

iTeach2 Sitka 2014 iPad Applications

Photo Editing	description	notes
 iPhoto	The iPhoto app is included on the iPad Air. It is a paid app for others (\$4.99). Simple and powerful image editing and organization.	
 Snapseed	Snapseed is a free photo editing app. Enhance, transform, and share photos. Integrated with Google+. Best Mobile Photo app 2012	
 Bubbli	Bubbles capture the world we see it - Bubbli creates a sphere of the world around you. http://bubb.li Bubbles in nature or where people are spaced and not moving work the best	

Video Creation	description	notes
 iMovie	Create HD movies and movie trailers, browse & share video, watch anywhere with iMovie Theater, share easily, publish to web, use with AirPlay and AirDrop to share video clips.	
 Spark	Spark Camera (\$1.99) – Shoot, edit and share movies quickly and easily. Push and hold to create clips, create short clips that can be rearrange and deleted...up to 45 seconds. Add music, filters, and share.	
 Tellagami	Create and share quick animated videos. Customize your character, background, doodle if you want, and add voice using your mic or text. Tell a story, teach a lesson, create a book report, etc.	
 Vine	Create short (6 sec) looping videos to share your vines on Vine, Twitter, Facebook, and in Vine messages.	
 YouTube	Create movies on the go with YouTube Capture. Edit and share videos of any length from your phone or tablet. Stitch together an unlimited number of clips, trim, rearrange, add music, touch up videos and share.	

Video Tutorials	description	notes
 Educreations	Turn your iPad into a recordable whiteboard. Record your voice while writing on the screen. Simple interface. Record your voice, add images, text, & draw.	
 Explain Everything	\$2.99 Easy to use screen casting and interactive whiteboard tool. Annotate, narrate, almost anything on the screen. Create multiple slides, use existing photos and videos. Draw, add shapes, text, laser pointer.	
 Teach	Knowmia Teach is a free lesson planning & recording tool for teachers and students. Create short video lessons using images and videos, draw, record everything you do.	

Video Viewing	description	notes
 YouTube	Watch and share video. Subscribe to favorite channels. Sign-in to access your watch later list.	

Presentations	description	notes
 Prezi	Create and present Prezi presentations on your iPad. Start with a template and then add text or images.	
 SlideShare	SlideExplorer for SlideShare – find, view and share presentations on SlideShare.net	
 SlideShark	Present and share PowerPoint presentations from your mobile device.	
 VoiceThread	Create and share conversations around documents, snapshots, diagrams and videos. Talk, type, and draw on the screen. Anyone can join the discussion.	

Mind Mapping	description	notes
 MindMeister	Create, edit and share your mind maps on the go and synchronize with the free online MindMeister service.	
 PearlTrees	Organize, explore and share interests. Add web pages, files, photos, or notes and organize them. Explore collections that relate to your interests.	
 Popplet	Use for brainstorming, mindmapping, diagrams, process charts, notes, lists and more.	

Note Taking & To Do	description	notes
 Evernote	Remember everything across all of the devices you use and stay organized. Take notes, snap photos, to-do lists, record voice reminders, and share notes. Free w/paid premium features.	
 Penultimate	A natural handwriting app that integrates with Evernote to save and organize your notes. Choose from a variety of color gel ink and papers. Use with the Adonit Jot Script Evernote Stylus for the best experience.	
 Skitch	Snap a picture, mark it up with simple tools, and send it. Mark up diagrams, images, maps, etc. PDF markup available with an Evernote Premium account.	
 Noteability	Sketch ideas, annotate documents, complete worksheets, keep a journal, record a lecture, etc. Notes are linked to the audio recording. Import docs and ppt from Google Drive, pdfs, and other to markup.	
 Trello	Write down ideas on Trello cards and arrange them in lists on your whiteboards. Use them alone or invite colleagues to collaborate. Know what needs to get done, who is going to do it and what's coming up next.	
 Wunderlist	Manage and share your daily to-do lists. Syncs across all devices. Share and collaborate. Wunderlist Pro available for a fee.	

