

SKITCH

COST: FREE

Product-Based/Consumptive

Rating: 4+

Web Version: YES

Accounts: Students will require a login and an Evernote account to save and share.

Publishing and Sharing: Save to camera roll or open in most apps. Perfect for App-Smashing.

Teacher Use: Use Skitch to give visual instructions, explain how to do most anything

SUMMARY:

Skitch is an annotating tool that is part of the Evernote family. You can use it on the web, an app, or as an app on your computer (PC and Mac). It is great for giving visual instructions or marking up almost any picture!

ADDITIONAL SUPPORT RESOURCES:

- Video Tutorial:
<http://goo.gl/r4PdyG>
- Step Sheets/Handout: See Pages 2-3.
- Examples: <http://www.pinterest.com/fiskeclass/skitch-in-education/>
- Complete Library of App Integration Snapshots

Across The Curriculum

English: Use Skitch to label parts of a sentence, story plot or reading passage.

Math: Use Skitch to explain a math problem, a graph, a shape.

Science: Use Skitch to label an organism, solar system, or energy transformation.

History: Use Skitch to annotate a painting, battle map or primary source.

Electives: Use Skitch to explain a football play, a stage design or a sheet of music.

1. Down load the app and use the settings button to link to Evernote.

2. Use tools to add words, arrows, shapes etc.

3. Click on colors to change color and width.

4. Use Share Square to move to most other apps, camera roll or social media.

APP INTEGRATION SNAPSHOTS

Visit the Ed Tech Site:

[http://
eisdtechs.weebly.com](http://eisdtechs.weebly.com)

Please contact your
campus Ed Tech for
additional training or a
co-teaching opportunity.

* Check out other titles in the collection!

eBackpack

Thinglink

iMovie

Strip Designer

Pages

Ask3

Subtext