
This work is licensed under a Creative Commons Attribution
Noncommercial Share Alike 3.0 License.

Ipod touch cake by ccyhan

28 Interesting
Ways* to Use
an iPod Touch

in the
Classroom

*and tips

http://creativecommons.org/licenses/by-nc-sa/3.0/
http://www.flickr.com/photos/26458168@N08/3045735419

#1 - Maths Apps

Add some math apps to the iPod Touch and let students who
finish early use the iPod Touch to play Mathletics and other
math games.cs

If you have more than one available you could have students
competing against each other for high scores.

(Some apps I use are: Basic Math, Mathletics, Math Quizzer,
PopMath Lite, Brain+)

(Jo Fothergill, @kiwijoe90, Room 10 RBS)

http://dragonsinger57.com/
http://twitter.com/kiwijoe90
http://room10rbs.wikispaces.com/

#2 - Fantastic Contraption
Fantastic starter, gets all
the class involved. You
have to build a
contraption to get from A-
B. Pupils all get involved
trying to improve and
adjust the contraption
and make it work. Cost
£2.99 but you only need
1 copy if you have a
visualizer

#3 - Voice memo - collaborative story
building
Get a pupil to record the first line
of a story, pass it to the next pupil
to listen to and add to, continue
with each pupil adding a part until
the story is complete.

#4 - Collect Data with Google Forms

Create a Google Form and email
it to your iPod Touch. When you
click the link, it will take you to
the Form formatted for the
Touch, with multiple choice scroll
menus, text boxes, etc. Use the
Touch as a handheld data
collection device that
automatically populates a
spreadsheet with your data.

#5 - Conduct assessment with Online
Polls
Using Poll Everywhere
students can access polls
online and vote for the
correct answer. Poll
everywhere is FREE for up to
30 users per poll. Additional
users can be added at a fee.

Using Assessment Apps like
qWhiz, ResponseWare,
Teachers Pick, iResponse
that work like traditional
clickers. Paul Hieronymus

@Hairynomas

http://twitter.com/Hairynomas

#6 - Create Custom Flashcards
Using the FREE gFlash+
app, you can create & sync
custom card decks using
your Google account.

The gFlash+ app is best
suited to provide a skill and
drill approach to memorizing
vocabulary, math facts and
other learning content.

Complete App Review & Instructions

More Educational iPod App Reviews at www.IEAR.org

http://www.brueckei.org/Raised-Digital/2009/12/02/gflash-iear-org-app-review/
http://www.IEAR.org

#7 - Create a Collaborative Context
Touch Pets Dogs (free) is a great app
to use for creating a context. Pupils
adopt a puppy and are responsible for
its needs ranging from food, exercise
and training to building a career and
socializing.
Earn puppy bucks by caring for your
puppy then buy treats, careers and
accessories.
Progress through careers
by successfully completing challenges.
Can be used to develop skills
in literacy, maths and health
and wellbeing.
(food is refilled every 15mins for free)

Jenny
@relativism

http://jenny-ict.blogspot.com/
http://twitter.com/relativism
http://www.youtube.com/watch?v=FOMD7J1DS_Y

#8 - TypeDrawing

Use an app called TypeDrawing
to create a visual message in
response to a current event.
Share to folder and create a
slideshow to post on class
website. This is a great way
to display a reaction to
an event or text.

Dana Zora, Stevens Elementary
http://dzora.weebly.com

by
Ophelia

#9 - Create a Mini
Listening Centre

Use a Belkin Rock Star to turn one
iPod into a mini listening centre for 5
pupils.
Download or make your own or
student voice recordings of favourite
stories/rhymes. Get other pupils,
teachers, parents or principal to
read as well.
Create listening skills activities to
develop auditory discrimination or
meet student ESL/special needs.

@louwinsr

Some say it’s a party trick app. I say it’s great for coin recognition and for counting
coins. I have worked out some games. When the i is showing you can get more
info and select the type of currency you require.
How much is in my wallet?
1. Fill the wallet with coins and then take a
screen shot.(use in comic touch and label coins)
2. Open the screen shot and record in a
table how many of each coin.
3. Start with the largest value coin and count,
next add on the next in value etc until you have
a total of the wallet.
4. Give your partner a turn and see if they
can get more money in the wallet.
Money grab
1. Fill the wallet and then take turns to double tap and take a coin.
2. Fill in the chart as you go.
3. At the end when no more coins come in the wallet you find out who got the most
money. This could be limited by just allowing 5 grabs each.
Also it could be the person with the least amount wins.
 For more ideas visit my blog. Jenny Ashby @jjash on twitter

