Kathleen Fulton

7315 Piney Branch Rd.

Takoma Park, MD 20912

 Home: 301-588-8222

Work: 202-289-2947

kathleen_fulton@lycos.com

Professional Experience

Director for Reinventing Schools for the 21st Century

National Commission on Teaching and America’s Future (NCTAF)
December 2001-Present

Responsible for development of the Commission’s Jan. 2003 No Dream Denied report that set the stage for the work of NCTAF. Lead writer for Fifty Years After Brown v. Board of Education: A Two-Tiered Education System, an analysis of teacher surveys conducted by Lou Harris on working conditions in NY, CA, and WI. Director of Teachers Learning in Networked Communities (T-LINC), planning grant with 4 districts for creating online support for new teachers. Also responsible for building coalitions, securing funding, initiating and directing projects that support new models of schooling built around the Commission’s vision of learning communities.

Consultant

Various Educational Technology Organizations

January 2001-Present
Consulting work with North Central Regional Education Lab/Learning Point Associates in writing two sets of case studies on technology and teacher education, and development of Teacher Education and Technology Planning Guide. Consultant to PT3 Catalyst grant projects (ThinkQuest, Inc., Armonk, NY; and SoundPrint Media, Laurel, MD) as well as PT3 contractors (Macro, International, for work on Vision Quest Project and PT3 evaluation activities; and DTI, Inc. for proposal review quality control support). Other work related to technology and education includes writing the Guide to Online High School Courses for the National Education Association; designing an invitational symposium and writing the subsequent report Preserving Principles of Public Education in an Online World for the Center on Education Policy; and assisting Canadian Association of Deans of Education in preparing their report Emergent Framework for ICT Integration Within Faculties of Education in Canada.
Consultant

Preparing Tomorrow’s Teachers to Use Technology (PT3) Program

University of Northern Iowa INTIME Project

January 2001-December 2001

Under contract with the University of Northern Iowa’s INTIME project, funded through the Department of Education’s PT3 program, responsible for identifying key messages and lessons learned from the first two years of PT3 grant activity and developing promotional materials highlighting these messages. Also assisted PT3 Evaluation Review committee in design and analysis of evaluation findings, and provided policy analysis and planning guidance to PT3 staff in charting future directions.
Project Director

Web-based Education Commission

Congress of the United States

March 2000-Feb. 2001
Author of major Congressionally mandated national study of web-based learning. The report, The Power of the Internet for Learning: Moving From Promise to Practice, (www.webcommission.org), released to Congress and the President on December 19, 2000, has been called “the most comprehensive study ever undertaken on web-based learning.”

Responsibilities included identifying issues, guiding development of a unique website for collection and analysis of “e-testimony”, organizing five national hearings, reviewing and summarizing relevant research and testimony, meeting with stakeholders and experts in the field, writing and designing the final report, and presenting findings to the field.

Associate Director

Center for Learning and Educational Technology

College of Education, University of Maryland

1996-2000

Helped the College of Education develop a research, development and demonstration center for advancing technology-facilitated teaching, learning, and research. Educational technology projects, products, and activities included:

· Co-Principal Investigator for the Maryland Electronic Learning Community/Baltimore Learning Community, (www.learn.umd.edu), a U.S. Department of Education funded Technology Innovation Challenge Grant.

· Managing the development of a web site for Technology Coordinators for the Northeast Regional Technical Consortium (NetTech), funded by the U.S. Department of Education.

· Co-authoring three winning proposals for 1999 Preparing Tomorrow’s Teachers with Technology Program (PT3) --one implementation grant and as partner in two catalyst grants.

· As consultant for the CEO Forum, authoring the report Teacher Education and Technology and created Teacher Preparation STaR Chart. (www.ceoforum.org).

· Authoring the report The Skills Students Need for Technological Fluency for the Milken Exchange on Education Technology (www.mff.org).

