ECE Tech Trends in 2013 and New Directions for 2014- A TEC Conversation with Warren Buckleitner

Presenters

Dr. Warren Buckleitner, Editor, Children's Technology Review

Date: November 13, 2013 2:00 PM Eastern Time

This session is part of the TEC Track Series of Webinars sponsored by the **TEC Center at Erkison Institute**– an innovative online community dedicated to the effective, appropriate, and intentional use of technology and interactive media as tools with young children.

Technology Trends in Early Childhood Education

2014

~ with ~

Warren Buckleitner as Johnny Carson

~ and ~

Chip Donohue as Ed McMahon

4 B's Will Buzz @ NAEYC Thursday Nov. 2 I 1:00 to 2:30 PM East Salon B

NAEYC 2013 Annual Conference & Expo November 20-23, Washington, DC

Powered by Precis Abstract Management

Problems, Questions, Comments?

My Itine	rary Your Search Results.	Page 1 of	1 Se	arch			
Save	Presentation Title	Presenter	Topic Track Category	Age Group	Day and Time	Meeting Room Name	Site
۵	Showcasing transformative technologies: Empower learning with innovative tools	Mark Bailey Diane Bales Bonnie Blagojevic Warren Buckleitner	Technology & Young Children	All Children	11/21/2013 1:00 PM - 2:30 PM	East Salon B	Washington Convention Center

Agenda

- I. What do we know? (Chip)
- 2. Trends: Chicken and Egg
- 3. Top down vs. bottom up
- 4. Three stages of multi-touch implementation: some DAP staff development suggestions

NUTS AND BOLTS

- 5. Making a Mini Jumbotron
- 6. Some magical apps

What do we know?

Simple relationships

Birth to 12 years in 2 min. 45 sec. Time Lapse Lotte. (The Original)

by Hofmeester = 1 year ago = 4,059,199 views

64,000 Minutes of Childhood

Software

Many images stolen from Google images at 2 AM Come git me

- \$150 Android "tablets for kids."
- Game consoles (PS4, Xbox One, Wii U)
- Smarter smart phones
- Smarter TVs
- Blending of Toys with Tablets with Consoles

Sony PS4, Coming Friday

iPad Air (born 10/22/2013)

16 oz. • 20% thinner • 24% lighter

"using a new touch-rejection algorithm, iPad Air recognizes if your thumb is simply resting on the display while you're holding it or if you're intentionally interacting with the Multi-Touch screen"

iOS "Guided Access"

Use it to lock a child into just one app.

So if they hit the home button, they can't change apps unless they enter a pin. This feature can be useful for classrooms. A better name for this feature might be "app lock."

First find SETTINGS, and go to GENERAL and then ACCESSIBILITY. Set up your pin. Next start the app you want to lock, and triple press the HOME button.

ClickN Kids Tablet ClickN KIDS \$99

FunTab pro (ematic).

Samsung Galaxy Tab 3 Kids

XO Learning Tablet

InnoTab 3S \$100

LeapPad Ultra \$150 ClickN Kids Tablet ClickN KIDS \$99

"What we want to do is we want to put an incredibly great computer in a book that you can carry around with you and learn how to use in 20 minutes ... And we really want to do it with a radio link in it so you don't have to hook up to anything and you're in communication with all of these larger databases and other computers."

Steve Jobs, in 1983 on Apple's simple strategy.

Wikipedia

Software 2014

- A gazillion apps
- Moshi Monsters, Minecraft
- Google, Pinterest, facebook,
- Skylanders vs. Disney Infinite (remember Webkinz?); Furby Boom
- Linear media
- Books & eBooks
- A gazillion more apps
- Everyone's an app critic

Minecraft

Who will dominate by next holiday season?

Every theory finds a champion in technology

Neither, and both are correct

Top Down

E.g., Hatch • Amplify

Strengths

- "Teacher proof"
- You don't have to take the blame
- Efficient
- Clean and safe

Weaknesses

- Expensive
- Less control
- Lower quality
- Your students, their cloud
- What happens when the contract ends?

