

Program Benefits

Students will learn to

- Use technology as a tool to improve their critical thinking and analytical skills
- Develop computer skills necessary for word processing
- Create presentations
- Create and manage databases
- Program spreadsheets
- Create and edit images, audio, and video files, and much more

- Explore a variety of learning styles to capitalize on their strengths, improve on areas of challenge, and increase academic engagement
- Use technology to interact with peers and teachers, access interactive learning tools to find, analyze and utilize information
- Use technology to collaborate on projects that enhance learning and make a difference in the world

Student Expectations

- Students must follow the Acceptable Use Policy for the internet and other technologies
- Students are asked to bring to school a compatible device on a daily basis that allows them to complete classroom tasks and activities
- Students are expected to utilize their device to focus only on subject or curriculum based content during class time
- Students who attempt to tamper with or access unauthorized or restricted areas of the YRDSB internet server will be dealt with in accordance with the YRDSB Safe Schools Policy

Board Support

- Students have access to their school H drive and the board server
- There is no YRDSB technical support for student owned hardware or software

School Climate

This initiative creates a school climate that is conducive to continuous improvements in lesson design and curriculum delivery with the goal of improving student achievement, personal success and well-being

Learning In The 21st Century @ Woodbridge College

What You Need to Know About 1:1

Excellence through commitment

Woodbridge College

71 Bruce St.,
Woodbridge, ON L4L 1J3
Phone: 905.851.2843, 647.795.7707
Fax: 905.851.4120
Email: woodbridge.college@yrdsb.ca

21st Century Learner

Blended learning aims to support and engage our modern learners.

- Increase engagement of students through the use of digital resources selected to reflect their needs and interests
- Promote literacy through the use of technology and other resources
- Provide differentiated instruction that supports individual student achievement
- Promote teacher and student collaboration in planning and use of technology and resources
- Provide students with current learning opportunities, relevant to today's post-secondary destinations
- Facilitate direct parent involvement

What You Need to Know

For the start of school in September, each student will be required to have an electronic device they can bring with them to school on a daily basis.

Any of the following options are acceptable:

- Laptop - running either OS/x or a Windows operating system
- Chromebook
- Tablet - android or IOS, preferably with a detachable keyboard

While a tablet is acceptable, a laptop is strongly recommended.

Students are responsible for their own devices and we suggest that expensive items be left at home.

Alternate options are available for those with financial need.

Software and Applications

The following software or applications will be used in the course of a student's classes and should be downloaded before classes begin:

- Google suite - docs, slides, sheets, classroom, Gmail
- Microsoft office
- Screencastify
- A research tool, such as Google Keep

Other Web-based tools: Apps:

- | | |
|------------------|-------------------|
| •Prezi | • Audacity |
| •Wix | • iMovie |
| •Moodle | • Moviemaker |
| •Turnitin | • Comic Life |
| •Teachassist | • Google Sketchup |
| •Career Cruising | • Frames |