Google	description	notes
 Drive	<p>Upload photos, videos, documents and other files to access whenever and wherever you are on any device. Up to 15GB storage free. Share files with colleagues and collaborate on files.</p>	
 Docs	<p>Create, edit and collaborate with others on documents from your iPhone, iPad or computer. Similar to Microsoft Word. Create, upload, edit, comment. Includes autosaving function.</p>	
 Sheets	<p>Create, edit and collaborate with others on spreadsheets from your iPhone, iPad or computer. Create, upload, edit, format, and more. Similar to Microsoft Excel. Includes Autosaving function.</p>	
 Google +	<p>Social Networking tool. Connect with friends and colleagues and share photos, information, web links, etc. Join a Hangout (web conferencing), and see what others are sharing that match your interests.</p>	
 Hangouts	<p>A messaging app that lets you send and receive messages, photos and videos; start free video calls one-on-one or with a group up to 10 ppl. UA Google apps for Ed allows 15 per hangout.</p>	
 Currents	<p>Magazine-like editions to your tablet or smartphone for online and offline viewing. Publisher editions, Breaking Stories, Saved stories, Favorite blogs and feeds. Translate to other languages.</p>	

Blogging	description	notes
 Twitter	<p>Microblogging service that allows up to 140 characters per post. Connect with people who have similar interests and search for information using hastags (ex. #iTeachak)</p>	
 WordPress	<p>Manage your WordPress blog from your iPad with this app. Moderate comments, create or edit posts and pages, view states, and add images and videos. Use with your WordPress.com blog or self hosted WordPress.org.</p>	

Polling & Quizzing

	description	notes
 Flashcards	Easy to use study application with material for any class or standardized test. Create and share your own decks as well. Use on any device, store and share using Dropbox and email.	
 PollEverywhere	PollEveryWhere web link: Use this app to go to the web response page for Poll Everywhere and enter the numeric code of the answer you chose. Go to www.polleverywhere.com to create a poll.	
 Socrative Student and Teacher	Engage the class, make thinking visible, capture data. Works on any device with a web browser. Capture student responses in real-time and use the data to further student understanding. Activities include: Quick Quiz, Create a Quiz, Space Race, Exit Tickets, and Multiple Choice	
 StudyBlue	Make, study, and share mobile flashcards, study guides, and quizzes. It's mobile and social. Choose a flashcard deck, flip through, check you score and then re-study the whole deck or just the cards you got wrong. Track your progress over time	
 Quizlet	Sync Quizlet study sets across all devices. Search Quizlet's database of over 46 million study sets to find content. Pick from 3 study modes (flashcard, learn, scatter) and 18 languages. Study offline. Integrates with Quizlet.com account	

Miscellaneous

	description	notes
 Articulate	Articulate Mobile Player displays interactive e-learning content created in Articulate Storyline and Articulate Studio. View content from your library, save content to favorites, download content for viewing offline.	
 BB Mobile	Blackboard Mobile Learn allows you and your students to access and keep up with courses whenever and wherever you want. Free if your school licenses the app (\$1.99 UAS does not have a license currently)	
 Chrome	Chrome Browser for you iPad. Browse the internet fast. Sync across devices to pick up where you left off. Save up to 50% on data usage. Search by voice. Unlimited Tabs.	

Miscellaneous	description	notes
 Dropbox	Access any file you save to your Dropbox from your computer(s), tablet, smartphone, and the web. 2GB space for signup – additional if you invite others. Share large files with a link vs. large attachments.	
 iTunesU	Access complete courses from leading universities and other schools. iTunesU is the world's largest catalog of free education content.	
 Pocket	Pocket by Read it Later easily saves articles, videos, and more for you to read/view later. View anytime on any device with or without internet connection. Share content using Facebook, Twitter, Evernote, or Email	
 CamScanner	CamScanner HD (pro version \$4.99) Scan, sync, share and manage various types of content on all devices. Quickly scan, optimize quality, easily search documents with OCR text recognition, a advanced editing and you can access documents from the web through an account at the CamScanner website.	

Web links	description	notes
 Faculty Lear...	Faculty Learning Corner Blog: Visit the Faculty Learning Corner for a wealth of information on teaching and learning. Access the Faculty Resources and Training section for training opportunities, web-based resources, assistance, and much more. Click subscribe to have new posts emailed to you so you don't miss anything.	

How Create your own iPad web links

1. Using Safari (or other web browser on the iPad) Navigate to your favorite website (may we suggest iteachsitka2014.wordpress.com)
2. Click on the “share” icon
3. Choose “add to home screen

You can change the name that will appear on the icon. It's that simple! Now you have an icon that takes you right to the desired webpage.

