

GOOGLE CLASSROOM AND APPS

TODAY I AM GOING TO TALK ABOUT

- Google Classroom
- Teaching and Learning Tools
- E-Learning APPs

HELLO

I AM MR. KONG

IT DEVELOPMENT MASTER @ QUALIED COLLEGE

GOOGLE CLASSROOM

Introduction and implementation

If I couldn't get this, it would be
time for me to retire.

GOOGLE CLASSROOM

- ❑ Share information (Handouts, video)
- ❑ Communication & Collaboration
- ❑ Polling
- ❑ Assessment
- ❑ Connect with Google tools
(Google Doc, Google Drive, Gmail)

Google
Classroom

DEMONSTRATION

AURASMA

Augmented Reality Tool (AR)

擴增實境

AURASMA

AURASMA

- ❑ Download the APP “AURASMA”
- ❑ Choose the “Trigger image”
- ❑ Choose the “Overlay”
- ❑ <https://www.aurasma.com>
- ❑ ENJOY!

DEMONSTRATION

SKETCHPARTY TV

Draw Something

SKETCHPARTY TV

- Drawing game
- With Apple TV / Mirroring tools
- Paid / Free?
- <http://sketchparty.tv/>

DEMONSTRATION

QUIZIZZ

Fun Multiplayer Classroom Quizzes

HOW TO KEEP KIDS ENGAGE IN CLASS? USE QUIZZIZZ

QUIZIZZ

- ❑ **Wen-based Application**
- ❑ **Interactive live quiz**
- ❑ **Pair- up by 6-digit code**
- ❑ **Student-paced**
- ❑ **Game mode & homework mode**

QUIZIZZ

For Teacher: <http://quizizz.com/>

For Student: <http://quizizz.com/join/>

DEMONSTRATION

THANKS

ANY QUESTIONS?

You can find me at
lhkong@qualifiedcollege.edu.hk