· Advising the Maryland Business Roundtable and MD State Department of Education on educational technology issues, and authoring of the research section of Maryland’s 2000 Technology Plan (www.msde.md.gov).

Senior Consultant

Issue Dynamics, Inc.

Washington, DC

1995-1996

Advised telecommunications clients on education issues, assisted the Illinois State Board of Education in writing their State Technology Plan, edited a monograph for TERC (www.terc.edu) entitled Technology Infusion and School Change, and advised PBS on proposal development for online professional development project.

Policy Analyst and Project Director

Office of Technology Assessment (OTA)

Congress of the United States

1986-1995

Served as an analyst, senior analyst, and project director in OTA’s education program, designing and writing landmark studies for the U.S. Congress on computers in education.

· Power On! New Tools for Teaching and Learning (1988)

· Linking for Learning: A New Course for Education (1989)

· Adult Literacy and New Technologies: Tools for a Lifetime (1993)

· Testing in American Schools: Asking the Right Questions (1992)

· Education and Technology: Future Visions (1995) (Project Director)

· Teachers and Technology: Making the Connection (1995) (Project Director)

Also testified before Congress several times on educational technology issues.

Policy Analyst

U.S. Department of Education

Washington, DC

1980-86

Served in various positions in U.S. Department of Education supporting K-12 educational technology programs, policies, and products. Edited the 1983 report Computers in Education: Realizing the Potential, the report of one of the first national research conferences on technology in K-12 education.
Publications and Presentations

In addition to the above reports, author of numerous articles and publications including:

· “Barriers to Digital Equity”, chapter (with Robert Sibley), in textbook on Toward Digital Equity: The Challenges of Bridging the Educational Digital Divide. Allyn & Bacon/Longman, fall, 2002.
· “Emerging Technologies and Education”, article (with Margaret Honey) in Educational Technology, spring 2002.
· “The Role of Technology in Supporting Learning Communities”, (with Margaret Riel), Phi Delta Kappan, March 2001.
· “From Promise to Practice: Enhancing Student Internet Learning”, Multimedia Schools, March/April 2001
· Closing the Gap: Delivering Quality Educational Content in the Digital Age, report from the July 1999 NCTET Tahoe Institute.

· “Professional Development Through Learning Communities” (with Margaret Riel), Edutopia, Spring, 1999. (www.glef.org).

· Background Paper for the Expert Panel on Educational Technology (with Davina Pruitt-Mentle), U.S. Department of Education, August 1998. (www.ed.gov/offices/OERI/ORAD/LTD/Background/index.html).

· “Creating the Future We Promote” T.I.E. Telecommunications in Education News May, 1997.

· “Moving from Boxes and Wires to 21st Century Teaching” T.H.E. Journal. November 1996.

Author of numerous speeches and invited presentations at local, state, national and international conferences and meetings over the past twenty years .

Awards and Honors

Award winner, Year 2000 “Impact 30”, eSchool News. (“One of the thirty movers and shakers whose work has had a powerful impact on technology in the nation’s schools”). January 2001 eSchool News www.eschoolnews.org.

Serve or have served on professional, state, and national advisory panels, including:

· NCREL Blue Ribbon Panel on Emerging Technologies in Education

· PBS Teacher Source Advisory Panel
· National Endowment for the Humanities EDSitement Advisory Panel
· SRI Expert Panel for the Virtual High School

· Advisory Panel for NASA's Learning Technologies Project

· Advisory Panel for the Maryland Virtual High School
· Technical Advisory Group for the A.I.D. funded Learn Link Project

· Advocacy Panel for Monterey Virtual Canyon Project

· Advisory Panel for Maryland Institute for Technology in the Humanities (MITH) National Endowment for the Humanities project
· National Council for Accreditation of Teacher Education Advisory Panel on Technology and Teacher Education

Education

Master of Arts in Human Development, University of Maryland, College Park, MD. December 1999.

BA, (English). Smith College, Northampton, MA. 1967

PAGE
2