#11 Magic Wallet -app http://web.me.com/jenashby/iPodTouch_Project/Blog/Blog.html

http://web.me.com/jenashby/iPodTouch_Project/Blog/Blog.html

#10 - Design a New Book Nook (NBN)

Begin to create blended learning spaces and experiences in
your classroom.
Create a small area where 3-5 children can engage in a variety
of literacy experiences.
Include traditional children's literature materials and digital
media.
Items to consider

Bookshelves
Books
eBooks
iPod Touch
iPad
TouchSmart Computer

Consider the seating (floor cushions; small chairs; rug;
table/chairs)
Consider the viewing distance; accessibility [children will need
to touch]
Consider safety

#12 Practice Descriptions
in a Foreign Language

Working with a partner, create something
that the other person needs to describe:

Create an alien with Martian App and describe the creature
Dress up a character with DressUpLite (or other clothing app) and describe
clothing
Customize the face with PicBook and have students describe facial
features and emotions
Draw with DoodleBuddy (or any other drawing app) and describe what is
happening using verbs and adjectives

#13 Bump!

Children can work collaboratively on, say, a research task and pass
images to each other with the free Bump app.
Images can be gathered from the web, annotated with one of the many
comic apps (eg Comic Twist or Strip designer) and collected via bump on
on touch. The images could then be strung together with a slideshow app
(Sonic Pics) adding audio.

@johnjohnston (ipod touch posts, ipod touch pilot blog)

http://twitter.com/johnjohnston
http://johnjohnston.info/blog/tag/ipodtouch
http://pod.nleducation.org.uk/users/glencairnipod/

#14 Image Search - auto attribution

http://johnjohnston.info/flickrcctouch/
Children can use images for lots of learning tasks, using as stimulus for
writing, supporting research etc, etc.
Images can annotated with one of the many comic apps (eg Comic Twist or
Strip designer) or strung together with a slideshow app (Sonic Pics) adding
audio.
The above ipod optimised (a bit) webpage will search photos on flickr than
can be edited and 'stamp' them with attribution.

@johnjohnston (ipod touch posts, ipod touch pilot blog)

http://johnjohnston.info/flickrcctouch/
http://twitter.com/johnjohnston
http://johnjohnston.info/blog/tag/ipodtouch
http://pod.nleducation.org.uk/users/glencairnipod/

#15 Linking to Google Maps

There are many interesting ways of using Google Maps in the classroom.
Tom Barrett's Math's maps http://edte.ch/blog/maths-maps/ show great
ideas and can be adapted to the ipod touch. It might be better to have one
challenge at a time, you can add a labelled pin to a map by linking (from a
webpage, blog post, or via email).
Orange guy, if present, will take you into StreetView, good for descriptive
writing.

@johnjohnston (ipod touch posts, ipod touch pilot blog)

The url is made up of several 'bits'

http://maps.google.co.uk/maps? NB the ?
q=How%20Many%20Cars@55.86351815435995 -- the title you
want with spaces preplaced by %20 followed by @ and the
location (You can get the loc by right clicking and dropping a
marker in on a google map)
z=18 18 is the zoom
t=h gives the hybrid view (options are "m" map, "k" satellite, "h"
hybrid, "p" terrain, "e" GoogleEarth)

http://twitter.com/johnjohnston
http://johnjohnston.info/blog/tag/ipodtouch
http://pod.nleducation.org.uk/users/glencairnipod/

#16 Instapaper

method, she can invoke the Instapaper bookmarklet, which grabs the text of the web page, and then
have the article appear on each of the classroom iPod Touches synced to the class account. In
addition when you set up your account with Instapaper, you also have access to a special email
address that allows you to send the contents of an email to the Instapaper app. For example a teacher
might create a handout in her email and then instead of photocopying, she sends the email to the
Instapaper account and it shows up on each iPod Touch.

I use this method at home with my son. I have his account bookmarked on my browser and when I find
something I believe he would be interested in reading, I send it to him via Instapaper and he reads it
on his iPod Touch.

Instapaper, is an application that allows you to reposition web
content, and your own content, for easy reading on devices
such as the iPod Touch. As you are browsing a web page, you
can send the text of that page (through the use of a
bookmarklet) to your iPod Touch to read later (and offline
if necessary) with the Instapaper app. This app can be used
with a classroom set of iPod Touches to create a system of
pushing content out to the iPod Touches with a minimal amount
of work.

A teacher could use this to share with her students an article
she would like them to read on the iPod Touch. By using this

@timlauer

http://instapaper.com
http://twitter.com/timlauer

#17 Pixter
Pixter can be used to assemble a series of photos (or other
images) into a collage. One usewould be to reinforce
vocabulary using image associations, typically the kind of thing
which might be done in languages, but perhaps in any subject
where new vocab arises.

