

KySTE 2012 - Session Matrix - Galt House West

3rd Floor						
	Dogwood	Holly	Poplar	Walnut	Willow	Cochran
Thursday, March 14						
7:00 - 8:00	Archibald Ball Room - Continental Breakfast 7:00 AM					
8:00 - 9:15	KySTE Welcome/Opening Keynote by Micheal Jay					
9:30 - 10:30	UDL, The Internet & Classroom Technology: Positively Impacting EVERY HS ESL Student	Practical Productivity Pointers for iPad	Birds of a Feather: Video Conferencing with Lync, Skype, H.323, and webinar platforms	Video Conferencing and the Agile Classroom	Paperless Program Review: See It, Set It Up, and Go!	
10:45 - 11:45	There's an App for That!: Using Apps to Engage Students	Engage with QR Codes and Infographics	Birds of a Feather: Gaming in the Classroom (and beyond)	Prep, Teach, and Assess with Ease	Journey to a 1:1 iPad Middle School	
1:15 - 2:15	No more grading Papers: iPads, computers, and other interactive devices	Using Comics in the Classroom	Birds of a Feather: Edmodo for Instructional/Professional Use	Technology strategies for Middle and High School special needs students	Best. Google. Session. Ever.	Owsley Brown II Portable Planetarium
2:30 - 3:30	Going GREEN...screen	Robotics in Kentucky - Get involved!	Birds of a Feather: 1-1 Hardware Initiatives in Schools/Classrooms	Creating Assessment, Streamline Instruction and Student Response and CIITS	YOU GET WHAT YOU PAY FOR? A teacher's guide to open source and freeware	Owsley Brown II Portable Planetarium
3:45 - 4:45	My Big Flipped Classroom	STLP Robotics	Birds of a Feather: The Moodle Users Group	Teaching an Online Course Using Moodle	FREE Apps and Websites that Make the Teacher's Life Easier	Owsley Brown II Portable Planetarium
Friday, March 15						
7:00 - 11:30	Exhibit Hall Open - Continental Breakfast 7:00 AM					
8:00 - 9:00	DISCOVER. CONNECT. LEARN : Digital Content and Discovery	Writing Conference 2.0	Birds of a Feather: Student Technology Leadership Program	CIITS and You: You have questions, we have answers! Come share your experiences.	Flipping Your Classroom Using Edmodo	
9:15 - 10:15	The Hybrid Classroom - A perfect marriage between Common Core and Personalized	'Cooking Up' Next Generation Learning From Kindergarten To The Central Office	Birds of a Feather: iPads in the Classroom and Beyond	Technology and K-12 English Language Learners: Strange Bedfellows or Perfect Fit?	Authentic Learning via Technology	
10:30 - 11:30	Collaborative Creativity and Content: Kentucky Learning Depot	(A Day in the Lives of) Students on F.I.R.E.	Birds of a Feather: Robotics in Education	CIITS and You: You have questions, we have answers! Come share your experiences.	What makes our STLP a success?	
11:45 - 12:45	Door Prizes - Archibald Room Galt House West					

MISSION:

