

# the digital DIVIDE


16%

Educators who use technology to track effort to achievement

41%

School leaders who are offering fewer professional development opportunities due to budget constraints

U.S. households that don't use the Internet at home

32%


10%

Communities (5-10%) without access to a high-speed connection (Kang, 2011)

1%

Time students spend using the computer for schoolwork (an average of 16 min. a day for white, black, and Hispanic 8- to 18-year-olds and 20 min. a day for Asians) (Rideout, Lauricella, & Wartella, 2011)

## School leaders' plans to spend money for technology offerings (NSBA, 2010)


School leaders who believe that providing professional development to help teachers effectively use technology posed the biggest challenge to technology integration in their schools (NSBA, 2010)

Mainly because of the lack of a high-speed connection and cost for service, **32%** of U.S. households don't use the Internet at home. (Kang, 2011)

Rural homes:  
No connection


40%

Urban homes:  
No connection


30%

## Survey results show how educators currently use technology to facilitate learning (Project Tomorrow, 2011).

