayek, IMPACT Project Director, UNI, 120 ITTC Bldg, Cedar Falls, IA 50614-0301

FAX # - 319-273-2917

Email: Doreen.hayek@uni.edu
The IMPACT (IMPacting Achievement with Collaborations and Technology) program is a grant funded program through the University of Northern Iowa, the Iowa Board of Regents, State of Iowa, and the Iowa Department of Education for the NCLB - Title IIA/TitleIIB program.

