Problem/Opportunity


The Collinsville Middle School has run into a great opportunity to implement Google Chromebooks to a few selected “pilot” teachers and their students for the 2013-14 school year.  The cost-effectiveness of Chromebooks, and the need for an individual digital device within the classroom have caught the eye of administrators within the school district.  As most of us know, the state has significantly cut school district budgets and the middle school is in need of an inexpensive collaboration solution to go along with the new Chromebook integration.  Google Apps fulfills this need.


Goal


To create a fun, collaborative learning environment integrating a digital device and Google Apps into the classroom.


Objectives
· Teachers will be able to use the Chromebook device features to work in their favor.
· Teachers will ultimately teach the students how to use the Chromebook safely and efficiently.
· Teachers will be proficient in creating, editing, sharing, and assigning documents/media using Google Drive.
· Teachers will be proficient in composing, organizing, and navigating their Gmail.
· Teachers will know how to create, share and navigate their Google Calendar.
· Teachers will know how to create and share a classroom website using Google Sites.
· Teachers will be proficient in choosing which third-party apps will assist their students in learning their curriculum.  


Success Criteria


This project will be considered a success if 6 out of 8 teachers (75%) use Google apps and Chromebooks with students in various activities in their classroom 3-4 days a week.


Assumption, Risks, Obstacles


· Teachers will not fully understand how to use web-based software, resulting in non-usage of the device.
· Teachers may hesitate to ask for help.
· Principal, Technology Director or Asst Superintendent release or resignation.
· Google Apps downtime or continuous crashing of Google servers, making it an unreliable learning tool.
· School district bandwidth restrictions -- resulting in limited or connection problems with student devices.
· Limited wifi connectivity and bandwidth -- resulting in the needed purchase and installation of additional wireless access points.
[bookmark: _GoBack]
