November/December 2019 INFOhio News Bulletins for Your Communications
Please feel free to share the below information with your schools in its entirety or cut and paste individual items – whichever best suits your regular communication calendar and channels.

Discover INFOhio’s Ages 3-5 Digital Learning Pathway

Prepare early learners for future success through INFOhio’s Ages 3-5 Digital Learning Pathway.
[image: A close up of a sign

Description automatically generated]
INFOhio's Learning Pathways are designed to meet the needs of PreK-12 educators: flexible and collaborative with viable credit options. The Ages 3-5 Digital Content Learning Pathway provides training on INFOhio's resources for early learning and how to integrate technology use into the preschool and kindergarten classroom. Take all five classes and earn 10 contact hours and a digital badge, or just take one class as needed to earn the credit you need.

Find the Ages 3-5 Digital Learning Pathway – and more – on INFOhio Campus. For questions, please contact INFOhio at support.infohio.org.


INFOhio Blog Series: Developing Social Emotional Digital Content

[image: ]INFOhio has you covered with resources that support Ohio’s Social Emotional Learning Standards. 

INFOhio participated with the Ohio Department of Education during the advisory and development process of the Social Emotional Learning Standards. INFOhio resources support social and emotional learning through a variety of content, approaches, and media to teach social-emotional competencies. To help educators find digital content that supports the SEL standards, INFOhio developed a grade-specific blog series: “Develop SEL in grades K-2, 3-5, 6-8, and 9-12 with INFOhio’s Resources.”

Looking for more high-quality resources aligned to SEL standards? Check out INFOhio’s Educator Tools, now linked from ODE’s Social Emotional Learning Standards website.

If you have questions about INFOhio’s resources for SEL, please visit support.infohio.org.


[image: A close up of a sign

Description automatically generated]Tell Us How You Use Educator Tools

[bookmark: _GoBack]Help INFOhio learn more about how you use Educator Tools. Visit infohio.org/educator-tools and complete the brief survey that pops up or click this link to go directly to the survey: https://www.surveymonkey.com/r/EducatorTools2019.

Experience BLUEcloud from INFOhio
[image: A screenshot of a newspaper

Description automatically generated]
INFOhio believes in the power of libraries to transform instruction and impact learning. As the largest school library network in the country, INFOhio is committed to providing the best library user experience for Ohio’s students and teachers.

INFOhio partners with all of Ohio’s Information Technology Centers (ITCs) to offer the BLUEcloud Suite of products to Ohio’s PreK-12 schools. The BLUEcloud Suite offers your library a clean, modern interface to work effectively so you can spend more time helping students and teachers discover your school library and INFOhio resources.

Share the power of the BLUEcloud Suite with printable fliers. Print one, two, or all six pages: choose the pages that work for you. Ask your regional ITC or INFOhio all your questions about the BLUEcloud Suite of products at support.infohio.org.


Updates to INFOhio’s IWonder to 
Support Ohio’s Cyber Club Toolkit

Are you looking for cyber resources, coordinating a cyber club, or building awareness about online safety with your students? Check out INFOhio’s Open Space and the updates to IWonder!

INFOhio has supported the work of the Ohio Cyber Collaboration Committee (OC3) to bring cyber security resources to educators through the Ohio Cyber Club Toolkit (OC2). The toolkit, housed on INFOhio’s Open Space platform, provides direction and resources for cyber club advisors on starting and running cyber clubs in their school or organization.
 
To support students and teachers by building awareness about online safety and careers in technology, INFOhio has added four new categories to IWonder. Within “Do you want to learn more about technology” you will find three new modules:
[image: A picture containing clipart

Description automatically generated]
· Do you want to learn more about cybersecurity?
· Do you want to learn more about online safety?
· Do you want to learn more about ethical hacking?

Do you want to learn more about information technology careers? has been added to the “Do you know what you want to be when you grow up?” module.

Visit the Ohio Cyber Club Toolkit and IWonder for resources that support students as they learn more about cyber security. For more information, please contact INFOhio at support.infohio.org.
[image: ]
November/December 2019
INFOhio is Optimized by the Management Council
image1.png
About the Ages 3-5 Pathway


image2.png
Login | State Agencies | Online Services (_Uhlo.gov

Ohio Department PEOY @0 WD
of Education YoullD Gustom Search “

conTact

Home > Learning in Ohio > Social and Emotional Learning

Social and Emotional Learning

Social-emotional learningis the process through which children and adults acquire and effectively apply the
knowledge, atitudes and skill necessary to understand and manage emotions, set and achieve positive goals,
feel and show empathy for others, establish and maintain positive relationships and make responsible decisions.
Research demonstrates that students who receive support for sacial and emotiona learning in schools do better
academicaly,socially and behaviorally. Social-emotional learning has also been shown to positively impact
economic mobility and mental health outcomes. Developing these skillsin our students is an important part of
meeting the needs of the whole child,

Emotional
Learning Standards

]

Family &
Oommunity

Resources

The Social Emotional resources below wil delier sunport o educators.


image3.png


image4.png
Your Library

Anywhere BLU E

Library Services Platform

Transforming Instruction * Impacting Learning

INFOhio believes in the power of libraries to transform
instruction and impact learning. As the largest school library
network in the country, we take our commitment to provide
the best library user experience for Ohio's students and
teachers seriously.

INFOhio partners with all Information Technology Centers
(ITCs) in the state of Ohio to offer the BLUEcloud Suite of
products to Ohio's PreK-12 schools.

The BLUEcloud Suite offers your library a clean, modern
interface to work effectively so you can spend more time
helping students and teachers discover your school library
and INFOhio resources.

INF®hio

OHIO’S PreK-12 DIGITAL LIBRARY

Opfimized by the Management Council

Infroducing the BLUEcloud Suite


image5.png
POWERED BY INFOhio


image6.png
©

OHIO'S PreK-12 DIGITALI IBRARY