There are 3 steps:
1. Search for the images and save them to the photo library

(John Johnston provides a useful way of doing this on
slide 14)

2. Use Pixter to arrange the images onto a single work area
and when complete, save back to the Library.

3. Open the collage in Comic Touch Lite and add the
annotations.

Ian Guest
@IaninSheffield

A final stage might be for pupils to email the completed image to a (moderated?) Posterous
site. This would mean they could add additional description or explanations in the body of
the email which would then be automatically posted with their collage.

http://itunes.apple.com/us/app/pixter/id304887099?mt=8
http://itunes.apple.com/us/app/pixter/id304887099?mt=8
http://itunes.apple.com/us/app/comic-touch-lite/id306608970?mt=8
http://ianinsheffield.wordpress.com/
https://twitter.com/IaninSheffield
http://posterous.com/
http://posterous.com/

#18 StoryKit
. . . from the ICDL Foundation can be used for telling a
story in words, images and audio. That story could be a
series of poems, an analysis of/report on a figure in History
or an experiment report in Science.

Pupils create a ‘book’ from scratch, page by page, typing in
text or pasting from elsewhere, bringing images in from the
Photo Library and recording audio if needed. Swapping
from Edit mode to Read allows the book to be viewed and
browsed as with the sample books which come with
StoryKit. The completed book can be uploaded to the
StoryKit server with a single click – you’re then provided
with a unique URL which points towards the online version
which has the same content, but without the book-like look
and feel. Here's an example.

Details of how to create a Story can be found in this video
by scsiFifth (although the description is for the iPad, it’s
exactly the same on the Touch)

Ian Guest
@IaninSheffield

http://www.childrenslibrary.org/
http://iphone.childrenslibrary.org/cgi-bin/view.py?b=uuxvmmaqzmqhvgtetjhc
/
http://ianinsheffield.wordpress.com/
https://twitter.com/IaninSheffield

#19 Radio Station apps
. . . could be useful to support language learning, more
specifically with older students perhaps?

The Radio France app for example:
1. provides plenty of opportunities for listening to native

speakers in authentic situations
2. provides access to their stations (Music, Sport,

Culture etc)
3. has associated podcasts
4. provides dedicated news channels for each of the

stations

So in addition to listening to the live channels, lessons
could be planned around topical news items pulled down
through any of the news feeds. Written text and audio from
the original broadcast are available together.

By subscribing to any of the podcast categories, a weekly
'bulletin' session could take place where a different student
feeds back about what's been happening in their chosen
topic.

. . . by all means add other uses if you can think of any

Ian Guest
@IaninSheffield

http://itunes.apple.com/gb/app/radio-france/id310211433?mt=8
http://ianinsheffield.wordpress.com/
https://twitter.com/IaninSheffield
http://www.youtube.com/watch?v=JjTi-251bwY

#20 Probability and Percentages

Install the free app "iChoose", which
has coin toss, dice, cards and other
options for random outcomes.
Students play for a fixed time and
tally their results. They then calculate
the percentage of each outcome
using the iPod calculator and
compare their results with the whole
class data, to show after many trials
experimental data approaches
theoretical probability.

You can also compare real coin
and dice data with iPod results if
you don't have enough devices
to go around.

@brittgow

21 LOTE/ESL/Special Ed Activity...

Using the apps Etch a Sketch Lite or some CC pictures from Safari.
Find pictures relating to a set topic. Save these pictures to your
camera roll. (4 pictures is ideal).
Go to "Strip Design". Select how many
frames you would like. Add the pictures
to your frames. (Put a border to make it
stand out). Add text boxes/speech
bubbles to each of your picture frames.Save the picture via email or
as a screen-shot. This will save it in your Photos App. They then can be
used as flashcards for learning new skills, languages or to help students with ESL.
http://www.mexircus.com/Strip_Designer/index.html
Megan Iemma @megsamanda meganaiemma@me.com

http://itunes.apple.com/au/app/etch-a-sketch-lite/id303324044?mt=8
http://itunes.apple.com/au/app/strip-designer/id314780738?mt=8
http://www.mexircus.com/Strip_Designer/index.html

22 ppts on the ipod using box.net

A quick, free and fairly straightforward way to view
PowerPoints on your iPod....

