

FREE Google & iPad Workshops @ Sacred Hearts Academy Honolulu

Saturday, April 12, 2014

7:45-8:30 Registration & Refreshments

8:30-9:00 Opening

9:00-11:00 Workshop #1

11:00-11:30 Lunch

11:30-1:30 Workshop #2

1:30-2:00 Conclusion & Raffle

Workshop Options:

“iPad Tips and Tricks” by Lynne Horiuchi

This session provides educators of all levels with tips, tricks, ideas and strategies for both teaching and learning with an iPad. We'll look at how to customize and take advantage of the built in features that help with productivity, collaboration, communication and much more. Bring your iPad and be ready to Rock!!!

“Leveraging for Legacy: Cultivating New Literacies” by Amy Burvall

This presentation will offer tips, tools, and examples to assist in integrating and supporting the "new literacies" in one's classroom and beyond, as we encourage students to leverage the Web for their "legacy". This presentation includes a web-based tool kit we'll use to explore platforms, strategies, and netiquette to create and share our work to a global audience. We'll examine the use of blogs, vlogs, social media, digital portfolios, infographic resumes, YouTube channels, and curation / social bookmarking tools.

“Integrating Google Drive Into the Classroom” by Elisabeth Yuen & Mike Fricano (9:00-11:00 only)

Are you tired of dragging piles of paperwork home? Google Drive is the perfect solution for you and your class! Learn the basics of how to navigate, organize, integrate and collaborate using Google Drive. In addition, we will teach you tips and tricks on how to provide immediate feedback to your students, easily conduct research within a document, work collaboratively as a class on projects and utilize advanced features such as scripts. This will be a hands-on session using Google Apps for Education. Participants will be broken into groups. **Requirement: Must have Gmail account and a laptop.**

“Delving Deeper Into Digital Portfolios Using GAFE” by Sean Connors (11:30-1:30 only)

If you have questions or would like to go a step further with managing a paperless classroom and digital portfolios using GAFE, consider attending this session and getting more help in a smaller group setting. **Requirement: Must have Gmail account and a laptop.**

“Google Tips and Tricks” by Chad Nacapuy

Google Tips and Tricks highlight some of the key features for educators beyond the basics of Google apps. Some of the things covered are advanced Google Search, Google Voice, Google Keep, Google Hangouts, and Google Cultural Institute.

Sponsored by:

REGISTER AT: <http://iteach808.blogspot.com/>

“LIKE” us on Facebook: <https://www.facebook.com/iTeachHawaii>

Featuring:

[Amy Burvall](#) (*Leveraging For Legacy: Cultivating New Literacies*)

A Humanities teacher for 20 years in several of Hawaii's private schools, Amy is a leader in educational technology professional development programs. She is currently teaching at Le Jardin Academy International Baccalaureate (IB) "world school". Her work in the History for Music Lovers project YouTube channel, which features history-based parody music videos with over 9 million views, has appeared in Wired magazine, The Washington Post, The New Yorker, CBC, NPR, and international blogs and media. She and Herb were privileged to present at TEDxHonolulu 2011 and Amy served as co-curator for TEDxHonoluluED 2013. She has presented at Ignite Honolulu (2012), The Association for Advanced Computing in Education (2011, Keynote Speaker), the Hawaii Independent Schools Association's Schools of the Future Conference (2010, 2011, 2012, 2013), and in Vancouver at the BCSSTA Conference (2012 and 2013). In Fall of 2013 she was named one of the first 11 "Webmaker Fellows" by the Mozilla Corporation and developed remix and crowdsource projects using their Webmaker tools.

[Lynne Horiuchi](#) (*iPad Tips & Tricks*)

Lynne Horiuchi is a Sr. Instructional Technology Specialist at the Kamehameha Schools. She serves as the lead for mobile technology on her team, which provides technology integration, training and support to more than 800 pre-K -12 faculty and staff statewide. Lynne is an ardent advocate in the power of technology as a tool to transform teaching and learning and believes the key to that transformation is helping educators take that crucial first step.

[Elisabeth Yuen & Mike Fricano](#) (*Integrating Google Drive In the Classroom*)

Elisabeth & Michael are Technology Coordinators for Mililani 'Ike Elementary School and have been solely responsible for shifting 'Ike to a "GAFE School." They began using GAFE during the 2011 - 2012 school year. They teach technology skills through project-based learning to grades K through 5 (Tech Class once every other week), provide technology integration assistance for teachers in the classroom, provide professional development and training to faculty and staff (administrators, teachers, office, support staff), and maintain server and web-based accounts. Mike is also an Executive Board Member for HSTE.

[Sean Connors](#) (*Delving Deeper Into Digital Portfolios*)

Sean has been teaching technology to educators and students in Hawaii for the past 13 years. A firm believer in the positive impact Web 2.0 tools can have in the classroom, he has lead a variety of workshops on Google integration, digital media and student blogging. As the middle school Design Technology teacher at Le Jardin Academy, Sean teaches students about digital citizenship and digital media tools.

[Chad Nacapuy](#) (*Google Tips & Tricks*)

Chad Nacapuy currently works as a technology integration specialist for the Office of Strategic Reform for the Hawaii Department of Education. His focus is on the 1:1 devices, Google Apps for Education and 21st century education. He was a former elementary school teacher, English as a second language teacher, middle school technology/media teacher and librarian.

Sponsored by: