

You're invited.

Come see the Digital Conversion Initiative in action.


Join us for a visit to the Digital Conversion Initiative to see a one-to-one program that engages all students. Learn how the technology infrastructure supports innovation in teaching and learning. Hear from members of the school community and visit classrooms to discover the possibilities that mobile learning provides. Here's what you can expect during your visit:

- See iPad in action across the curriculum (classroom observations in different curricular areas).
- Interact with the technology teams and classroom teachers about implementation in the school and in individual classrooms.
- Visit classrooms where technology is integrated into the curriculum rather than covered in standalone technology classes.
- Learn how the school worked with its students' families to ensure that their commitment to the program was financially sustainable.
- Visit one-to-one iPad classrooms where teachers are learning facilitators and students are active and engaged participants.

Agenda

- 8:00 a.m. Meet at the district office and introductions
- 8:30 a.m. Travel to school sites
- 11:30 a.m. Return to the district office for Q&A
- 12:00 p.m. Depart

Details

Wednesday, October 22, 2014
8:00 a.m.–12:00 p.m.
Bend-La Pine Schools
District Office—Boardroom
520 NW Wall Street
Bend, OR 97701

Please visit edseminars.apple.com/event/59649-sooVV for more information and to register.