Intel® Teach Elements

Assessment in 21st Century Classrooms


Technology Resources to Support Assessment 
Personal Digital Assistants (PDAs)
Blogs
Wikis
Online Poll and Survey Creation

Online Documents and Spreadsheets
Online Calendars
Personal Digital Assistants (PDAs)

How PDAs Work
http://electronics.howstuffworks.com/gadgets/travel/pda.htm
Overview of what PDAs are and how they can be used
Handheld Devices in the Classroom

http://eduscapes.com/tap/topic78.htm
Information and resources on using PDAs in the classroom; links to articles, applications for education, teacher and administrator tools, curriculum ideas, and more
Handhelds in the Classroom—Tools for Teachers

www.techlearning.com/article/1220
Short article on how teachers can use handhelds in the classroom
101 Great Educational Uses for Your Handheld Computer

http://k12handhelds.com/101list.php
Succinct list of teacher PDA use

Blogs

Blogs in Education

www.techteachers.com/blogs.htm
Links to resources and articles in the following categories: examples in education, what blogging is, blogging on handheld computers, and organizing blogs using RSS feeds
Classroom Blogs and Wikis

http://my-ecoach.com/online/webresourcelist.php?rlid=4992
Links to blogging and wiki sites, classroom examples, and tips for teachers

33 Ways to Use Blogs in Your Classroom and in the Educational Setting
http://web20intheclassroom.blogspot.com/2008/10/ways-to-use-blogs-in-your-classroom-and.html
A blog on creative ways to use blogs in your classroom

Blogs in Plain English

www.youtube.com/watch?v=NN2I1pWXjXI
Video on how blogs work
Wikis

50 Ways to Use Wikis for a More Collaborative and Interactive Classroom

www.smartteaching.org/blog/2008/08/50-ways-to-use-wikis-for-a-more-collaborative-and-interactive-classroom
Ideas and links to more information on using wikis to support resource creation, student participation, group projects, student interaction, classroom communication, community outreach, and more

Wide Open Spaces: Wikis, Ready or Not

www.educause.edu/EDUCAUSE+Review/EDUCAUSEReviewMagazineVolume39/WideOpenSpacesWikisReadyorNot/157925
Article on the benefits and issues with wikis
Wikis in Plain English

www.youtube.com/watch?v=-dnL00TdmLY
Video on how wikis work

Online Poll and Survey Creation
Surveymonkey

www.surveymonkey.com 
Fifteen types of questions in the free version, includes templates, multiple language support, and choice of responses collected on the Web or in e-mail

Google* Docs
http://docs.google.com
Free Web site builder, includes a built-in survey creation tool through the forms feature
PollDaddy

www.polldaddy.com
Limits surveys to 10 questions and 100 respondents in the free version

esurveyspro

www.esurveyspro.com
Unlimited number of questions and respondents, but includes Google ads on survey for free version
Online Documents and Spreadsheets

Google* Docs

http://docs.google.com
Create and edit documents, spreadsheets, and presentations online with multiple collaborators

Zoho
www.zoho.com
Create and edit online documents, spreadsheets, presentations, and databases collaboratively
EtherPad

http://etherpad.com
Real-time editing of plain text documents, each author identified by a different color, mini chat room also included

ThinkFree

http://member.thinkfree.com/member/goLandingPage.action
Includes both a Web version and a downloadable version to create and share documents, spreadsheets, and presentations

Online Calendars
Google Calendar

www.google.com/calendar
Share calendar with everyone or a select group, also can sync with your mobile phone or desktop applications like Microsoft Outlook*, send invitations, and track RSVPs; embed in Google site
Famundo

www.famundo.com
Calendar, 250 MB of online file storage, blog site, messages, to do list, embed calendar in another Web site

Bravenet
www.bravenet.com/webtools/calendar
View calendar by month, week, or day; embed in Web site
How Can We Provide Free Online e-Portfolios for our Students?

www.emergingedtech.com/2009/10/how-can-we-provide-free-online-e-portfolios-for-our-students
A brief look at Google sites to support e-portfolios

More Challenges with Wikis: 4 Ways to Move Students from Passive to Active
http://thejournal.com/Articles/2009/10/07/More-Challenges-with-Wikis-4-Ways-To-Move-Students-from-Passive-to-Active.aspx?Page=1
Article on setup, management, “synthesis,” and rewarding engagement for student development of classroom wikis

How I Use Wikis. What Do You Do?

http://coolcatteacher.blogspot.com/2006/08/how-i-use-wikis-what-do-you-do.html
One teacher’s list of how he uses wikis, comments from other teachers on their uses as well

Copyright © 2010 Intel Corporation. All rights reserved.
Page 1 of 4

