

ActivInspire Workshop List

ActiExpressions

ActiVotes

Annotating on the desktop

Browsers:

Page - thumbnails

Resource – free stuff & your stuff (see Subjects)

Object – layering & magic ink

Notes – put answers, where ended

Property - labels, restrictors, containers

Action – put one/some on a page

Voting – check for updates, register votes

Changing profiles

Clock

Connectors

Containers

Control Panel (updating)

Customizing "My Resources"

Customizing the tool bar

Dashboard

Design mode vs. Presentation mode

Drag a copy

Drag & Drop

Dual Pens

Export results of voting to Excel

Express tools

Extracting text (Select object, Action Browser ->

Extract Text -> Apply changes)

Handwriting Recognition

Hidden Objects – Select object -> Action Browser ->

Hidden -> Action Properties -> Target... -> Select

image -> OK -> Apply changes; [indicator red line around object in Design mode]

Importing a PowerPoint presentation

Importing resource packs

Inserting equations

Inserting links to a URL or file

Inserting pictures

Labels – Select image -> Property Browser -> Label -

> Type Caption -> Behavior [Tool Tip]

Magic Ink – Only works on top layer (need to move images to top layer to erase them)

Math Tools:

Tips: Take a problem missed most and put it on the ticker tape as a bell ringer; on every page, put object for the lesson, essential questions, and enduring understandings; dragging student names to take attendance & lunch count

More Tools

Page extender

Printing multiple pages on 1 page

Profiles – customize for student & teacher

Promethean Planet

Restrictors – Property Browser -> Restrictors (object must be selected first); can move: vertically, horizontally, along path, no)

Revealer

Saving as PDF

Screen Recorder – leave lessons for subs

Shape Recognition

Shapes

Subjects

(imported into Shared

Resources in the

Resource Browser)

Teacher Lock (keep students from leaving ActivInspire)

-> Tools – More tools (password 1234)

Tickertape

Translucency slider

Using the camera tool

Using the Hidden action

Voice Recorder

Working with layers