

Teacher Technology Proficiency Assessment - Proviso 1.25


Demographic Information					
1	Last Name:				
2	First Name:				
3	School or Department:				
4	Certificate ID (CID):				
5	Date Certificate Expires:				


Survey Page 1


Computing Basics

This section of the assessment covers Microsoft Windows, file management, network usage, basic mouse and keyboarding skills.


Teacher Technology Proficiency Assessment - Proviso 1.25

E-mail and Electronic Communication

YES NO

This section of the assessment covers the use of Outlook as a communication tool.

26	I can effectively use e-mail to communicate with others yes No
27	I understand the district's acceptable use policies regarding e-mail communication YES NO
28	I can send and receive attachments via e-mail yes NO
29	I understand that computer viruses can be transmitted in e-mail attachments yes No
30	I can forward messages and reply to others YES NO
31	I can use the Address Book to find intended e-mail recipients YES NO
32	I can use the cc and bc functions


Teacher Technology Proficiency Assessment - Proviso 1.25


Word Processing

This section of the assessment covers the use of word processing tools to create school related documents.


39 I can change page margins and paper orientation (portrait/landscape)

	YES NO
40	I can select text YES NO
41	I can insert graphics, objects, and clip art YES NO
42	I can bold, italicize, and underline text yes No
43	I can left, center, right align and justify text yes No
44	I can cut, copy, and paste selected text or objects yes No
45	I can check spelling yes No
46	I can put page numbers on my pages automatically (via headers or footers) YES NO
47	I can create, format, and use tables in my documents YES NO
48	I can set and delete tabs yes No
49	I can insert bullets or numbered bullets into my documents yes No
50	I can search and replace text YES NO


Teacher Technology Proficiency Assessment - Proviso 1.25

Presentation Software

This section of the assessment covers the use of presentation tools to design and deliver content. Examples of such tools include PowerPoint, ACTIVSTudio, ACTIVPrimary, etc.

Do you have a Promethean Interactive Whiteboard in your classroom?

YES NO


Teacher Technology Proficiency Assessment - Proviso 1.25

Promethean Interactive Whiteboard, ACTIVStudio, and ACTIVPrimary

These questions assess your ability to design and implement lessons and activities utilizing the Promethean Interactive Whiteboard.

I can add images, sounds, etc. to the Resource Library.

62 I can find and utilize power tools such as the ruler, protractor, dice, fraction creator, etc.


to find and/or share flipcharts.


Survey Page 6


Teacher Technology Proficiency Assessment - Proviso 1.25


Basic Presentation Skills (PowerPoint)

I can navigate through a pre-made presentation

YES NO

I can create my own presentations that can be used to accompany a lesson in my classroom


Teacher Technology Proficiency Assessment - Proviso 1.25

The Internet

This section of the assessment covers use of the Internet as a tool in the completion of school-related tasks and activities.

72 I can open an Internet browser and enter a URL (address of a web page)


73 I can use function buttons such as Back and Refresh


74 I can bookmark or Favorite website addresses for later use


Teacher Technology Proficiency Assessment - Proviso 1.25

Spreadsheets/Databases

This section of the assessment covers the use of spreadsheets in

and out of the classroom.


Survey Page 9


Teacher Technology Proficiency Assessment - Proviso 1.25

Productivity and Professional Practice

This section of the assessment covers the use of instructional technologies in the design and delivery of engaging student work.

87 I use e-mail on a regular basis to communicate with parents and other professionals


