

MEDT 7462 Internet Tools

Activity 3.9 Online Presentation Tools

Ron Hickey

Rick Young

Slideshare.net– What a great way to collaborate!!


How can teachers use Web 2.0 online presentation tools?

- 1. To collaborate on class projects
- 2. To create, publish and share
- 2. For embedding videos and images
- 3. Peer editing/revisions
- 4. To increase engagement in both the development as well as the consumption of information
- 5. To support the learning of others

Together we are making something new.

- I am a part of all that I have met...to strive, to seek, to find, and not to yield.
 - “Ulysses” by Alfred, Lord Tennyson

Creating- Sharing
Learning- Publishing
Web 2.0 – Online
Presentation Tools

