[image:]
Advanced iPad Training: Char- Em ISD
Nov. 20th, 2013 12:30pm- 3:30pm @ Charlevoix, Michigan
Elizabeth Fairbanks M. Ed

	Time
	Description

	12:30– 12:45
	Welcome and Introductions

Feedback and Questions, please go to our Today’s Meet
Today’s Meet https://todaysmeet.com/advanceipad

	12:45- 1:00
	Socrative Quiz- Classroom Number 55840
http://m.socrative.com/student/#joinRoom

	1:00 – 1:30
	Top Resources for Advance iPad Training
http://elizabethfairbanks.weebly.com/advanced-ipad-training.html

Assignment:
Pair up with another teacher and investigate one or two of the technology resources. 25 minutes Be ready to share the following

1. What is your tool and how does it work?
2. How could you use this technology tool in your classroom?
3. How could this site be shared with other teachers on your campus?

	1:30 – 1:45
	Presentations

	1:45 – 2:00
	SubText App and Nearpod

Directions for SubText

1. [bookmark: h.ds7498m9ps2o]What’s Subtext?
2. Subtext is a free iPad app that allows classroom groups to exchange ideas in the pages of any digital doc, from books to web articles to your own ePubs.
3. [bookmark: h.198raxfttzi7]Join this Group
1. Get Subtext in the Apple App Store‚ it’s free!
2. Login with your Edmodo account or a Gmail address (if you’re reading with a school‚ ask your teacher if you are unsure which email address to use.)
3. Tap the ‘+’ in the Groups section‚ then enter the group code after tapping “Join Group”

	2:00- 3:00
	Fastest Train Activity- Group Presentations

Assignment:
Prezi - Train Challenge

	3:00- 3:30pm
Wrap-Up
	
Feedback and Reflection:
Socrative Quiz- Classroom Number 55840
http://m.socrative.com/student/#joinRoom

I

image00.jpg
CharQEm

