

Tech Savvy in the School Library

Presented by Paige Bredenkamp
School Library Consultant
Wyoming State Library

Animoto Video creation tool

Make slideshow
or marketing
videos easily.

- Use your own images and text
- Select pre-made themes that make creating your video a breeze
- Record voice over
- Easily edit and publish your videos
- Uploadable to YouTube
- Share easily on social media

Why Animoto videos?

- Promote library program
- Online instruction
- Flipped/blended classrooms
- Book trailers
- Advocate for your library
- Fundraising

Sugarcane
Educational Game Creator

Make your own games for the subject or
content that you are teaching

Make games for fun....

Nervous System

Terms and definitions of the nervous system.

4 games >

Revolutionary War

Learn about major events in the American Revolution.

4 games >

... or for assessment

Creating a game is easy. Here's what you need:

- A Data Set- the info you want in the game
- Choose what type of game you want, out of 18 options, including "Matching", "Ordering", and "Associating", plus more.
- Customize your game.
- Publish
- And play.

Use a data set to make as many games as you want.

My Dashboard

Keep track of your games, data sets, and scores with your Dashboard.

Clips
Shareable, editable video app
for Apple products

Create fun videos with your iphone...

With a touch of personality...Or
a ton of personality.

- Simply press record to
capture your video

Add titles and captions

Speech-to-text
function lets you add
titles and captions
simply by speaking.

Use fun additions...

...like animations
and filters.

Set your video to music to create
your uniquely remarkable message.

Use Clips for:

- Presenting classroom content
- Flipped/blended classrooms
- Demonstrating class work and activities to parents/admin
- Fun sharing of one-of-a-kind moments

Bookflix
Literacy resource for PreK-3

Choose stories by
category

Fiction/Nonfiction
book pairings.
Watch the story, let
Bookflix read to
you, or read the
story yourself!

Great for budding or struggling readers...can be
accessed at home, also.

Spanish books available

Helpful ideas and
activities are also
available

You can also download resources like
bookmarks and posters to encourage
your students.

CIA.gov
Central Intelligence Agency

FREEDOM OF INFORMATION ACT (FOIA) ELECTRONIC READING ROOM

- o A-12 OXCART Reconnaissance Aircraft Documentation
- o Berlin Wall Collection
- o Doctor Zhivago
- o Nazi War Crimes Disclosure Act
- o President's Daily Brief
- o Underwater Ice Station Zebra

OTHER RESOURCES

CIA Maps
Headquarters Tour
Intelligence Literature: Suggested Reading List
World Factbook
World Leaders

Learn about
the dogs of the
K-9 Corps!

Google Earth Voyager World Tour

Google Earth Voyager

- Showcase of interactive, curated guided tours.
- Theme centered voyages
- Updated weekly.
- Can see Guided Stories, or tours, on...
 - Travel
 - Culture
 - Nature
 - History

Google Earth Voyager

Voyager Home Page

Adventure of Chasing Coral

Yamada Point, Onna, Okinawa Japan

Look Up!!!

And Up!!!!

I Am Amazon

About...

- Chrome and Android
- Google teamed with:
 - BBC
 - NASA
 - Sesame Street
- To add to 3 dimensional representations
 - Video clips
 - Photos
 - Text narrative

Planbook.com Online lesson planning

The screenshot displays the Planbook.com web application. On the left, there's a sidebar with navigation options like 'Assignments', 'Assessments', 'Standards', 'Links', 'Calendar', and 'Performance Reports'. Below this is a table showing lesson plan details for a unit on 'The American Revolution'. The table has columns for 'Lesson Type', 'Lesson Title', 'Lesson Objectives', 'Standards', 'Activities', and 'Assessments'. The main area shows a grid of lesson plans, each with a color-coded header and a brief description of the lesson content. The interface is clean and organized, designed for easy navigation and planning.

Easily plan, share, and grade.

Easily update student grades

Classcraft

Gamified classroom management

Manage student behavior with individual profiles

Turn lessons into quests

TeachersFirst
Online community for teachers

Have new edtech sent to your inbox

FEATURED EDTECH RESOURCES

Reviewed by

TeachersFirst

15,000+ Teacher-reviewed Resources Since 1998!

Become a member for free...

- Access lesson plans
- Webinar series
- Tech tips and how-to advice
- Time-saving tools
- Collaboration resources
- And more

Buncee Creation and presentation tool

Great research presentation tool

- Over 8,000 graphics
- Embed your own videos and graphics
- Choose from a variety of fonts for text
- Or draw
- Record your own voice or upload audio
- Shareable on social media

Where creativity and digital literacy intersect

Programs that support digital citizenship and literacy

Our Programs

 Author's Corner The Author's Corner aims to promote literacy learning by featuring children's authors and their work with classroom literacy activities. Learn More	 Dance Ambassador The Dance Ambassadors are a community of passionate students seeking innovation in classroom around the world. Learn More	 Dance Builders Dance Builders, a national project, partners students and teachers from across the globe to learn about other cultures and to share Dance creations. Learn More
---	--	--

Flipgrid
Video discussion platform

Build your library community

- Create grid for your community
- Add a topic for discussion. *For instance, Soaring Eagle, Indian Paintbrush, or Buckaroo Book Award nominees.*
- Students can respond with short videos
- Invite colleagues and parents to share
- AASL Best App for Teaching and Learning 2017

This school district had each staff member post videos to communicate their passion for education

Ozoblockly
Coding for fun

Learn simple coding to control your own robot

- A programmable robot
- Recommended for 6+
- Starter kits \$60
- Can be used as a stand alone or with online sites like Ozoblocky.com
- Available from Amazon.com, Barnes&Noble, Target, Toys R Us, etc.

Click and drag coding allows the user to preview the code and make adjustments

Codes get longer and more intricate as player progresses

Players are able to refine codes and replay when there is a mistake.

Shape 2 Tracer

Success!

Your solution works, but you can do better! Try tracing the shape with fewer blocks.

Where to find the resources

- animoto.com
- sugarcane.com
- Clips- find it in the iTunes store
- Bookflix- GoWYLD.net
- CIA.gov
- Google Earth Voyager- <https://earth.google.com/web/data=CgQSAggB>
- Planbook.com
- Classcraft.com

- Teachersfirst.com
- www.edu.buncee.com
- <https://flipgrid.com>
- 15+ Ways to use Flipgrid in your class-<http://ditchthattextbook.com/2017/05/02/catch-the-flipgrid-fever-15-ways-to-use-flipgrid-in-your-class/>
- Ozoblockly- Amazon.com, Barnes & Noble, Target...

Thank you for joining me!

Paige Bredenkamp
School Library Consultant
Wyoming State Library
307-777-6331
paige.bredenkamp@wyo.gov
Twitter: @PaigeRB13
library.wyo.gov
