

5 Easy Wins Using Instructional Technology

1) Annotations

- ✓ PowerPoint annotation

1) Annotations

✓ PowerPoint annotation

✓ Epic Pen

Shipping tool

SHOW TASKBAR

DISPLAY SETTINGS ▼

END SLIDE SHOW

0:00:03 || ↺

4:33 PM

1) Annotations

- Laser Pointer
- Pen
- Highlighter
- Ink Color ▶
- Eraser
- Erase All Ink on Slide
- Arrow Options ▶

Slide 2 of 37

Next animation

1) Annotations

✓ PowerPoint annotation

No Notes.

A⁺

A⁻

1) Annotations

- ✓ PowerPoint annotation
- ✓ Epic Pen

2) Online Sign-Ups

- ✓ Canvas Scheduler

Edit Appointment Group

Name

Office Hours

Location

CH307

Calendar

Morris Test Course

Select the desired
course calendar

Date

Tue Jul 22, 2014

Tue Jul 22, 2014

Tue Jul 22, 2014

Tue Jul 22, 2014

Tue Jul 22, 2014

Time Range

8:00am - 9:00am

9:00am - 10:00am

10:00am - 11:00am

11:00am - 12:00pm

12:00pm - 1:00pm

Split

into slots of 60 minutes each.

Use the Split button to break the
time ranges into shorter time slots

☒ Allow students to see who has signed up for time slots.

☐ Limit participants to attend appointment(s).

Student View

< January 2017 >						
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31	1	2	3	4

Appointments

Find Appointment

Office Hours

Oct 19, 2:00pm - 2:30pm

Calendar [Biology 101](#)

Location Life Sciences Building 108a

Details Office Hours this week: Monday 2-4pm.
Come talk to me about your final presentations. I am limiting each time slot to one student to meet individual needs.

Slots 1
available

Comments

1

[Reserve](#)

2

2) Online Sign-Ups

- ✓ Canvas Scheduler
- ✓ Canvas Groups

Canvas Groups

Create Group Set

×

1

Group Set Name

2

Self Sign-Up

☐ Allow self sign-up ?

☐ Require group members to be in the same section

Group Structure

☐ Split students into

0

 equal groups

☒ I'll create groups manually

3

4

5

Cancel

Save

Everyone

Groups

+ Group

Search Groups or People

▸

Group 1 Project Groups

Visit Manage

3 students

LEAVE

▸

Group 2 Project Groups

2 students

SWITCH TO

▸

Reading Group 1 Reading Groups

2 students

▸

Reading Group 2 Reading Groups

Visit

4 students

▸

Discussion Group 1 Student Groups

Visit

4 students

LEAVE

▸

Discussion Group 2 Student Groups

2 students

JOIN

2) Online Sign-Ups

- ✓ Canvas Scheduler
- ✓ Canvas Groups
- ✓ Doodle

Doodle

	Sep 1 SAT	Sep 2 SUN	Sep 4 TUE	Sep 7 FRI	Sep 11 TUE	Sep 16 SUN
 Tom	✓	✓		✓	✓	✓
 Paula		✓		✓	✓	
 John		✓	✓			✓
 Emma		✓				

2) Online Sign-Ups

- ✓ Canvas Scheduler
- ✓ Canvas Groups
- ✓ Doodle
- ✓ Outlook

Instructions on Instructional Tech Website

Online Appointment Scheduler/Sign-Up Sheet

- Outlook Scheduling Assistant
 - **PC Instructions**
 - **Mac Instructions**
 - **Online Office 365 Instructions**

3) Anonymity in the Classroom

- ✓ Anonymous polling

Socrative

MRSMITHWilliam ▾

2 of 4

FINISH QUIZ

Select the correct butterfly species.

- A American snout
- B Garden tiger moth
- C Small tortoiseshell
- D Goliath birdwing

< 1 2 3 4 >

MRS MITH ▾

★ William ▾

LAUNCH

QUIZZES

ROOMS

RESULTS

REPORTS

29

Space Race time remaining

1:10

Blue

Magenta

Lime

Peach

Violet

Metoo Polling

Total Votes: 8

◀ Prev Slide

Next Slide ▶

Clear Results

What type of holiday do you like best?

Beach Break

City Tour

Cruise

Sports & Adventure

If it's a holiday then I am going to enjoy it!

<https://web.meetoo.io/195509809>

3) Anonymity in the Classroom

- ✓ Anonymous polling
- ✓ Anonymous “confusion check”

GoSoapBox

Students see a simple toggle

You get feedback in real-time

3) Anonymity in the Classroom

- ✓ Anonymous polling
- ✓ Anonymous “confusion check”
- ✓ Anonymous Canvas quiz

✓ Published

Preview

 Edit

Related Items

 Survey Statistics

 Moderate This Survey

Anonymous Feedback

Please fill out this survey to give me **anonymous** feedback on the First-Year Advising course.

Your comments and suggestions are appreciated.

Quiz Type Ungraded Survey

Points

Shuffle Answers No

Moderate Quiz

Filter

<input type="checkbox"/> Student	Attempt	Time	Score	
<input type="checkbox"/> Student 1	--			
<input type="checkbox"/> Student 2	--			
<input type="checkbox"/> Student 3	1	finished in 9 minutes	0.0	
<input type="checkbox"/> Student 4	1	finished in 4 minutes	0.0	
<input type="checkbox"/> Student 5	1	finished in 2 minutes	0	
<input type="checkbox"/> Student 6	--			
<input type="checkbox"/> Student 7	--			
<input type="checkbox"/> Student 8	1	finished in 6 minutes	0.0	
<input type="checkbox"/> Student 9	--			
<input type="checkbox"/> Student 10	1	finished in 3 minutes	0.0	

3) Anonymity in the Classroom

- ✓ Anonymous polling
- ✓ Anonymous “confusion check”
- ✓ Anonymous Canvas quiz
- ✓ Anonymous chat

Live Chat for Classrooms

Backchannel Chat is designed for educational discussions, it provides all the tools an educator could need to facilitate online discussions.

