	VA TSIP standards (VAC20-25-30) Addressed
	1
	2
	3
	4
	5
	6
	7
	8

	ISTE NETs*T
	
	
	
	
	
	
	
	

	Facilitate and Inspire Student Learning and Creativity

Teachers use their knowledge of subject matter, teaching, and learning to facilitate experiences that advance student learning creativity, and innovation in both face-to-face and virtual environments.
	[bookmark: _GoBack]Storehouse Storybook
	
	
	
	
	
	
	

	Design and Develop Digital-Age Learning Experiences and Assessments

Teachers design, develop, and evaluate authentic learning experiences and assessment incorporating contemporary tools and resources to maximize content learning in context and to develop the knowledge, skills, and attitudes identified in the NETS-S.
	
	
	
	
	
	
	
	

	Model Digital-Age Work and Learning

Teachers exhibit knowledge, skills, and work processes representative of an innovative professional in a global and digital society.
	
	
	
	
	
	
	
	

	Promote and Model Digital Citizenship and Responsibility

Teachers understand local and global societal issues and responsibilities in an evolving digital culture and exhibit legal and ethical behavior in their professional practices.
	
	
	
	
	
	
	
	

	Engage in Professional Growth and Leadership

Teachers continuously improve their professional practice, model lifelong learning, and exhibit leadership in their school and professional community by promoting and demonstrating the effective use of digital tools and resources.
	
	
	
	
	
	
	
	


