

# What do you want to do? There's a tech tool for that!

If <b>you</b> want to:	Use
Create a robust online course to house resources /quizzing	Moodle Edmodo
Give digital quizzes so you can disaggregate data to drive instruction	Moodle Edmodo Google Forms
Quick Check Comprehension or Collect Opinions	Poll Everywhere Padlet
Take notes while researching and gather new course resources	Evernote Scribe Flashcard Machine
Show students a visual syllabus and/or collection of resources	Mindmeister Blendspace Smore ScoopIt Wix
Provide digital instruction that students "move" through information (text and visuals)	Prezi* Mixbook Calameo Wix Blendspace Mindmeister PowToons Visual.ly* Easel.ly Piktochart
Provide instruction with VISUAL DATA (could be reading practice)	ThingLink* Visual.ly*
Screen Capture to provide instruction or show steps (video or annotate picture)	Jing Skitch
Show students real places in history, literature, science	Google Earth (Lit Trips)* Google Maps
Leave students voice instructions or information (think visual podcast):	Voki Yodio
Modify pictures for Vocab Digital Storytelling, Write Captions, create Category Collages, etc	HaikuDeck PicMonkey AddText PicFont PiZap
Support students with online reading	Readable (removes clutter) RoboVoice (text to speech)
Give students and parents info or reminders via text	Remind 101

If you want <b>students</b> to:	Have Them Use
Discuss content in writing (perhaps as a prelude to verbal Socratic discussion)	Twitter Today'sMeet Chatzy GoogleDocs
Gather research data (surveying)	Google Forms Survey Monkey Wufoo
Collaborate and Study beyond the classroom	Dabbleboard WizeHive ThinkBinder Google Drive
Take notes while researching content material	Evernote Scribe Flashcard Machine
Brainstorm (maybe even pretest/posttest) what they know about a topic	Mindmeister Google Docs SpiderScribe RealtimeBoard
Show what they know....	Prezi Mixbook Calameo Wix Blendspace Mindmeister PowToons ZohoShow HaikuDeck
Make data and topics easy to understand for a variety of audiences	Visual.ly Easel.ly Piktochart
Explain steps, identify problems, or annotate online text or website	Jing Skitch Scribe
Think critically with maps, timelines (Best routes, etc)	Google Maps Timetoast
Summarize or Develop concise answers (like a book review)	Voki GoAnimate Blabberize Google Voice
Think critically about pictures - Picture Vocab, Digital Storytelling, Write Captions, create Category Collages, etc	HaikuDeck PicMonkey AddText PicFont PiZap
Curate and/or comment on resource collections (pics, videos, text)	Blendspace Scoopit Pearltrees Storify Pinterest Paper.li
Set Goals and Track Progress	Goalmigo Achievr

\* = Public content shared online that may fit your classroom/content needs

@Poeteacher 2013