

iPad Teacher Intro

Sign teacher contract--Get ipad--collect sheets

Set up email

How do I set up an iPod Touch, iPad, or iPhone to connect to my K-12 e-mail?

1. Create a new mail account:
 - If you are setting up a mail account for the first time, tap the **Mail** icon.
 - If you already have a mail account set up on your device:
 - A. Tap **Settings**
 - B. Select **Mail, Contacts, Calendars**
 - C. Select **Add Account**
2. Tap the **Microsoft Exchange** icon
3. Enter your K-12 e-mail address in the **Email** field
4. Enter your K-12 userID preceded by k12sd1\ in the **Username** field. For example: k12sd1\ty003
5. Enter your K-12 password in the **Password** field
6. Enter webmail.k12.sd.us when prompted for a server name

Go through first screen

Set apple ID in settings.

Go to iTunes U

Explain command center, search, scrolling.

Search for k-12, Garretson, subscribe to ipad initiative

Download ipad book ios 7

Go to <http://help.apple.com/ipad/7/>

Save as a web clip

You can create a folder of icons on the iPad screen. To do this, enter the "move state" by touching an iPad app and holding your finger down on it until the app icons are jiggling.

You can move an app around the screen by keeping your finger pressed down to the icon and moving the finger on the display.

You can create a folder by 'dropping' an app on top of another app. Notice that when you move an application's icon on top of another app, that app is highlighted by a square. This indicates that you can create a folder by lifting your finger, thereby dropping the icon on it. And you can put other icons in the folder by dragging them to the folder and dropping them on it. (*Watch Video*)

When you create a folder, you will see a title bar with the name of the folder on it and all of the contents below it. If you want to rename the folder, simply touch the title area and type in a new name using the on-screen keyboard. (The iPad will try to give the folder a smart name based on the functionality of the apps you have combined.)

In the future, you can just tap the folder icon to get access to those apps. When you are in the folder and want to exit out of it, simply [press the iPad Home Button](#).

Make a productivity folder.

Click and drag pages on top of keynote—makes a folder called Productivity. Add Keynote, Numbers, Pages, iMovie, iAnnotate PDF, Noteability, Teacher with leaves, Google Drive, Notebook, Evernote,

GDrive –I have splashtop and VmWare which you won't have.

Add mail, safari, yellow notes, calendar, iBook's, iTunes u to Home Screen

Go to dropbox—set login and password.

Go to Atomic Learning—set your email address and password. You can go through ipad tutorials.

Go to AR (or scan code on bulletin board)

Connect to Renaissance Place

<https://hosted80.renlearn.com/709277/>

Go to Edmodo, link to join my group:

<https://edmo.do/j/pd2n8c>

Group Code: k5wull

Double click home button to show open apps, swipe up to close.

Go to yellow notes and add passwords.

Go to google drive—Gdrive and Google Drive

GDive is a Google Drive client on iPhone and iPad. With the help of GDive, you're able to read your documents, view photos, watch videos and manager your files stored on Google Drive. It's simple, fast and free without ads

Google Drive is one safe place for all your stuff. Upload photos, videos, documents, and other files that are important to you, then access what you need wherever you go, on any device. Get going with up to 15GB of storage. Free.

Set k12 google doc address

Set a webclip for this

https://blogspot.garretson.k12.sd.us/wiki/projects/ipadresources/iPad_Resources.html

Add to Home screen, a small image, called a *Web Clip icon*, is saved to the Home screen of the iPhone or iPad with a link to the web page. This link makes going to a website by clicking an icon just as easy as launching an app. Click a Web Clip icon, and the iPhone and iPad launch Safari and open the page in a browser in one slick action.

Scan the Security QR code with your scan app (on bulletin board)

Or go here from your ipad.

<http://lightspeed.garretson.k12.sd.us/laccess/proxycert> and then agree and install this ssl cert on the device

How to Work the iPad Buttons have a look at these iPad buttons that you'll use frequently:

1. **The On/Off, Sleep/Wake button:** This button is on the top of your iPad, and you use it to put your iPad's screen to sleep or wake it up.
2. **Home button:** No matter what you're doing, you can press the Home button at any time to display the Home screen on your iPad.
3. **Application icons:** Each icon shown on the touchscreen launches an iPad application. Twenty apps come with your iPad, and you can add more (many are free) by downloading them from the App Store.
4. **Front camera:** The front camera comes in handy when you're FaceTime chatting. (The back camera shows the person you're talking to what you're seeing. You can also take pictures with it.)

5. **Volume Up/Down control:** The upper part of the button increases the volume; the lower part decreases it.
6. **Mute switch:** When the switch is set to Silent mode — the down position, with an orange dot visible on the switch — your iPad doesn't make any sound when you receive new mail or an alert pops up on the screen.

7. Rotation Lock in the Settings app's General pane.

How to Master the iPad Multitouch Screen

To move around on your Apple iPad, use the multitouch screen. The iPad has no mouse and no physical keyboard or keypad buttons; the multitouch screen displays virtual versions of buttons and controls as required for the tasks at hand. Prep your fingers for the following:

- Flick a finger on the iPad screen to scroll through music, pictures, e-mails, contacts, and more.
- Tap against the iPad screen to open applications, play songs, choose photos, and so on.
- Though it may not look like it, your iPad is a multitasking marvel. While you can have only one app on your screen at a time, you can swipe left or right with four or five fingers to switch between recently used apps. Or double-tap the Home button to see the icons of recently used apps.
- Pinch and unpinch to enlarge web pages and pictures, or to make them smaller. To pinch or unpinch using multitouch, place your thumb and index finger against the iPad screen. Then keeping the thumb in place, drag your index finger to pinch or unpinch accordingly.
- Trust the iPad virtual keyboard. It makes suggestions and corrects mistakes on the fly.
- Tap anywhere in text to select one or more words.

-
- Correct errors in a note or e-mail by holding your fingers against the iPad screen to bring up a magnifying glass that lets you position the pointer in the precise spot that needs to be edited. Lift your finger when the cursor (a vertical line) is in the proper spot.

Five Things to Try When Your iPad Acts Up

Most of the time, your iPad behaves itself, but every so often it doesn't. Here's a quick review of things you can try if your iPad isn't working the way you expect:

- 1. Reset your network connection.** If you can't connect to websites or Apple's App or other stores, tap the Settings icon on your Home screen, and then tap General→Reset→Reset Network Settings, which often cures network connectivity issues.
- 2. Restart your iPad.** Press and hold the Sleep/Wake button, and then slide the red slider to turn it off. Wait a few seconds. Press the Sleep/Wake button to turn on the iPad again.
- 3. Reset your iPad.** Press and hold the Sleep/Wake button while you press and hold the Home button at the same time. This forces your iPad to restart. Ignore the Slide to Power Off slider when it appears; continue to hold down both buttons until you see the Apple logo in the middle of the screen.