

Page 1

Morgan County School District Re-3

Educational Technology Conference 2013

November 1 - 7:30am—3:00pm

Page 2

Items to make this event successful.

1. Please be on time, classes are scheduled for a limited time period and every second counts.

2. Please silence your cell phones.

3. Please log into the computers as: User: fmhs.student and Password: fmhs unless your Facilitator tells you

otherwise.

4. Please be considerate of the teachers’ classrooms your class is being held in.

5. Please keep food and drink in the lower commons.

6. Please look at the schedule and pick more than one choice for each breakout session. We may need to divert

people to other sessions if one fills up.

Page 3

 Technology Conference 2013 Schedule

 Breakout Session 1

Time Description Location

7:30

am—

9:30

am

iPad Basics

Now I have an iPad – what do I do? Bring your iPad and come learn more about your iPad .

Facilitator: Toby Gertge, IT Professional

Room 252

 Data Director

Searching for items quickly and efficiently, building your own test items, conducting online testing, and

new features of Data Director.

Facilitator: Kari Barber

Room 253

 Mastery Connect / Grade Cam

How to setup and use Mastery Connect / Grade Cam in your classroom. Please bring some test/

assignments that you would like to enter into GradeCam , there is time in this session to work on setting

up some tests.

Facilitator: Cassi Swanson, Baker Instructor

Room 215

 Youtube in your classroom

YouTube used as a powerful tool in your classroom – Suggestions on how to use video resources like

YouTube in your curriculum.

Facilitators: Nathan Howe, Baker/FMMS/FMHS

Room 214

 IPadsðApps, Apps, Apps

Get an introduction to apps that can be loaded onto your IPad to help your productivity and teaching.

Facilitator: Jackie Luft, Director of Special Services

Library

 Edmodo

Come learn about Edmodo which provides teachers and students a secure place to connect and collabo-

rate, share content and educational applications, and access homework, grades, class discussions and

notifications. Edmodo’s goal is to help educators harness the power of social media to customize the

classroom for each and every learner.

Facilitators: Greg Edson FMHS

Room 144

 SMART Start to Navigating SMART Notebook 11

In this workshop, participants will learn how to navigate the SMART Notebook 11 software through hands-
on training at their computers. This session covers:
Overview of the SMART Notebook 11 Menu, Toolbars, Tabs, and SMART Tools
Customizing your work area and toolbars

 Capturing and inserting information into the SMART Notebook 11 software
Finding and using content from the Gallery

Facilitator: Etta Alley, Lead CCS SMART Certified Trainer

Room 145

Page 4

7:30

am—

9:30

am

Gmail and calendar

Learn more about the gmail and how to setup and use the calendar.

Facilitator: Jean Ridl

Room 146

 Infinite CampusðNew Gradebook

New Gradebook features and how to try it now.

Facilitator: Kathy Green, CIC Professional Trainer, Greeley

Room 147

 Open Lab Room 103

 Using Technology to Globalize the Classroom

I've created a website to be used by teachers as a collaborative tool to share information about technolo-

gy, project learning, online resources, travel opportunities and competencies.

The purpose of the session would be to define global education, demonstrate ways to modify standards

to include global perspectives, and to share resources in a variety of areas.

Facilitator: Judy Carruth, FMHS

Room 106

9:30

am—

9:45

am

Break ð Coffee & Tea Lower

Commons

 Breakout Session 2

9:45

am —

11:45

am

iPad Near Pod

Meet Nearpod, an all-in-one solution for the use of mobile devices in education. Easily create interactive

multimedia presentations to engage your students.

Facilitators: James Wilson, FMHS

Room

252

 Data Director

Searching for items quickly and efficiently, building your own test items, conducting online testing, and

new features of Data Director.

Facilitator: Kari Barber, Data Director

Room

253

 SMART Board for beginners

SMART Board training for beginners to average knowledge seekers.

Facilitator: Jenny Stream, Pioneer

Room

215

 Gmail

Still having issues with Gmail (email), give it one more try with Julie.

Facilitator: Julie Parent, Lincoln

Room

214

Page 5

9:45am

—11:45

am

iPad Integration into Instruction

Learn from Greg how he integrates iPads into his classroom.

Facilitator: Greg Edson, FMHS Instructor

Library

 How to teach an old dog new tricks

Learn how to put technology integration into your classroom.

Facilitator: Mike Gross, FMHS Instructor

Room

144

 Whatôs New in the SMART classroom?

If you want to know how to unleash the power of mobile devices in a SMART classroom or what’s cool on

the SMART Exchange, this session is designed especially for you! In this session, you will learn:

How to use iPads to collaborate in SMART Notebook…aka Extreme Collaboration!
How to collaborate using SMART Response VE and mobile devices
How to collaborate using Word Cloud and Concept Mapping SMART Response widgets
About the new SMART Notebook app for iPads
And other fun resources from the SMART Exchange!

Facilitator: Etta Alley, Lead CCS SMART Certified Trainer

Room

145

 Power Point

Learn your way around Microsoft Power Point to make your presentations draw attention.

Facilitator: Amy Padgett, Green Acres Instructor

Room

146

 Infinite CampusðNew Gradebook

New Gradebook features and how to try it now.

Facilitator: Kathy Green, CIC Professional Trainer, Greeley

Room

147

 Open Lab Room

103

 Open Lab Room

106

11:45

am —

1:00

pm

Lunch provided in cafeteria Lower

Com-

mons

Page 6

 Breakout Session 3

1:00

pm —

3:00

pm

iPad Basics

Now I have an iPad – what do I do? Bring your iPad and come learn more about your iPad .

Facilitator: Toby Gertge, IT Professional

Room 252

 Data Director

Searching for items quickly and efficiently, building your own test items, conducting online testing, and

new features of Data Director.

Facilitator: Kari Barber

Room 253

 iPadðiMovie app.

Learn how to use the iMovie app in your classroom with student projects.

Facilitators: Greg Edson, FMHS

Library

 Google Apps ð Drive in the K-12 classroom

How to use Google Drive in your classroom, it is more than just a place to store items.

Facilitator: Nathan Howe, FMHS Instructor

Room 144

 SMART Board Intermediate: Get SMARTer Revising SMART Notebook lessons

If you are having trouble customizing the pre-made lessons from the SMART Exchange, this session is
designed especially for you! In this workshop you’ll learn how to:

tell an object from the background
ungroup and regroup objects
delete or move an infinitely cloned object
quickly organize your pages
change the color of your background and modify a pre-made theme
change the property of an object or a tool
merge pages from two lessons
tell if an object is linked or locked and how to undo and redo them
Create custom themes
Use Page Grouping to organize their SMART Notebook file

Facilitator: Etta Alley, Lead CCS SMART Certified Trainer

Room 145

Page 7

1:00pm

— 3:00

pm

Sorting, Manipulating, and Making Data Relevant

Learn how to make data meaningful to you and your students through the use of data notebooks and

class discussion. Learn how to manipulate your data and make sense of it with Excel spreadsheets.

You’ll leave with the knowledge to incorporate data into everyday learning and achievement with ease!

Facilitator: Rosie Evans; Matthew McClain, Baker Counselor

Room 146

 Infinite Campusð Teachers introduction to Instruction

Training on the Instruction module of the Infinite Campus software, including roster, student groups, daily

planer, newsletter, portal, and reports.

Facilitator: Kathy Green, CIC Professional Trainer, Greeley

Room 147

 Open Lab Room 103

 Open Lab Room 106

Page 8

First Floor of Fort Morgan High School

Second Floor of Fort Morgan High School

