

Using iPads for Flipping Methods Classes and More

NCTM 2015
Leslie Suters

Agenda

- Explore different iPad Apps that can be used for Flipped Lesson Creation
- Plan a flipped lesson focusing on CC math practices – emphasis on showcasing manipulatives during the presentation
- Opportunity to construct out-of-class content using several different apps
- Showcase Creations

Flipped Classroom Format	There's an App for that!	App Store Icon
Whiteboard apps –Create video using a whiteboard, images, or documents from the Photo library or cloud storage (Dropbox, GoogleDrive)	ExplainEverything (paid) Knowmia Teach (free) Educreations (free) ScreenChomp (free) Docrer (free) Show Me (free) Videoscribe (free)	
Voice Over Images –Create video using images with voiceover	Shadow Puppet Edu (free) 30 Hands (free) Pixntell (free) Adobe voice (free)	
Video – Screen in Screen - Create video with the use of ppt, images, and pdf files – can show video of instructor talking.	Movenote (free) Knovio (free) TouchCast Studio (free)	
Dialogue/Discussion –Pose a question based upon video, web/course content, images, or files.	Baiboard (free) VoiceThread (free) Today's Meet- https://todaysmeet.com/ Vialogues - https://vialogues.com/ TACKK - https://tackk.com	
Video with Embedded Questions – Upload or link to a video and add different types of questions/tasks for students to complete.	EduCanon for Students (free) https://www.educanon.com/ Edpuzzle (free) Zaption (free) edTED- http://ed.ted.com/	
Audio Podcasts Record audio podcasts with instructions for out of class assignments.	AudioBoom (free) YouRecord (free) Sock Puppets (free)	
Platform to House Flipped Lessons Can import video, weblinks, quizzes, files, + embed many other tools	Wikispaces https://www.wikispaces.com/ Blendspace https://www.tes.com/lessons LessonPaths http://www.lessonpaths.com/ Edmodo (free)	
QR Codes Makers and Scanners – Link to any of the above formats	QR Code generator (free) i-nigma (free) Scan (free)	