21st Century Teaching and Learning

Possible


Galt House Hotel

Louisville, KY

March 13 - 15, 2013

KySTE 2013 - Session Matrix - Galt House East

1st FLOOR				2nd FLOOR								3rd FLOOR												
Laffoon	Sampson	Wilkinson		Breathitt	Brown	Carroll Ford Computer Lab	Clements	Collins	Combs Chandler Computer Lab	Nunn	Willis		Beckham	Coe	French Computer Lab	Jones	McCreary LMS Sessions	Morrow	Segell Computer Lab	Stanley	Stopher	Taylor	Wilson	
Thursday, March 14																								
7:00 - 8:00 Archibald Ball Room - West Tower - Continental Breakfast 7:00 AM																								
8:00 - 9:15 KySTE Welcome/Opening Keynote by Micheal Jay																								
9:30 - 10:30	SMART Magic!	iPads in the Art Room	Microsoft Licensing Update	10 Things to do With Cell Phones in the Classroom	Bring your Common Core Math Class to Life!	Get GOOGLED!!	Oh, the Places You Can Go with Web 2.0-- Part Deux!	Streaming Video for Distance Learning	Take it to the Clouds with the new SkyDrive	Turning Technologies: The New Clicker of Choice for CIITS and Beyond	Math, Science, Technology, LEGOS!!		Administrator Use of the iPad	Free Mobile Device Management (Meraki Systems Manager)	Using Free Audio Files in the Classroom? Why, the Audacity!!	Teach-The-Teacher Day - SWHS Students lead Un-Conference for Teachers	Retool your School!	Microsoft Office 365: Outlook and Lync for Teachers and Administrators.	Symbaloo: The Icon-Based Web Resource Sharing Tool	Education Meets Productivity with Windows 8	Getting the Most from PD 360: Professional Learning at Your Fingertips through CIITS	Make Your Own Smartboard	Mythbusting - Debunking The VDI Myths	
10:45 - 11:45	BAVEL - A Unique Digital Learning Experience	I've got iPads, now what?	Student Perspectives: Going 1:1 iPad This Year	Bloom's Taxonomy for a Digital Age	Using Technology in the Early Childhood Classroom	Classroom in the Cloud - Office365 to teach and collaborate from anywhere!	What's New at KATE	GPS...Generating Productive Student engagement	Getting Organized with Edmodo	Apps Smackdown - Through the Eyes of a Kindergartener	Pearson Comprehensive 1:1 Learning Framework		Crawling Through the Wreckage: Traditional Classroom meets BYOD/1-	Enterasys NetSight Network Management Training	How KYVL Supports the Kentucky Core Academic Standards (K-5)	Support & Managing BYOD security, audited, & truly with ease!	Appy Hour for School Media Librarians	The Well Connected Classroom	Working online: Collaboration and File Management in the Cloud	Digital Citizenship for Teachers	Technology Tools for Persistence to Graduation	BYOD in Elementary Grades: How It Works for Bristow Elementary	Dell Services Overview	
1:15 - 2:15	Online Math Intervention Program: One School's Success Story	iBooks Author: Create, publish and share multimedia ebooks	Windows 8 Device Extravaganza!	Using Technology in a Complex Needs Classroom	Predict end-of-year reading performance with 86% accuracy after the first month	Ubiquitous Classroom: Teaching and Learning Anywhere and Anytime	Flipped Spotlight: Teachers! iDevices for You!	Google Forms and Flubaroo - Customized Assessments Graded for You!	Edmodo - A way to teach your class online	A Digital Mission	iPad Excitement		POW! Graphic Novels and Comic Creator Apps Ignite Imagination in the Sciences	What's on the Wire?	How KYVL Supports the Kentucky Core Academic Standards (6-12)	Tablet Computing: Which device is right for you	Tips, Tricks, & iPad Apps for Library Media Specialists - Bring Your Own Device & Play	Media Arts: Creating a classroom that fosters creativity	Hyper V - 2012 with migration from 2008R2	My Digital Life - Digital Citizenship Program Free for Kentucky's Students	Are Google Chromebooks in your future?!	Today's End User Computing Trends and Challenges		
2:30 - 3:30	Online Learning Management in the Blended Classroom: A Moodle Perspective	iOS6 Deployment and Management for K-12 using Apple ONLY!	Gain knowledge and prep for your Windows Server 2012 Certification	Do you have your Mo, Jo, Vo on in the classroom?	30 Sites and Apps to use in the Language Arts Classroom	Down the Rabbit Hole- Using Alice to teach introductory programming	Differentiation with Technology	From Shabby to Swanky: Making Your Moodle Course Look Good!	Build Your Professional Learning Network, PLN, Using Web 2.0 Tools	Embracing iPads in a NON 1:1 Classroom	Energize your mobile classroom with KET EncycloMedia		Going Digital with Your School's Observation Instruments for Free	BYOD and 1 to 1 - District Best Practices	Teaching Literacy in a Digital World.	Light Switch Technology: The seamless user experience for BYOD & beyond	Now Showing in the Media Center: QR Codes and Book Trailers	Getting Started with STLP	Edmodo, A secure social network for your classroom, school, and district	Free Collaborative Tools From Microsoft	Digital Driver's License (DDL) for Digital Citizenship	Next Generation Networks for K12 in Kentucky	Introduction to Managed Prints Services for Education	