Easily control and moderate your classroom discussions in realtime. Our modern web 2.0 styled chat rooms will engage and transform your classroom.

Join a Chat

Please provide the following details and we'll connect to your backchannel:

Your display name

Code

→ Join as a STUDENT

Backchannel Chat is a class discussion tool that was designed from the ground up to **support teachers**. Backchannels are great for increasing participation in classroom discussions and for informally assessing your students' knowledge.

Teacher can control all aspects of the discussion, you can **remove messages** and **prevent students from posting**, if the pace of the discussion is overwhelming and key messages are lost you can **take control and lock the room so that only you can add content**.

[Learn more about Backchannel Chat](#)

→ Try for FREE as a TEACHER

\$15 Buy Now

Christine 2 minutes ago

Hello Class.

Test *just now*

Hello!

Send

Test

Online Users

 Christine

Test

Files

4) Game-Based Learning

- ✓ Trivia games

Create your own jeopardy template online.

[Start building](#)

Browse jeopardy templates created by others.

[Start browsing](#)

My other projects: [Testmoz](#) | [CrosswordLabs](#) | [Bingo Baker](#) | [Word Search Labs](#)

JeopardyLabs allows you to create a customized jeopardy template without PowerPoint. The games you make can be played online from anywhere in the world. Building your own jeopardy template is a piece of cake. Just use our [simple editor](#) to get your game up and running.

Not interested in building your own jeopardy templates? Well that's cool too. You can [browse other jeopardy templates](#) created by other people. It doesn't get any better than this!

JeopardyLabs is awesome

- No fees
- No registration
- No PowerPoint

What more can you ask for?

Sample templates

- [Weather](#)
- [Elementary Math Review](#)
- [Writing Review](#)

Parts of a Book	What R U Reading?	Researching	Where R U in the Library?	Where do U go?
100	100	100	100	100
200	200	200	200	200
300	300	300	300	300
400	400	400	400	400
500	500	500	500	500
		Team 1	Team 2	Team 3
		0	0	0
		+ -	+ -	+ -

5) Video Quizzes

✓ EdPuzzle

✓ TedEd

✓ Visia

Problem-Based Learning

Institutional Review Board

?

?

?

01:01
03:23

1 + Save

? ☒ ☐

Preview

Add your multiple choice question below

B I U x^2 x_2 f_x

Which factor did NOT cause the Dust Bowl?

✓

✗

B I U x^2 x_2 f_x

Livestock destroying the soil

✓

✗

B I U x^2 x_2 f_x

Drought

✓

✗

B I U x^2 x_2 f_x

Over farming the land

Easy Wins

- ✓ Annotations
- ✓ Online sign-ups
- ✓ Anonymity in the classroom
- ✓ Game-based learning
- ✓ Video quizzes

Bonus: Redefine Student Assignments

- ✓ Video creation
- ✓ Podcasting
- ✓ Online presentation creation (website, blog, Powtoon)
- ✓ Discovering and presenting artifacts
- ✓ Timelines
- ✓ Infographics
- ✓ Mapping projects
- ✓ Assessment or game creation
- ✓ Leveraging social media
- ✓ Wikipedia content evaluation and creation

Questions?

Tools & Technologies

Check out the links below to learn how to use (mostly free!) instructional technology.

Fall & Spring Semester Hours:

Monday - Thursday: 8 a.m. to 2 p.m.

Friday: 8 a.m. - 9 p.m.

Saturday: 9 a.m. - 1 p.m.

Sunday: 10 a.m. - 2 a.m.

Holiday and special hours

Teaching and Learning

Navigating Our Services

Archives/Special Collections

Meet Our Staff

Community Borrowers

contact US

Instructional Technology Library

Christine Iannicelli

Myrin Library 124

Tel: 610-409-3466

Email

Information
Technology

Library

Library & IT

Audio

Timeline Builders

- **Timetoast** (free online timeline builder)
 - **FAQ**
- **TimelineJS** (free timeline builder using Google Spreadsheet)
 - **Instructions**
- **TimeMapper** (free timeline and map builder using Google Spreadsheet)
 - **Instructions**
- **My Histro** (location-based timeline)
 - **FAQ**
- **Sutori's HSTRY** (free educational timeline and story builder)
 - **Instructions**

Game-Based Learning

- **Game Design Instructions and Templates**

Video Editing

Questions

Mapping Tools

- ArcGIS
 - ArcGIS Online
 - ArcGIS Desktop
 - ArcGIS Pro
 - ArcGIS Online Instructions
- Google Earth
- QGIS

Office 365

- Office 365 Software

Online Appointments

- Outlook

Online Games

- Baloise
- Yo Te

Online Whiteboards

- Aww App
- OneNote (sign in with Ursula)
- Microsoft Whiteboard

Plagiarism Detection Software

- PlagScan

- Video Editing Software and Instructions

Video Quizzes

- Quizlet (free video quiz generator)
- Ted Ed (create video lessons)
- Vizia (create online video quizzes)

Video/Screen Capture

- Camtasia

Video Conferencing Software

- Zoom (contact Christine for Christine's license)

Online Video Players

- YouTube

Online Mind Maps

- MindMap (create free mind maps)
- Powtoon (create animated videos and presentations)

- Pixlr (online image editor)

Wireless Projection in Classrooms (Solstice)