

THE FLIPPED CLASSROOM

CREATED BY LORI ALEXANDER@ALEXANDER_TEACH

ALEXANDERLB32@GMAIL.COM

WHAT IS A FLIPPED CLASSROOM?

- [HTTPS://YOUTU.BE/OJIEBVW800G](https://youtu.be/OJIEBVW800G)

WHY SHOULD I FLIP MY CLASSROOM?

- [HTTPS://WWW.YOUTUBE.COM/WATCH?V=9AGULUIPTWG](https://www.youtube.com/watch?v=9AGULUIPTWG)

WHAT MATERIALS DO I NEED?

I HAVE HELPED TEACHERS FLIP THEIR CLASSROOMS USING

- IPADS
- PHONES
- DESKTOPS
- COMPUTERS

WHO CAN FLIP?

- ANYONE CAN FLIP FROM PRE-K-COLLEGE!
- THE KEY IS TO MODEL THE EXPECTATIONS!

HOW CAN I FLIP MY CLASSROOM?

THERE ARE TWO METHODS THAT WORK FOR FLIPPING YOUR CLASSROOM.

- THE IN CLASS FLIP
- THE TRADITIONAL FLIP

WHAT DOES AN IN CLASS FLIP LOOK LIKE?

- [HTTPS://YOUTU.BE/L5VSYPpz_JY](https://youtu.be/L5VSYPpz_JY)
- IN CLASS FLIPS ARE USEFUL FOR WHEN STUDENTS DO NOT HAVE ACCESS TO TECHNOLOGY AT HOME AND/OR YOU HAVE LIMITED TECHNOLOGY AT SCHOOL.

WHAT TOOLS DO I NEED FOR AN IN CLASS FLIP?

- YOU NEED A CAMERA AND/OR A SPEAKER TO RECORD YOUR VOICE.
- I FIND A PICTURE WITHIN A PICTURE VIDEO MOST EFFECTIVE WHEN WORKING WITH STUDENTS.

TIPS FOR BEING SUCCESSFUL

- PRACTICE WITH TECHNOLOGY BEFORE YOU USE WITH STUDENTS.
- DRESS PROFESSIONAL IN VIDEOS.
- USE OTHER PEOPLE'S VIDEOS.
- START SMALL AND THEN COMPILE YOUR VIDEO LIBRARY OVER TIME.
- YOUR VIDEO WILL NEVER BE PERFECT, JUST TRY YOUR BEST!

WHAT WEBSITES CAN I UTILIZE?

- INK2GO.ORG
- WWW.CRAZYFOREducation.COM
- WWW.EDUCREATIONS.COM
- WWW.ZAPTION.COM
- [HTTP://WWW.BOZEMANSCIENCE.COM/](http://WWW.BOZEMANSCIENCE.COM/)

WHAT APPS CAN I USE?

- SHOW ME
- IMOVIE
- FUTABA
- KAHOOT

HOW LONG DOES IT TAKE?

- THE FIRST VIDEO WILL TAKE A LONG TIME TO CREATE AND WILL HAVE SEVERAL TAKES.
- HOWEVER, THE SECOND VIDEO WILL USUALLY BE DONE IN ONE TAKE.
- USING SCREENCASTING SOFTWARE WILL MAKE IT EASIER SO YOU CAN PAUSE THE VIDEO.
- IF YOU USE AN IPAD OR TABLET DEPENDING ON THE MODEL IT MIGHT NOT HAVE A PAUSE FEATURE ON THE CAMERA AND COULD REQUIRE SEVERAL TAKES.

FREQUENTLY ASKED QUESTION

WHAT IF I HAVE LIMITED TECHNOLOGY AT MY SCHOOL?

I RECOMMEND WRITING A GRANT USING A WEBSITE SUCH AS DONORSCHOOSE.ORG. I ALSO RECOMMEND USING ONE PAD OR COMPUTER FOR FOUR STUDENTS TO FLIP YOUR CLASSROOM.

NEW IDEAS

- HAVE YOUR STUDENTS CREATE THE FLIPPED VIDEOS FOR A LESSON
- A VIDEO AT THE BEGINNING OF THE YEAR MIGHT BE FOR ADVANCED STUDENTS, BUT AT THE END OF THE YEAR IS FOR STRUGGLING STUDENTS!

QUESTIONS?

