

iTeach Session 3

The iPad as Creator & Collaborator

Today's Goals

- iTeach Session 3**
iPad as Creator & Collaborator
Sacred Hearts Academy
- 2:00 PM Goals of Session 3: iPad as Creator & Collaborator (Web 2.0)
 Today's Apps: Edmentum & iAnnotate
 Additional Apps: Pinterest, iTunes U, Peek, Sketch, QR Reader
 Evernote
 - 2:15 PM Let's Create!
 Edmentum - link to iTunes U
 - 2:30 PM Let's Collaborate!
 iAnnotate - link to MEd example
 - 2:45 PM Let's Review
 QR Reader
 Evernote -> Peek & Sketch
 - 3:00 PM Break
 - 3:10 PM Web 2.0 for Teachers
 - 3:30 PM Collaborate -> Pinterest, Wikis, Blogs
 - 3:45 PM Session 3 Feedback -> QR Code to Survey Monkey
 - 4:00 PM Next Session: Review, Evaluate, Share

Create

Verb
Produce, generate,
fabricate, design, develop

Educreations

Educreations in the Classroom
by Jessica Steffel

Let's give Educreations a whirl!

- There are three flowers.
- Each flower has five petals.
- How many petals are there altogether?

iAnnotate

An example in the high school classroom

<http://larryrthoughts.blogspot.com/2013/01/how-we-use-iannotate-pdf-on-our-ipads.html>

First you need a PDF file

What is PDF? Portable Document Format
It is a file that will look the same on the screen & print, regardless of what kind of computer or printer someone is using
Let's get a PDF file to practice with in iAnnotate

Open iAnnotate

Get a PDF file
Open in iAnnotate
Annotate

Quick Review
QR Reader & Evernote

Collaborate

Verb
Work jointly on an activity,
especially to produce or
create something

Web 2.0

What exactly is Web 2.0?

- Consume ----> Produce ----> Collaborate
- Popular platforms are:

WIKIPEDIA The Free Encyclopedia

facebook

t

WORDPRESS

It's not the tech,

<http://www.jerryking.com/>
<http://fno.org>

"It says here you can lead a horse to water..."

it's the TEACH!

~~How to use Web 2.0 in the classroom~~

Less glitzy, but more important

Growing
Connecting
Teaching

mal Aktid
option rights sustainable from
fisonStock.com

Growing is fun
& fulfilling.

How do you grow as a teacher?

Growing is fun
& fulfilling.

How do you grow as a teacher?

- Practice
- Take classes
- Attend professional development
- Read
- Go to conferences
- Observe
- Find mentors
- Chat

Growing is fun
& fulfilling.

How do you grow as a teacher?

- Read
- Observe
- Find mentors
- Chat

Online= Web 2.0

Web 2.0 is Collaboration

Blogs, wikis
 Twitter, Edmodo, chats
 Everyone can publish
 You can learn from people all over
 the world
 You can learn from the person in the
 next classroom

“It takes a conscious effort
 to break out of the isolation
 of your classroom.”
 Peter Cookson, Jr.
 Lewis & Clark College

How do you find them?

Social networks, professional
 networks, links
 Connecting is easy
 You can find teachers with similar
 interests, class size, grade level,
 subject matter, student learners

Comment • Chat •
 Share • Copy • Mentor
 TEACH

To teach is to
learn twice.
Joseph Joubert,
Pensées, 1842

That's why Web 2.0 is so
great in the classroom!
Students learn more
effectively
Connect ... peers, teacher,
parents, community
Accept feedback & respond

Yeah, but...

No time	Move time
No value	around
Nowhere to start	Find success
No know how	Find role models
No recipe	Explore & rethink
	Relax

Next steps:

Web 2.0

Desktop applications
Initially not supported by tablets (Apple doesn't not support Flash & javascript is also an issue)
What the iPad lacks in Web 2.0 access, it makes up in alternatives through Apps: VoiceThread, Popplet, iMotion, Comic Life, iStopMotion, Demi Books Composer, Creative Book Builder, Show Me, Explain Everything, Prezi... you get the idea

What? So many!
How will I know what
or where to go?

First, remember "It's the teach, not the
tech!"
What are your objectives?
Reach out to your Professional Learning
Network

Let's Explore

Find Quadrant Partner #2

Blogs & Wikis
Jigsaw Activity
5 minutes on your own
2-3 minutes to share back with
your partner

Finally... Pinterest

Yes, you need to sign up if you use the app.

The usual: User name & Password

Let's browse "Everything"

Think of Pinterest as...

- A bulletin board
- A scrapbook
- A place to get ideas & share ideas
- A basic, Web 2.0, professional learning network - See, you do Web 2.0!

3-2-1 Exit Ticket