3:45 - 4:45	Taking Your New Year to the 21st Century	iPads in a 1:1 classroom from the Students' Perspectives	Prep for Windows 7/8 and Office 2010/2013	Web Strategies for Teaching 6 Traits Writing Elementary Teachers	Digital Composition for Upper Elementary Grades	Transform Your Teaching with PBS Learning Media	60 in 60	Linux Bootcamp	Journey to a Paperless Classroom	Whiteboard Solutions to Fit Your Budget and Retro-fit Your Buildings	Using iPads and Apps for Video Production!		Kentucky Digital Curriculum System (formerly Kentucky Digital Textbook Project)	Enterasys Wireless Training	Sensible Sources	Windows Desktop on iPad or Android	Happy T.R.A.I.L.S. to You	E-books Made Simple direct from the Publishers	Web 2.0.2	Two sides of a News Show	How to Be the Smartest CIO on the Planet	Getting Productive With Your Mac: Tips, Tricks and Apps to Make Your Life Easier!	Birds of a Feather: LMS at KySTE, including participants in the KYLMS	
Friday, March 15																								
7:00 - 11:30 Exhibit Hall Open - Continental Breakfast 7:00 AM																								
8:00 - 9:00	Helpdesk and how it can benefit staff and students	I've got iPads, now what?	Microsoft Licensing Update	Collaboration, Communication and Clickers	Support Common Core and STEM w/Britannica Digital Learning: The NEW	Classroom in the Cloud - Office365 to teach and collaborate from anywhere!	Nothing Common Embedding Technology Into Common Core Units		CSILE: Using Social Media to Create Knowledge Builders	Moviview Magic	We iMovie! Do you? : Students in a digital world		Technology in the Alternative School Setting	1-to-1: Before you even THINK about it...	Blogging and Online Discussion: Proper Etiquette	Enterasys Identity and Access Management for BYOD and Mobile Devices	Using Animoto in the Library and Classroom	Let's Get Digital: Digital Storytelling Tools and Tips for K-12	The Game Design Tool Kit- A Research Paper for the 21st Century	Expand Your Curriculum Without Killing Your Budget	KY iTunes U - Be a contributor!	Imagine, Design, and Create	Understanding the Efficient Enterprise	
9:15 - 10:15	BAVEL - A Unique Digital Learning Experience	iBooks Author: Creating Content for Students	SCCM 2012 SP1 and Windows Intune Tech Briefing	Using SMART boards, IPADS and Nooks without fear.	A-Z Cool Tools... Apps Edition	The Ultimate Tool - Come See What It IS!	Mixing BYOD into a district providing 1:1 Laptop Program	Data Backup and Recovery: What Happens When the Cloud Bursts?	ULEAP Podcasting in the Commonwealth: Kentucky Schools Telling	5 Keys to the Cost-effective 21st Century Classroom	Meaningful Literacy Strategies and Concepts Taught with an iPad		Extreme Makeover - Classroom Edition : Changing the Game with	1-to-1, Day-to-Day	Anytime, Anywhere Learning with Edmodo	Tablet Computing: Which device is right for you	Technology in the Elementary Library Media Center	Getting more out of your desk phone with Avaya Unified Communications	Techno Readers	Successfully Teaching in the Digital Age	Get a look at the Educator Development Suite (EDS) in CIITS	Read Naturally's Reading Assessments: A Foundation for an RTI Model		
10:30 - 11:30	QR Code for Testing Accomodation	iPads & Laptops: Securing Your Mobile Classroom	Windows 8 Device Extravaganza!	SMART 3D Tools - Digital 3D images in your hands	Creating an Interactive Classroom for Common Core Success		Google Forms To Support Classrooms, PBIS and More!	Mac 101 - Get to know your Mac.	Digital Reenactment: Reliving History Through the Use of Green Screen	Live your Dream and go to the Extreme with eBeam!	Project-Based Learning with Technology in the Elementary Classroom		One-to-One 101: What you need to know before you invest	Managing Mac OS X and iOS in the classroom	Trackstar: Gathering all your websites in one place for pain free instruction	Light Switch Technology: The seamless user experience for BYOD & beyond		eBooks-the gateway to digital learning	Primary Sources for the Social Studies Classroom	Using Read Naturally Technology to Improve Reading Fluency	Digital Learning: Getting Started with Blended Learning	Educating, Empower, Engaging... To infinity and Beyond!	Converged Storage Without Boundaries	
11:45 - 12:45 Door Prizes - Archibald Room Galt House West																								


A special thanks to Office Depot for Printing the KySTE 2013 Program Books


A special thanks to KySTE Platinum Vendor Partners for supporting the KySTE Outreach Program.

