

Joy Royal, PhD
Educational Computing
<http://joyroyal.org>

Manager of Instructional Technology

This position will, through an integration of services, ensure all stake holders with technology needs for instruction have available the knowledge and resources necessary to be effective learning facilitators for successful student achievement.

Supporting the Objective

Determine Needs
Skills, resources, timeline, and future expectations for successful achievement

Learning Environment
Course Environment created for optimal learning

Policy Established & Processes Created
Responsibilities established to ensure processes & resources are available for successful project?

Expectations
Consensus of expectations.

A special thank you to

My husband for listening to me think through this presentation and letting us eat a few burgers,

Dr. Mary Maquire for her offered support to listen and the opportunity to teach for her department, and

Slide Hunter for the original creation of this PowerPoint Template.