1. Save your ppts as pdfs using save as in 2007 (this
reduces the file size)

2. Create a free account at box.net
3. Upload your pdfs
4. Install the box.net app on your iPod
5. Log in to your account on the iPod
6. View your files
7. Save them to your iPod for offline viewing if necessary

@timcurtis

http://www.box.net/
http://itunes.apple.com/app/box-net/id290853822?mt=8
http://twitter.com/#!/timcurtis

#23 - iPadio

iPadio is a voice recording tool that now allows you to record
and upload from iPod Touches into your own account, which
it did not allow previously. Also my students use the iPods as
their classroom computer platform. They blog directly into
their Edublogs.org accounts from the iPods. They have to
click on the "HTML" tab to write into the body of the blog.

from Dom Salvucci

#24 - iResponse
iResponse ($.99) & iResponse Pro
($4.99) allow for a student response
system (i.e. 'clicker' system) to be
used with your iPod Touches in the
classroom.

Pro - allows for individual tests; more
features.

Note: This app requires desktop
software that needs to be
downloaded from www.iresponseapp.
com

@chadkafka // www.chadkafka.com

http://itunes.apple.com/us/app/iresponse-classroom-responder/id341824089?mt=8
http://itunes.apple.com/us/app/iresponse-pro-classroom-responder/id355326385?mt=8
http://www.iresponseapp.com
http://www.iresponseapp.com
http://www.twitter.com/chadkafka
http://www.chadkafka.com

#25 - Apple Volume Purchasing Plan Resources
In August 2010, Apple rolled out their
Volume Purchasing Plan for
education. This calls for paying per app
per iPod/iPad device. The management
of this is a little complicated and
involved.

I've been collecting links and resources
to how others are managing this. I am
adding links to my Delicious account as
they find them. Some links are to the
right.

http://www.delicious.com/chadkafka/vpp

Please share what you find! @chadkafka // www.chadkafka.com

LINKS TO RESOURCES

Apple VPP
Apple VPP FAQ
Learning In Hand Step-
By-Step
Canby Step-By-Step
iear.org Step-By-Step

(add other resources here!!)

http://www.apple.com/itunes/education/
http://www.delicious.com/chadkafka/vpp
http://www.twitter.com/chadkafka
http://www.chadkafka.com
http://www.apple.com/itunes/education/
http://volume.itunes.apple.com/faq/
http://learninginhand.com/vpp
http://learninginhand.com/vpp
http://wiki.canby.k12.or.us/groups/ipodusergroup/wiki/2b8ad/Purchasing_Apps_Apples_Volume_Purchasing_Program.html
http://iear.wikispaces.com/VPP-Step+By+Step+Instructions

#26 - What's the Weather Like?
I have a set of ipod touches in my classroom. Last year my
first graders used the weather app to learn about line graphs.
We kept track of the weather in the locations of our pen pals
in Zambia, Lebanon, New Hampshire (US), and our own in
Colorado (US).

They not only learned to graph, they learned about the
difference between Celsius and Fahrenheit as well as the
different seasons in the northern and southern hemispheres.
At the same time, we referred to the time using the clock
each day as well. It showed not only the time difference, but
also clearly showed the young learners when it was day here,
but night somewhere around the globe.

Simple lessons without purchasing any apps!
@c_arnett

http://twitter.com/c_arnett

Use the fantastic (and free!) Tumblr app to make posting to a project or class blog
completely straightforward. You can post the full range of content (especially with the new
iPods). Pre-synch the ipod with your Tumblr blog of choice, and it will go straight on
without any messing around with submission and moderation. Instant!

27 Tumblr app

@tallislab www.tallislab.com

#28 Roving reporter
Latest version of skype, coupled
with latest iPod touch gives
you the ability to move around a
wireless-enabled school
video-conferencing / broadcasting
back to another skype account
being used in the
classroom on the projector.

So many possibilities are opened up.
1. Student reporters going around an activity or sports day with 'live link up back to the
studio'
2. Treasure hunt, with classroom doing the problem solving whilst Anneka Rice volunteers
go round the school folllowing the instructions of their classmates.
3. School council can be video streamed straight into the dining room.
4. (Skype even streams video via the 3g network so iPhone/MiFi enabled groups could
even report back from field trips...)

Screen shot from cam
fed to PC skype contact

@alxr1

If you would like to:
Contribute your ideas and tips to the presentation.
Let me know how you have used the resource.
Get in touch.
You can email me or I am @tombarrett on Twitter

Thanks for helping
Tom Barrett

Image: ‘Sharing‘

If you add a tip (or even if
you don't) please tweet
about it and the link so more
people can contribute.

I have created a page for all
of the Interesting Ways
presentations on my blog.
The whole family in one
place :-) Have you seen Maths Maps yet?

mailto:thomasgeorgebarrett@gmail.com
http://twitter.com/tombarrett
http://edte.ch
http://www.flickr.com/photos/33128961@N00/142455033
http://edte.ch/blog/?page_id=424
http://edte.ch/blog/?p=555

