

Lingelbach Elementary School

Project Proposal: Computer Lab

Spring 2014

Abstract:

This project will provide much-needed replacement computers and software for the Lingelbach Elementary School's technology education program. A grant of **\$51,240** will provide 34 computers and access for over 425 children to receive quality technological education and increase their computer literacy.

Expected Impact:

- The computer lab will be fully functional with **34** new computers and up-to-date supporting software and equipment
- **425** children, grades K-8, will have weekly access to functional technology education
- **90** minutes of technology instruction twice a week will increase computer literacy for students
- Technology curriculum will integrate with classroom instruction, lessons, and themes. Specifically, computer applications focusing on reading, writing, and math skills will be fully utilized by students and staff.

Lingelbach Elementary School Description:

At Lingelbach Elementary School, emphasis is placed on the involvement of staff, parents, children and community as partners in education with the belief that all children can learn at high levels and that they can reach their intellectual and social potential. Students are prepared to be successful and productive human beings.

Inherent in Lingelbach's mission is the *development of the whole student* through instructional strategies that develop academic and social skills, as well as foster self-esteem, independent thought, positive values and attitudes, self-discipline, and critical thinking.

Instructional opportunities are provided for students to become successful and independent learners who are *prepared for the challenges and technological advances* of the twenty-first century.

Technology Education at Lingelbach & Description of Problem:

Lingelbach is fortunate to have a functioning "specials" program, including gym, art, and technology education. However, due to the state of District's budget, each school is responsible for acquiring the equipment needed to run these specials.

Sherri Freedman, the computer teacher at Lingelbach, educates about 425 students on a weekly basis. Each class gets two periods of computer instruction per week. However, the current state of Lingelbach's computer lab leaves much to be desired. Many of the machines are so old (some over 10 years old), they do not run current applications and allow for no support once the machines break. This obviously makes it very challenging for Mrs. Freedman to educate her students and for students to gain the level of computer literacy required for success in the 21st century. Mrs. Freedman says that she is often unable to implement her lesson plans because the computers "just won't work."

In addition to the desktop computer lab, there are 4 laptop carts that travel between classrooms. These laptops are updated and functional - the result of a grant the school received a few years ago. Unfortunately, the computers in the lab are *not* compatible with the laptop carts because there are no functioning flash drives on the desktops. This causes a problem for students who start a project in their classroom and need to finish it in the computer lab.

Ironically, the School District has made a whole suite of educational applications and computer programs available to all schools in the district. This includes ***Achieve 3000*** (Reading and Writing), ***First in Math*** (math), ***Kidspiration*** (Math, sequencing, Biology/Science). However, the machines at Lingelbach too outdated to support any of these programs.

Mrs. Freedman, the computer teacher, gave an example of an in-service she attended where she was trained on facilitating **student-produced short films** that answer the question "*what is important to me.*" This project incorporated music, video, and voiceover technology in a way that was very accessible to all students and could be completed in one instructional period. However, she is unable to use any of this training because the current equipment is too antiquated for the technology.

Mrs. Freedman has a vision of integrating her computer class curriculum with the instruction students receive in the classroom. She is confident that with the current programs the district makes available, a fully functioning computer lab would enhance the level of instruction and the depth of learning school-wide.

The Need:

The Lingelbach computer lab requires 34 computers to be fully functional. All of the current machines will need to be replaced. To date there are only a handful of machines that are operable on any given day, coaxed into service by Mrs. Freedman. None of these machines are serviceable through Apple and all are using outdated operating systems.

The equipment that will be purchased must conform to the most recent School District of Philadelphia equipment specifications. These are as follows:

21.5-inch iMac—Classroom & Office: \$1,479

- 2.7GHz Quad-Core Intel Core I5, Turbo Boost up to 3.2GHz
- 8GB 1600Mhz DDR3 SDRAM—2x4
- 1TB Serial ATA Drive @ 5400 rpm
- NVIDIA GeForce GT 640M w/512 MB GDDR5 Memory
- Wired Mouse and Keyboard

Apple Education Licensing Program (AELP):

Computer bundles include Apple software licensing and software maintenance coverage for OS X and the iLife and iWork collections of applications that include iMovie, iPhoto, GarageBand, Keynote, Numbers and Pages. Software maintenance coverage for purchases made after October 2013 provide access to the latest versions of software through July 1, 2015.

