

TECH-KNOW-MADIC

Digital Learning

Changing the world through digital experiences

the future is now

LEARN HOW TO CURATE AND AGGREGATE DIGITAL CONTENT FOR 21ST CENTURY LEARNING

Monday, July 22nd

Using Social Networks to Curate & Aggregate Digital Content

Day one will offer participants background information and the essential tools on how to use Social Networking to set up a multi-platform, personal learning environment. Digital tools will include Facebook, Today's Meet, Google Moderator, Twitter, Paper.li, Scoopit and Google+. During each of the hour long 4 in-service sessions participants will learn how to maximize a personal learning network for Curating and Aggregating digital content within specific disciplines of learning interest. Demonstrations and activity guides will be provided as a resource for instructional use throughout this daylong event.

TWITTER

FACEBOOK

GOOGLE

DAY ONE: MORNING SCHEDULE

Using Social Networks to Curate and Aggregate Digital Content

Place: Dodge City Community College

TIME	LOCATION	TOPIC: KEYNOTE
8:00 - 8:45	Auditorium	"Why Do We Need Social Networks & Personal Learning Networks to Enhance Our Learning?"

GROUP A & B (9:00 - 11:15)

TIME	Presenter: King (Location:	Presenter: West (Location:
9:00 - 10:00	GROUP A: The Back Channel TodaysMeet, Google Moderator	GROUP B: Twitter as a Learning Tool
10:15- 11:15	GROUP B: The Back Channel TodaysMeet, Google Moderator	GROUP A: Twitter as a Learning Tool

GROUP C & D (9:00 - 11:15)

TIME	Presenter: Engelking (Location:	Presenter: Herndon (Location:
9:00 - 10:00	GROUP C: Curation & Aggregation Scoopit, Pinterest, Symbaloo	GROUP D: Facebook as an Integrated Learning Tool
10:15- 11:15	GROUP D: Curation & Aggregation Scoopit, Pinterest, Symbaloo	GROUP C: Facebook as an Integrated Learning Tool

GROUP A THROUGH D LUNCH (11:15 - 12:00 NOON)

TIME	Topic	LOCATION
11:15 - 12:00	Lunch	On Campus
12:15 - 12:45	Regroup Assignments & Announcements	Auditorium

ENROLL TODAY

DAY ONE: AFTERNOON SCHEDULE

Using Social Networks to Curate and Aggregate Digital Content

GROUP C & D (1:00 - 3:15)

TIME	Presenter: King (Location:	Presenter: (Location:
1:00 - 2:00	GROUP C: The Back Channel TodaysMeet, Google Moderator	GROUP D: Twitter as a Learning Tool
2:15- 3:15	GROUP D: The Back Channel TodaysMeet, Google Moderator	GROUP C: Twitter as a Learning Tool

GROUP A & B (1:00 - 3:15)

TIME	Presenter: (Location:	Presenter: (Location:
1:00 - 2:00	GROUP A: Curation & Aggregation	GROUP B: Facebook as an Integrated Learning Tool
2:15- 3:15	GROUP B: Curation & Aggregation	GROUP A: Facebook as an Integrated Learning Tool

GROUPS A THROUGH D CREATIVE APPLICATION (3:30 - 4:30)

TIME	LOCATION	TOPIC
3:30 - 4:30	Library	Creative Application Session (Work in Groups)
4:30 - 5:00	Auditorium	Innovation Share-out #(TKML2013) on Twitter

GROUP A & B (3:15 - 4:30)

TIME	LOCATION	TOPIC
3:15 - 4:30	Library	Creative Application Session (Work in Groups)
4:30 - 5:00	Auditorium	Innovation Share-out #(TKML2013)

ENROLL TODAY