

Education Technology Endorsement

In order to earn the endorsement, participants must complete courses totaling 18 credits. The number of credits required for each area of the endorsement are outlined below.

Individual courses are available for 1 SUU or USBE credit, unless otherwise listed and held one day a week for 7 weeks.

Please visit <http://etc.canyonsdistrict.org> for more information and to register online.

Required Courses (9)

Foundations of Instructional Design (3) Sept. 14 - Dec. 13 (online)
Professional Growth and Leadership (3) Feb. 1 - April 26 (blended)
Education Technology Level 2 Certification (3)

Pedagogy Courses (6)

Community Mapping (3) June 11 - 15, 2018 (in-person)
Digital Citizenship and Online Safety Jan. 24 - Mar 14 (online)
Building NearPod into the Classroom April 11 - May 23 (in-person)
Digital Storytelling Oct. 3 - Dec. 13 (blended)
Social Media in the Classroom Feb. 6. - May 29 (online)
Flipped and Blended Learning Nov. 1 - Dec. 19 (blended)
The Technology Proficient Teacher Oct. 2 - Feb. 23 (online)


Hardware & Software Courses (3) - all courses offered online -

Grant Writing: Show Me The Money! Aug. 28 - Oct. 10
Teach with iPad in the Classroom Oct. 3 - Nov. 28
Becoming a Google-Certified Teacher #1 Oct. 2 - May 29
Becoming a Google-Certified Teacher #2 Oct. 2 - May 29
Education Technology Level 1 Certification (2)
Becoming an Apple-Certified Teacher (Mac) Oct. 16 - Dec 15
Becoming an Apple-Certified Teacher (iPad) Feb. 5 - April 13


CANYONS
School District