Project Budget:

<i>Item</i>	<i>Qty</i>	<i>Total Price</i>
Desktop Computers (\$1490)	34	\$50,660
ARD License for the Admin Computer	1	\$80
<u>Additional Instructional Equipment, Software and Apps</u>		<u>\$500</u>
TOTAL PROPOSED BUDGET		\$51,240

Letter from Sherri Freedman, Computer Teacher

To Whom it May Concern,

I am writing to share with you my vision of what life at Lingelbach’s Computer lab would be like if we had new computers and library books. To begin, if this dream were to come to fruition, it would totally alter the life of students at Lingelbach Elementary. It would give them a fighting chance to be prepared for the future, equal to the opportunities students have in wealthy suburban schools.

It is a goal of the Department of Education to have our students prepared with the knowledge and know how of 21st Century technological skills. That is only possible with the right tools needed to gain those skills.

What life would look like if we had a new computer lab and library:

NO LONGER would we have to:

- move to another computer because yours froze or decided to stop working.

- be frustrated because in the middle of doing your work the computer freezes and we need to force quit the application and restart, sometimes losing our work.
- hear “It’s not working,” repeated throughout the day.
- have student breaking the rules of moving mice and keyboards because they want the newest one.
- move because the flash is not high enough to run the program you want to do and possibly not finding another computer that works.

WITH A NEW LAB:

- We could do exciting activities using *Garage Band, Power Point, Excel, I Movie* and more.
- We would have current resources to help us with our research and we could learn how to use a library. The books we need for our research would be available to borrow.
- Have books to borrow that we want to read.
- We can participate in *The Hour of Code*, a national endeavor because the flash would be up to date and the coding programs would work.
- We would not have to move around because where we were would be just perfect.
- We would be able to move our work around on a flash drive because the Office would be at the same level throughout the school.
- We could create awesome book reports using *Comic Life*.
- We could make incredible pictures and tell a story about the seasons using *Kidspiration*.
- When we play *First In Math* all the graphics would appear.
- As we work on the computer, the internet would react more quickly to our request.
- We could produce wonderful brochures describing different countries and their cultures using *Microsoft Word*.
- Using *Inpiration* we could construct informative webs explaining the different parts of the water cycle.
- The support programs we purchase would work smoothly.
- With the right resources the possibilities are limitless.

If we were to receive a new computer lab and library, the students of Lingelbach Elementary school would become truly well prepared students ready to meet the challenges of college and a career.

Thank you for taking the time to read about our vision.

Sincerely,
 Sherri Freedman, Computer Teacher & TTL

Project Leadership & Management:

- **Janelle Lawson**, Home and School President: lingelbachhsa@gmail.com
- **Sherri Freedman**, Computer Teacher and Technology Instructor
- **Christine Black**, Acting Co-Principal: cblack@philasd.org

Future Projects:

Once the Computer lab is modernized and functional, we hope to use this space as a catalyst for future projects including:

- **Library Renovation:** Purchase of new books, curating and reorganizing current collection, and volunteer staffing. The Computer lab currently occupies a large area of Lingelbach's library, and refreshing physical materials as well as technological ones would create a well-rounded "school media" space for students.
- **Smart Classroom:** Purchase and installation of Smartboards for classrooms. These are standard in most city elementary schools and would bring Lingelbach's instructional quality up to speed.

Contact:

To request more information about this project and to donate, please contact **Janelle Lawson**, Home and School President at: lingelbachhsa@gmail.com

APPENDIX:

See the following pages for letters from Kate Bowman-Johnston, local librarian, and Lingelbach students.

To whom it may concern,

My name is Kate Bowman-Johnston. I have been a public librarian for the city of Philadelphia for seven years, and my current assignment puts Lingelbach in my branch's jurisdiction for outreach and support services. I am also a resident of West Central Germantown with two small children, so I am writing to you not only as a professional, but as a future parent of Lingelbach students.

In the last decade, many studies have concluded what common sense dictates: schools that prioritize properly equipped media centers produce high-achieving, well-rounded students. Today's school libraries are not mere repositories for books, but integrated learning environments that offer both text-based and technological resources for our changing world. A functioning school library media center not only helps students become strong readers, but teaches them how to navigate the complex information stream of the Internet and harness its power to develop skills for the 21st century.

