

Implementing 1:1 Chromebooks

Course Syllabus

COURSE DESCRIPTION

Imagine every student in your class with a Chromebook in hand for learning, collaborating, and creating. With this course under your belt, you can make it happen. Learn how to start a 1:1 program for your students and discover concrete steps you can take to help learners grow. The micro-badge you earn shows you have the know-how to offer your students Chromebooks of their own in class and know how to put these tablets to best use.

COURSE OBJECTIVES

I can...	ISTE Teacher Standards
Engage students in their own educational goals with Chromebooks, enabling them to personalize their learning experiences in a 1:1 classroom.	Standards: 1a, 1b, 1c, 2a, 2b, 2c
Demonstrate fluency in technology systems and the transfer of current knowledge to new technologies and situations	Standards: 3a, 3d
Address the diverse needs of all learners by using learner-centered strategies providing equitable access to appropriate digital tools and resources	Standards: 4b

CONTRIBUTORS' BIOS

Jennifer Gibson, MA with an emphasis in technology, curriculum expert and professional trainer for 19 years, has presented to thousands of educators on topics including educational technology, English language development, and literacy. In 2010, she won the Santa Barbara Crystal Apple Teacher of the Year and Technology Innovator of the Year awards.

Rich Dixon, MA-TESL, brings over 19 years of experience as a teacher, administrator, staff developer, Director of IT, and Curriculum Coordinator. Whether leading EdTech courses or launching new schools, he strives to improve the effectiveness of instruction through intentional application of educational technology.

Veronica Tadeo, English and AVID teacher at Fessler Junior High in Santa Maria, California. Veronica teaches in a school where the student demographic is mostly migrant. Early on, she realized the power of technology for both engagement and achievement. She single-handedly undertook a quest to get a Chromebook, and the skills to use it effectively, into the hands of every student she teaches.