Bottom Up

Teachers (people who know children) choose apps they like.

Strengths

- More control
- Easier to integrate with your curriculum
- Higher quality and quantity

Weaknesses

- Less control
- Harder to measure
- Harder to manage
- More time currating
- You take the blame
- Messy

Bottom Up

LA Farmer's Market

Bottom Up

Services

Viewpoints

Amplify is reimagining the way teachers teach and students learn.

LEARN MORE

Pricing

Amplify Tablet Package

\$199/year*

For 3 years.

The Amplify Tablet Package includes all of the elements you need to start or scale a 1:1 initiative.

*Additional leasing fees apply.

Amplify Tablet Plus Package

\$325/year*

For 3 years.

The Amplify Tablet Plus Package includes all the features of the Amplify Tablet Package plus 4G LTE connectivity, smart data monitoring and more.

*Additional leasing fees apply.

What happens to student progress when the contract ends?

Smart Boards

Mono touch vs. multi-touch

"A penny earned is a penny saved"

The Anti Smart Board Total: \$976

- 50 inch HD (High Definition) large screen display (\$420 at the Flemington Walmart)
- Articulating wall mounting kit (\$50)
- Apple TV (\$100)
- 16 GB iPad 2 (\$350)
- Foam case for iPad (\$40, www.gripcase.com)

http://childrenstech.com/blog/archives/12964

Uses

- Microscope
- Planning and Reviewing
- Showing off children's work during an open house
- Introducing new apps (whole group time)
- ebooks
- Google searching/calendar/images
- Movies & videos (YouTube & Netflix)
- Field trip replay

Three Stages of Multi-Touch Classroom Implementation (or Tablet Enhanced Learning)

Multi-Touch Learning 3 Stages

- Beginner: One tablet, some free apps, some use of camera.
 Play and experiment! If you don't break it, you're not trying hard enough. Use gift cards for apps.
- Emerging: 5 or so color-coded iPads hanging in each area, synched and managed by the teacher, plus 70 self-currated apps in the "cloud closet" that support the curriculum objectives.
- Master: Use in all parts of the daily routine; large and small screens; acute "app-sense," plus a home sync connection, assessment and use for professional development, bilingual (Mac, Windows, iOS and Android).

How do you foster development?

Ben says....

"A wise person crawls before walking, and has the skinned knees to show for it."

Ben says....

"You don't bake the cake faster by turning up the oven."

Sign above the piano at the Catherine Cook School

"Child development remains constant even as the context shifts wildly." - David Kleeman, President of the American Center for Children and Media

Magic

Drawnimal
Builds causality, creativity.
Lucas Zanotto.
www.lucaszanotto.com/

\$1.99.Ages 3-5.

ColAR Mix
Builds creativity, visual relationships. Puteko
Limited. colarapp.com
\$free, and \$2.99.
Ages 3-up.

Cuddle Puzzle - Learn Shapes, Numbers, Music and More

Builds logic, classification, shapes. Croco Studio. www.crocostudio.com \$1.99 Ages 3-up.

Curious George

Curious About

Easy Studio - Animate with Shapes!

Builds animation, graphic arts. Les Trois Elles Interactive. http://lestroiselles.com/en \$3.99 Ages 6-up.

Todo Telling Time

LocoMotive Labs http://locomotivelabs.com \$3.99. Ages 5-8.

Thursday Friday Monday

Bugs and Buttons 2

Builds classification, logic, matching, seriation, alphabet order, memory, timing, temporal relations, angles, music. Little Bit Studio, LLC. www.littlebitstudio.com \$2.99. Ages 3-12.

Moose Math

Builds math operations, up to 20, counting, addition, subtraction. Duck Duck Moose Design.

www.duckduckmoose.com \$2.99 Ages 5-up.

Little Red Riding Hood

Responsive, powerful, playful with different branches

Teachley: Addimal Adventure

Builds beginning addition. Teachley, LLC. <u>www.teachley.com</u> \$3.99. Ages 5-up.

The Human Body
Builds science, human
anatomy, biology, health.
Tinybop, Inc.
www.tinybop.com
\$2.99
Ages 4-up.

