

Effective Uses of eBoard

Middle School Teachers Use eBoard to Post:

- Class calendars and schedules
- Homework assignments, project requirements and due dates
- Class and grading policies for both students and parents
- Pictures of student projects and activities, to create a virtual classroom visit
- Multimedia presentations, video and audio clips to reinforce classroom content
- Review information, questions or worksheets to help students prepare for tests
- Web sites for research (dictionary.com, thesauras.com)
- Web based curriculum resources
- Permission slips and other forms for easy access
- Online quizzes and surveys
- Online discussions on topics to extend the classroom

Elementary Teachers Use eBoard to Post:

- Permission slips and other forms online for easy access
- Class calendars and schedules
- Classroom and grading policies
- Homework assignment and project due dates and requirements
- Pictures of student projects and activities
- Curriculum web links
- Video and audio clips to reinforce what is being taught in the classroom
- Links to Web sites for research (dictionary.com, thesauras.com)
- Links to online activities for remediation and extension
- Projects and activities for differentiated instruction

High School Teachers Use eBoard to Post:

- Homework assignments, project requirements and test dates
- Curriculum web sites
- Class schedules
- Classroom and grading policies for both students and parents
- Pictures from class projects, science experiments
- Trivia questions
- Review materials
- Links to research sites (dictionary.com, thesauras.com)
- Online discussions to extend the classroom and reinforce learning
- Links to online quizzes and surveys
- Multimedia presentations, video and audio clips
- Permission slips, lab forms, etc.

Technology Coordinators Use eBoard to Post:

- District and building technology plans
- Technology standards
- Acceptable Use Policies
- Grant information, forms and directions
- District guidelines for technology use and purchase
- Web resources (tips, images, tutorials, downloads)
- Updates on technology purchases, installations, etc.
- Training manuals, guides for software products
- Online discussions and troubleshooting information
- Professional Development opportunities

School Nurses Use eBoard to Post:

- Office hours and contact information
- Physical exam and immunization schedules
- Vision and hearing screening information
- Procedures for reporting absences and gym excuses
- Medication policies and forms
- Health counseling for chronic illness, nutrition and disease prevention
- First aid, safety and prevention control information
- Social Service and Health Care Services information
- Health education information
- Links to health related web sites

Physical Education Teachers Use eBoard to Post:

- Course requirements, grading, attendance, make-up classes
- Information and links to sites for health and nutrition
- Pictures of athletic activities
- Physical fitness test results
- Activities and units of study
- Rules and scoring for games, sports, etc.
- Sports schedules for each season
- Links to sports education resources

Art Teachers Use eBoard to Post:

- Photo Galleries of student work
- Supplies for each course, project
- Web sites with art form, history, and artist information
- Virtual tours on the Web of museums around the world
- Post details about current projects or assignments
- Link directly to sites where students can purchase art supplies
- Online discussions to review works of art and artists

Guidance Counselors Use eBoard to Post:

- Guidance Counselor office hours and contact information
- Calendars of important dates for tests, applications, etc.
- Class scheduling procedures and course offerings
- SAT/ACT and other test dates, registration forms and information
- Pre college planning information
- College fair dates
- Financial aide resources and scholarship opportunities
- Career information
- Links to test preparation sites
- Summer school schedules
- List of FAQ's

Staff Developers Use eBoard to Post:

- Contact information
- Calendar of training and development opportunities
- Links to online tutorials, research and education portals
- Best practice examples and links
- Staff development plan and standards
- Compensation forms and requirements
- Grant descriptions, forms, examples, directions, etc.
- Directions, handouts, and other training resources
- Online surveys and evaluations
- Online discussion for Frequently Asked Questions

Music/Band Teachers Use eBoard to Post:

- Lesson schedules
- Photos of concerts, parades, competitions, auditions, etc.
- Concert information (dates, times, location, dress)
- Audition dates for chorus, band, school plays
- Assignments and class information
- Audio files for students to listen to
- Project and assignment details, due dates
- Links to music sites (research, musicians, history, etc.)
- Band opportunities, schedules, and competitions

Administrators Use eBoard to Post:

- Course offerings and requirements
- School calendars of events and activities
- Staff meeting schedules and agendas
- School schedules for classes
- Timely updates of school information
- Online forum for teachers and parents to share information on current building topics
- Activity and program information to involve parents
- After school programs, schedules and transportation details
- Student handbooks
- School report cards

Coaches Use eBoard to Post:

- Schedules for the entire season
- Team stats online
- Directions to each away game for parents
- Photos from games or practice
- Coaching diagrams for review
- Post release forms

District Offices Use eBoard to Post:

- School contact information, office hours, etc.
- Registration information and forms
- News and events
- School closing and emergency procedures
- Academic requirements
- Testing information and results
- Support services and special program details
- Transportation schedules and policies
- Community discussion board
- Personnel information, forms and job postings
- Professional Development information and support
- School Board meetings, agendas and minutes
- Budget calendars and information

Media Specialists Use eBoard to Post:

- Subscription resources to online databases
- Study aides (Multimedia tutorials, homework centers, etc)
- Curriculum resources and Summer Reading Lists
- Links to periodicals and newspapers
- Book lists including books online
- Author studies
- Links to online research (search engines, encyclopedias, dictionaries)
- Online discussions to review literature

Special Education Teachers Use eBoard to Post:

- Teacher background and contact information
- Pictures of student projects and activities to create a virtual classroom visit
- Informational resources on district special education programs, policies and organizations
- Links to web sites for individualized multimedia activities
- Strategies and suggestions for parents to support special needs children
- Student schedules of meeting times
- Links to online articles, guides, newsletters, etc.
- IEP information

Foreign Language Teachers Use eBoard to Post:

- Homework assignments and due dates
- Class schedules for the week, month or semester
- Program information, requirements and course offerings
- Links to language specific resources
- Audio files for students to listen to and translate
- Photos from projects and field trips
- Vocabulary lists and other instructional materials
- Tutorial and review sites
- Online discussions to practice communicating in another language

For further information about eBoard, visit www.eBoard.com or call 866.326.2731 x101

