

Crestline Elementary Tech News

1. **Download the Discovery video segments** to your computer so you:

- a. Have the clips FOREVER
- b. Don't need Internet to show them
- c. Aren't streaming and affecting bandwidth usage

***Handout** (and logins) located in r/staff/Discovery Streaming

2. **New Teacher's Guide for Typing Agent:**

- a. Saved in r/staff/typing agent
- b. Shows an overview of the program
- c. Gives teaching/reporting tips

***Guide** (and teacher login) located in r/staff/TypingAgent

3. **Download Youtube Videos** to your computer so you:

- a. – c. (all of the reasons listed under number 1 above)

***Handout** located in r/staff/YoutubeDownload

4. **Use Gaming to teach objectives in Brain Pop:**

- a. Just go Brainpop from your Brainpop icon here at CES, and scroll down and click **GameUp**
- b. Or click: <https://www.brainpop.com/games/>
- c. Simulation Games, Coding Games, STEM games
- d. Search games by subject, by grade, games by collection
- e. I recommend using the Mozilla Firefox Browser
- f. Remember students have individual logins to Brainpop to use from home WHEN you set up your individual Brainpop Educator account (Detailed information located in r/staff/Brainpop)

5. **Do the 5 Things To Do Now on Student iPads** as explained on the next page.

- a. Turn off auto installing of apps & iCloud
- b. Clean off iPad (pics, movies, unused apps) & connect to CESNetwork regularly
- c. Add the CES Student Restriction Code

*iPad information, handouts, student restriction code & student apple ID password located in r/staff/ipads

Teacher iPads:

- Log in to the App Store with your **teacher Apple ID**, NOT the generic student apple ID of cesipads@.
- You can download **personal apps** on your teacher iPad.
- Teacher iPads are **not restricted** and **can have your email** set up on them, so don't *use teacher iPad with students*.

Things to Try:

1. The **Google Drive** App (free)—You can upload pictures & movies to your Google drive from your iPad. *Students can use the Google Drive on the student iPads as well to upload pics & movies to their Google Drive.*
2. **Word, Excel, and Powerpoint** App (free)—then sign in to the apps with your *Microsoft 365* account (your email and network password)
3. **Mirroring360**—project your iPad through your desktop with no equipment and no cables (wirelessly) <http://www.mirroring360.com/> (cost: \$14.99 –1 time license)
4. **If your iPad is slow**, try increasing space by removing pics, movies, unused apps.

Student iPads:

- Log in to the App Store with the **generic student apple ID**: cesipads@mtnbrook.k12.al.us (except special ed and library student iPads) The student apple ID password was recently changed & sent to you via email & NOT to be shared with students.
- Student iPads are Supervised and **restricted** by the Airwatch management software, but you can further restrict them (turning off Internet, camera, deleting apps, etc. (see below 5 Things. ...))
- Can have **apps pushed to them** (on all grade level iPads at one time) quickly and easily so you don't have to install them. *If you do install an app on the student iPad, please be sure it is educational, for student use.*

5 Things To Do Now on All Student iPads (to make them run better/faster):

1. **Turn Auto App Downloading Off**--Go to Settings/Apps and iTunes Stores. Turn OFF Apps, Music and Updates
2. **Turn Off iCloud**—Go to Settings/iCloud and sign out of iCloud—(You will need the cesipads@mtnbrook.k12.al.us apple id password, the new one sent out via email) Also check the iMessages and Facetime are OFF on student iPads. Settings/Settings, Settings/Facetime
3. **Make sure you have available storage** --Go to Settings/General/Storage and iCloud and—clean some things off if you don't have available storage space.
4. **Connect to the wireless CESNetwork** – Settings/wifi) preferably weekly but at least monthly
5. **Add the student restriction code**-- Settings/General/Restrictions. Check r/staff/ipads for the code you should use on student iPads. *(If you don't set one, the students can and will lock you out.)*