

Reading Center
Instructions
Click on QR code


Tech Tips

CRACKING QR CODES


Why use QR codes?


- To save time
 - To save paper
 - To engage students
- 

What do I need?

- QR reader loaded on Ipad, iPod, Kindle, etc.
 - Examples: i-nigma*, Neoreader, Qrafter and many, many more!
- QR generator to create the code on a laptop or a computer
 - Examples: <http://www.qrstuff.com> *
<http://qrcode.kaywa.com/>
- URL, Video link, or location of file

Example

- Create a Dropbox account.
 - Set up is easy by going to <http://dropbox.com>
 - Link for additional help:
<https://www.dropbox.com/s/yald3p1vqbgkf8g/Getting%20Started.pdf>


Questions? Ideas?

Copy and paste
QR code onto
Word document
and project onto
board.

Want a copy of this ppt?

<http://classtools.net>

Allows you to create more than one
QR code at a time. Use for
assessment. Answer on paper with
clipboards. Does not require wireless
to complete. Use in hallway to allow
more space.

.

