

Author(s): Kristin Fontichiaro, 2011

License: Unless otherwise noted, this material is made available under the terms of the **Creative Commons Attribution 3.0 License:**

<http://creativecommons.org/licenses/by/3.0/>

We have reviewed this material in accordance with U.S. Copyright Law **and have tried to maximize your ability to use, share, and adapt it.** The citation key on the following slide provides information about how you may share and adapt this material.

Copyright holders of content included in this material should contact open.michigan@umich.edu with any questions, corrections, or clarification regarding the use of content.

For more information about **how to cite** these materials visit <http://open.umich.edu/education/about/terms-of-use>.

Citation Key

for more information see: <http://open.umich.edu/wiki/CitationPolicy>

Use + Share + Adapt

{ Content the copyright holder, author, or law permits you to use, share and adapt. }

Public Domain – Government: Works that are produced by the U.S. Government. (17 USC § 105)

Public Domain – Expired: Works that are no longer protected due to an expired copyright term.

Public Domain – Self Dedicated: Works that a copyright holder has dedicated to the public domain.

Creative Commons – Zero Waiver

Creative Commons – Attribution License

Creative Commons – Attribution Share Alike License

Creative Commons – Attribution Noncommercial License

Creative Commons – Attribution Noncommercial Share Alike License

GNU – Free Documentation License

Make Your Own Assessment

{ Content Open.Michigan believes can be used, shared, and adapted because it is ineligible for copyright. }

Public Domain – Ineligible: Works that are ineligible for copyright protection in the U.S. (17 USC § 102(b)) *laws in your jurisdiction may differ

{ Content Open.Michigan has used under a Fair Use determination. }

Fair Use: Use of works that is determined to be Fair consistent with the U.S. Copyright Act. (17 USC § 107) *laws in your jurisdiction may differ

Our determination **DOES NOT** mean that all uses of this 3rd-party content are Fair Uses and we **DO NOT** guarantee that your use of the content is Fair.

To use this content you should **do your own independent analysis** to determine whether or not your use will be Fair.

ACID CD BURN - 44,100HZ & 16BIT.

Digital Media & Learning: a K-12 Reality Check

Kristin Fontichiaro

NEC Mon

I believe ...

- **Children have an enormous drive for discovery and capacity for deep learning.**
- **Technology can empower them to reach further and higher.**

BUT ...

- **Did ed tech help YOU or YOUR CHILDREN achieve more in K-12?**
- **Has the proliferation of free, visually appealing tools changed the landscape?**
- <http://bit.ly/watsons1963>

!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!
!!!!!!!!!!CLICK!!!!!!!!!!!!
!!!!!!!!!!HERE!!!!!!!!!!!!
!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!

The Bombing
happened at Sunday,
15th September,
1963. At The
16th Baptist
Church.

Check
it
out!!!!!!

Addie Mae Collins,
Carole Roberston, Denise
McNair, and Cynthia Wesley
had all died the day of the
bombing.

The explosion blew a hole in the
church's rear wall, destroyed the
back steps, and left intact only the
frames of all but one stained-glass
window.

By the author of Newbery Award Winner *The Watsons Go to Birmingham - 1963*

*The Watsons Go to
Birmingham — 1963*
Christopher Paul Curtis

CLICK HERE!!!!

The bombing happened at Sunday, 15th September, 1963. At the 16th Baptist Church.

Check it out!!!!!!!!!!!!

Addie May Collins, Carole Roberston [sic], Denise McNair, and Cynthia Wesley had all died the day of the bombing.

The explosion blew a hole in the church's rear wall, destroyed the back steps, and left intact only the frames of all but one stained glass window.

Content / Curriculum

Decontextualized

Teacher-Directed

Authentic

Rigorous Learning with Technology

Student-Centered

Synthesis

Informed (Value-Added)

Retelling

Automated

My 3 Wishes for SI Grads

- Evaluate
- Discuss
- Create

 kawade, "four-leaf clover"

Additional Source Information

for more information see: <http://open.umich.edu/wiki/CitationPolicy>

Slide 3, Image 0: youngthousands, "IMG_3183", Flickr, <http://www.flickr.com/photos/theyoungthousands/2482389516/>, CC: BY 2.0,

Slide 4, Image 0: Dulcie, "Grass", Flickr, <http://www.flickr.com/photos/dulcie/16457527/>, CC: BY-NC-SA 2.0,

Slide 6, Image 2: stppx95, "The Watsons Go to Birmingham 1963", <http://stppx95.edu.glogster.com/the-watsonsgo-to-birmingham-1963/>

Slide 7, Image 5: stppx95, "The Watsons Go to Birmingham 1963", <http://stppx95.edu.glogster.com/the-watsonsgo-to-birmingham-1963/>

Slide 8, (Copyright for this graphic remains with the author and is **not** released under a Creative Commons license due to pending publication agreements. Thanks to Roberta Sibley, Laurie Olmsted, Jeff Stanzler, and Raya Samet for contributing their feedback!)

Slide 9, Image 0: kawade, "four-leaf clover", Flickr, <http://www.flickr.com/photos/kawade/185354612/>, CC: BY-