

iPads for Presentations

An ERL Brownbag
Workshop

Uses for Presentations in an Educational Setting

- Lectures/Seminars
- Demonstrations, slideshows, movies, flashcards prepared for other media
- Post online for self-directed study and review or produce handouts as course material
- Student projects
- Ebook/SmartBoard preparation

Is the iPad the right tool?

Pros:

- Easy to transport
- Easy to create on or transfer to
- Familiar, accessible tool
- iPad apps are less expensive and more fun!

Is the iPad the right tool?

Cons:

- Setup work is easier to do on a computer
- Location must support iPads (wireless?)
- Must be tethered to the projection equipment or use a special remote
- Should always have your own adapters

In order to connect
an iPad to a
classroom cart, you
need a VGA adapter

Do you need the
lighting adapter???

A TV can be connected with an HDMI adapter or a Composite Video adapter, depending on the type and age of the TV.

Creating Content on the iPad

- Screen capture
- Take images with the camera
- Import images, movies and text
- Add information, drawings, arrows

Planning your Presentation

Creating and importing files

- Pages

- Dropbox

- Email

- Google Drive

Presenting on the iPad

- Explain Everything (\$3)
- Doodlecast Pro (\$3)
- Keynote (\$5)
- Present It Lite (free)

Explain Everything

- \$3 in the App Store
- Annotate
- Record Audio
- Import .ppt, .pdf, images
- Export to Youtube
- Great for Flipped Classroom
- Laser pointer
- Works like a recordable whiteboard

Explain Everything

Explain Everything Promo:

<http://www.youtube.com/watch?v=l4JOsrEso0>

Explain Everything + iPad Microscope

http://www.youtube.com/watch?v=-M2yseyd4-E&list=UUIWO2PZ5_np1xVYZgXzFIYQ&index=28

Video Guides for Explain Everything:

<http://www.explaineverything.com/video-guides.html>

Doodlecast Pro

Currently \$2.99. This app is a video presentation and creativity tool.

It records everything that you write, draw and say during a class. It can upload to websites or save the video to be added to other presentations.

<http://www.youtube.com/watch?v=ZsD5aCTvfGY>

Keynote

- Can open .ppt and .key
- View the Intro
- Interactive hyperlinks
- Lots of bells and whistles
- Insert Audio is difficult but possible
- Keynote Remote (\$1) makes iPhones and iPod Touch devices into remote controls

Keynote audio steps

- Use audio from your music library
- Embed audio in iMovie and save the movie to Camera Roll
- Insert "movie" in slide
- Reduce size and move off slide
- Click Animate > Build In > Options > After Transition > Done

Oakland University/Educational Resources Lab

Keynote-4-iPad

Available in the
iBookstore

Present It

- Export ppt or pps from Dropbox
- Lite version is free
- 1\$ for paid
- Basic presentation viewer

A few final tips...

- Run through your entire presentation on the iPad.
- Make copies in other formats and media to carry with you.
- Think beyond the PowerPoint
- Touch, tap, hold and the help menu are your friends
- If you can't find it in the app, Google it!