

TIP SHEET

Brunswick City Schools
Tech Integration Planner

The TIP SHEET is a graphic organizer for teachers. Use it to:

- avoid that overloaded feeling when LEARNING new tech tools
- pick the "best fit" between technology and learning goals when PLANNING lessons.
- add to your instructional "TECH TOOL BOX" in a way that's manageable and focused on students: one tool at a time- one unit/lesson at time.

TIP SHEETS are available on the district web site (ADDRESS). Download as Word docs and customize as you'd like.

SAMPLE: Integrating SIMPLE tech in multiple ways.

RDG	Engage in Reading			Vocab	Comprehension	Fluency
	Pre	During	After			
www.Wordle.net	Paste chapter text into Wordle. Students predict plot and mood from verbs and adjectives in word cloud.					
www.Wordle.net				Paste student writing into Wordle to identify overused words and exchange them for better/more varied words.		

SAMPLE: Integrating COMPLEX tech in focused, "one piece at a time" ways (e.g., Moodle, SmartNotebook 10, GoogleDocs, etc.)

MATH	Review	Model/Instruct	Problem-solve	Independent Practice	Demonstrate Understanding
Moodle Forum Module			Peer Tutoring: Assign 3-4 sts to monitor forum & answer "how to" questions		
Moodle Quiz Module				Post "Skills checks" for homework	
Moodle Quiz Module					Assign as reviews for tests. Check online scores to see if they're ready.
SmartBoard Cloner		Model exponential growth			
SmartBoard				Use screen capture - post example problems online	