Academy for Teaching and Learning Excellence Co-Directors:
Dr. Belinda Blevins-Knabe Dr. Kristin Mann Dr. Brad Minnick

In Review - ATLE Luncheon
September 7, 2016
Technology Lightening Talks

What happened today?
This session was held in the format of "lightning talks" (2-3 minute presentations, followed by 1-2 minute Q&A). We discussed technology tools for teaching both online and face-to-face, and presenters talked about technology software, apps or hardware they use as part of their teaching.

[bookmark: _GoBack]Technology Lightning Talks

Highlights - Chad Garrett (Google Drive)
Uses class roster to adds students’ names to Google Drive.
· Students can look at instructor's information, such as syllabus, calendars, assignments.
· Students can edit, share, and turn in their assignments via Google Drive.
· Google Drive can be downloaded to iphone, ipad, or android, making it easily accessible to students.
· It is easier to use than Blackboard.
· It has unlimited storage.
· Access to Google Drive as long as students are registered at UALR or Alumnus status.
· A great reason to keep Alumnus status.

Highlights -Jess Porter (Social Explorer)
 Tool that allows a person to visually explore historical data from 1790-the present.
· Requires no training.
· Tutorial included.
· Innovative reporting tools.
· Storyboard for history available.
· Videos, information, maps, pictures can be embedded.
· Slides and be added side by side for comparison.
· Maps in your neighborhood and across the world are available.
· Free in library.

Highlights-Denise LeGrand (Create Videos)
 Lecturing online with Math with Vittle.
· Free, so you can keep the video.
· Video can be edited.
· Easy as record and hit send.
· Can be sent as an email.
· The free pre-video is enough to get the point across.
 Cyberlink (YouCam)
· An introduction could be recorded and sent.
· Can easily respond to students.
· Can record the board, computer screen or yourself.
 Camtasia
· Very easy to use.
· Could be put on YouTube.
· In comparison to Blackboard, it belongs to the user.

Highlights: Jeremy Ecke (Screencast)
 Used for teaching grammar and introducing new materials.
· Can be used for bringing up syllabus.
· Can be used to upload lectures.
· Used very effectively on “Snow days”.
· 5-10 minutes of lecture at a time.
· Great for evening classes.
· Ideal in student teaching.
· Oral presentation tool for practicing.
· Screen casting presentations.
· Helps students in taking on roles in class.
· Allows for follow-up discussions from class.

 For more information about past events, visit our At-A-Glance recaps at ATLE At-A Glance Reviews

