How to Complete the Expected or Actual Impact Section

(on your profile from the Activity Details page on the A.O.E. website)

New learning:

(write 1 sentence describing your new learning)

Impact on practice:

(write 1 sentence describing the expected or actual impact on your instruction)

Impact on student learning:

(write 1 sentence describing the expected or actual impact on student learning)

Check the box for the 1 or 2 standards that best relate to the professional learning activity. You do not need to cover all the standards with your activities. You're only required to have content knowledge (standard 4), which needs to be one third of your total hours.

SAMPLE:

New learning:

I learned about Google Apps for Education through the Google Tools for Schools course.

Impact on practice:

As a result of this course I now use Chrome Books and Google apps to enhance student learning.

Impact on student learning:

My students now know how to use Google Earth and Maps, Google Docs, Gmail and Google Drive and use these applications for activities in all curriculum areas.