Information literacy is a must, but it is lacking at schools like Lingelbach. Students are at a distinct disadvantage because their library and computer lab have not been maintained. Computers are outdated and barely functional. Books have sat untouched on the shelves for as many as fifty years and most are in poor condition. The circulation desk at the front of the room stands empty, unstaffed by a professional who knows how to help children navigate the torrent of information available online, let alone select a book they might enjoy reading.

Additionally, the lack of investment in these students concerns me as a parent and a citizen. I believe that the quality of resources available tells them, consciously or not, what they are worth to society. What message does a child receive when, year after year, she is passed over for opportunities to experience new technologies in her learning environment? What might a child conclude about his worth - and the worth of reading itself - when he is surrounded by dusty books that have little relevance to his life? I think we will find that an updated, well-equipped school media center not only helps students learn, but gives them a sense of motivation, confidence, and hope - that there are people who believe in them and in their future enough to provide them with the equipment to succeed.

In working with students at Lingelbach, I have observed that they are eager learners and hard workers. Now all they need are the tools to achieve. We are starting with an overhaul of the computer lab section of the library. Please consider donating computers and software to help Lingelbach School create a current, high-quality school media center. Not only do the current students thank you - my children thank you, too.

Sincerely,

Kate Bowman-Johnston
Lingelbach neighbor, local librarian, and parent

To Whom It May Concern,

I would like to thank you on behalf of Anna Lane Lingelbach School for your donation of computers. We will use them wisely. I would like to also thank you for virtually reconfiguring the whole lab by giving us new books and new Microsoft computers. Your donation will definately help us out with researching different things for projects and homework. I know that I, personally, would love the new technology to access more applications than we can now on our current computers. We can make brochures, create book reports using iMovie, and invent new music from an updated GarageBand and put it on an updated Powerpoint Presentation. The possibilities are endless.

Sincerely,

James Thomas

To Whom it may concern,

As a student of Lingalbach Elementary School, I can honestly say that this school is full of teachers who care. This is an active and loving school. I've been here for nine years and this is my last year here, so to say. But I will always remember Ms. Freedman and every other teacher I've had in this school. Ms. Freedman has been my computer teacher ever since kindergarten. She's a very kind and gracious computer teacher that works hard and really loves her students. She works very hard at fixing our computers if something's wrong and works hard to keep the computer lab in tact.

It would be absolutely awesome if we were able to get new computers. Our computers are very old. The School District is going through very hard times as we all know. Students aren't really able to get the resources or supplies that they need. It would be very helpful if we were able to receive newer computers and they would be put to great use. I think it's not only important to me, but to my peers as well. Ms. Freedman spends an abundance of time trying to fix frozen computers. If we received new ones, then that problem will no longer be relevant. Then, we can right away get to our assignments or projects without any difficulties! Moreover, if we received new computers, the different apps would be updated such as garage band where we can be able to compose music or powerpoint where we could work on our projects that we have. It would truly be a breath of relief and it would be greatly appreciated if our school received newer computers!

It would also be awesome if we got new books as

well. I think that many people will be interested in borrowing the library books if we added new books to our library. If we got new ones, I think the students will be very careful and try not to rip the pages or write in them & also respect the fact that they're new. Getting new computers and supplies for our library will not only appeal to us eighth graders, but ^{to} the whole Lingelbach family!

Sincerely,

James Richardson

To Whom it may Concern,

All of us Lingelbach students, would strongly appreciate if you would help us get the tools and supplies we need to get the best education we can in our school. I am an 8th grader at Anna Lane Lingelbach Elementary, and I have been here for 9 years (since Kindergarten). I know all of the struggles and problems the teachers and students here had to overcome with computers, laptops, books, etc. It would be extremely generous of you to donate the tools we need like new computers, with updated software, laptops, laptop carts, encyclopedias, dictionaries, Thesauruses, pens, pencils, and new books such as "Twilight", and new bookshelves. If we had the proper updates in apps such as iMovie, and Garage Band, we could do active/creative book reports, and even compose music. It is so frustrating when we try to be creative and use iMovie or Garage Band, or even a simple 30 mins of Justin Math, and it doesn't work. If you could give us all of these

That are in kindergarden - 8th grade,
will be getting the best education
possible.

Sincerely,

Kaeira Martin, 8th grade student