

Techy Teachers: Tablets 101

Overview

- Defining Tablets
- Types of Tablets
 - Android, iPad, eReaders
- Tablets in the Classroom
 - Pros and Cons
- Top Educational Apps
 - Reading, Writing, Math, Science, History

Introduction

- What are tablets?
 - Mobile computing tools
- Where do I begin?
 - Decide on the tablet type
 - Analyze the pros & cons
 - Explore available apps
 - Possible implementation in your classroom!

Types of Tablets

- Android Tablets
 - Google operating system
 - 1-2 cameras, microSD slot, USB connection
 - Examples: (\$199-\$600)
 - Samsung Galaxy Note
 - Asus Transformer Pad
 - Google Nexus
 - Evga Tegra Note
 - iPads
 - Apple product
 - Cameras, video recording
 - Vast app store
 - Examples: (\$299-\$799)*
 - iPad
 - iPad mini
 - iPad Air
- *Prices are for iPad and Wi-Fi, not cellular plans
- eReaders
 - Use “e-ink” which is easier to read
 - Access to internet without 3G data plan
 - Examples: (\$119-\$500)

Techy Teachers: Tablets 101

- Kindle (Amazon)
- Nook (Barnes & Noble)
- Kobo
- Ectaco jetBook

Tablets in the Classroom

- Pros
 - Minimizes paper textbooks
 - Improves students' technology skills
 - Allows interactive, engaging learning
 - Teachers can provide in-real-time feedback
 - Differentiation of materials for students
- Cons
 - Potential cost
 - Potential for distractions
 - Lack of attention
 - Increased multitasking
 - Surplus of non-educational materials available
 - Susceptible to breaking and theft

Top K-5 Educational Apps

- Reading & Writing
 - Grammar Jammers
 - StoryBuilder
 - ABC Pocket Phonics
 - Blio
- Math
 - Rocket Math
 - Number Cruncher
 - Sushi Monster
 - Splash Math
 - ScreenChomp
- Science
 - Science360
 - Plants HD
 - Solar System for iPad
 - Bobo Explores Light
- History
 - TourWrist
 - Stack the States
 - Discovery News

Techy Teachers: Tablets 101

- History for Kids

Conclusion

- Tablets are mobile tools
- There are 3 main types of tablets
- Depending on their implementation, tablets have many pros and cons
- Many educational apps are available for use

References

- Slaugh, M. (2012). *Pros and cons of iPads in the classroom*. Retrieved from LectureTools website: <http://info.lecturetools.com/blog/bid/57442/Pros-and-Cons-of-iPads-in-the-Classroom>
- Anderson, S. E. (n.d.). *Help me decide: Which type of tablet do I need?* Retrieved from ComputerShopper website: <http://www.computershopper.com/feature/help-me-decide-which-type-of-tablet-do-i-need>
- All images are supplied through CreativeCommons