Scratch 2.0

Why? Browser based, moves beyond the keyboard and mouse with webcam, the start of a tablet experience.

Shiny Picnic

Builds classification, sorting, logic, reading. Shiny Things. www.getshinythings.com \$1.99. Ages 2-4.

Sago Mini Pet Cafe

Builds counting, sorting, fine motor skills, shapes. Sago Sago. www.sagosago.com \$.99 Ages 2-4.

Sago Mini Bug Builder

Builds causality. Sago Sago. www.sagosago.com \$free Ages 1.5 to 5.

ABC Actions Builds language, reading, vocabulary, Spanish. Peapod Labs. www.peapodlabs.com \$2.99. Ages 3-8.

Walt Disney (to the left of the storyboard) was famous for coming in to study storyboards at night or during weekends, so he would already be familiar with the new ideas at the next day's story meeting.

PROPERTY OF
WALT DISNEY PRODUCTIONS

OR USED IN ANY MANNER, EXCEPTING FOR PRODUCTION PURPOSES, WITHOUT WRITTEN PERMISSION FROM AN AUTHORIZED OFFICER OF THE COMPANY.

A storyboard is a means to an end—it helps artists imagine and decide how a scene will play. But these storyboard drawings, by legendary Disney animator Bill Peet, show that each small drawing is often a work of art in itself. This sequence includes the arrival of Cruella de Vil at the house where Perdita is expecting her puppies and her famous "I live for furs" line.

The title card above is from "Steamboat Willie," the first Mickey Mouse short to be released (1928), and the world's first cartoon with synchronized sound.

PROD. NO. RX-1 PROD. TITLE SORCERER'S APPRENTICE

DRAFT NO. 4 PAGE NO. 6 DATE 7-11-38

SEQ. NO.

SEQ. TITLE

DIR'S PICKUP DATE 12-30-37

DIRECTOR Jim Algar

ASST. DIR.Jim Baumeister LAYOUT MAN Zack Schwartz SECY

0		4	_
4	0	П	AA.
20	_	_	\neg

-							
SC.	ENE	ARTIST	SCREEN	ANIM.	DATE	B. G. DATA	DESCRIPTION OF ACTION
51	1	BLAIR	10.09				M.S. BROOM STARTS POUR - Mickey lifted into vat - truck down and pan to see him get second bucket of water in face. Cut to: (SEE WALTS NOTES ON THIS SEEME)
52		MOORE	5.10				M.S. BROOM UP STAIRWAY TO COURTYARD - Mickey enters - gives excited command - dashes up after broom. Cut to: MULTIPLAUE WATER EFX
53	5	MOORE	28.03		X,		M.L.S. MICE V STOR STOP AT TOP OF stairs los a miles broom - grabs ax runs out - s alows on door show chopping outside - light changes flash thru door-way - licke re-enters cene exhausted.
53	A	LOVE PRINT	7.00				M.C.U. SPLINTERS OF BROOM SCATTERED beside fountain - breathe twice - Cut to: (New sc. on Braft 3; was part of 56. Sc. 5l is cut as of Draft 3)
		P. P.	12-11		To The		M.S. INTERIOR - MICKEY PANTING - leans

Before I depart ...

Reward your own development

The Most Illustrious Order of St Patrick Instituted in 1783 by King George III

JEAN PIAGET IN 1964

"The principle goal of education is to create men who are capable of doing new things, not simply of repeating what other generations have done— men who are creative, inventive, and discoverers. The second goal of education is to form minds which can be critical and cannot accept everything they are offered. The great danger today is of slogans, collective opinions, ready-made trends of thought. We have to be able to resist individually, to criticize, to distinguish between what is proven and what is not. So we need pupils who are active, who learn early to find out by themselves, partly by their own spontaneous activity and partly through material we set up for them; who learn early to tell what is verifiable and not what is simply the first idea to come to them." (Piaget, "Development and

Welcome to America, home to 5% of the world's people & 25% of the world's prisoners.

Lets build a better America together. NAACP.org/smartandsafe

