


Tech Tools for Teaching and Learning at ASW

Click on the green module to take you to the module description.


SAMR Model

What is it?

Substitution

Augmentation

Modification

Redefinition

Example Activities

Substitution

Augmentation

Modification

Redefinition

Classroom
Applications

Substitution

Augmentation

Modification

Redefinition

Reflection on
Learning

Impact

Student Feedback

Mac Basics

Keyboard Shortcuts

File Organization

Finder and Dock

System Preferences

Efficiency

Finder

Applications

Browser

Text Editing

Screen Capture

Switching Applications

Naming

Editing Folders

Favorites

Moving

Views

Sorting and Arranging

Adding and Deleting Apps

Dock Preferences

Personal

Hardware

Internet and Wireless

System

Other

Real-life

Strategies

Main Page

Kris Sheehan - February 2014

Google

Organize Your Drive

Overview of Environment

Folders and Documents

Sorting and Searching

Viewing and Organizing

My Drive

Shared with Me

Sharing Documents

Overview of Environment

Creating a Document

Sharing with Students

Viewing History

Peer Review and Collaboration

Adding Comments

Editing and Deleting

Responding

Resolve

Forms

Purpose

Uses

Design

Adding Questions

Sharing

Viewing Feedback

Classroom File Sharing System

Shared Folders

Turn-in Folder

Distribution Folder

Mac Creations

Using Pages

Overview of Environment

Adding and Editing Text

Adding / Editing Images

Adding and Editing Shapes

Adding Media

Using Templates

Using Keynote

Overview of Environment

Adding and Editing Text

Adding / Editing Images

Adding and Editing Shapes

Adding Media

Transitions / Animations

Using iMovie

Creating a Project

Importing Videos

Titles

Transitions

Images

Sharing

Which tool works?

Tool Strengths

Select a Tool

Project Design

Creating a Learning Activity

SAMR Model

Plan Lesson

Reflection

Main Page

Kris Sheehan - February 2014

iPad Creations

Which App
should I use?

Book Creator

Explain
Everything

Pixie

Pic Collage

Popplet

Movie - Green
Screen/iMovie

Tellegami/
Morfo Booth

Plan a lesson

Which app?

Tech Coach

SAMR Model

Teach a lesson

Co-teaching
Model

Project
Organization

Reflection on
Learning

Impact

Student Feedback

Main Page

Kris Sheehan - February 2014