Intel® Education Initiative
Web Resources

The Intel® Education Website provides resources, tools and strategies that support effective practices in technology integration and promotion of student-centred learning. 
21st century teaching resources

21st century teaching and learning resources help teachers play a critical role in facilitating learning activities and posing questions that take student thinking deeper.
Designing Effective Projects ›

http://educate.intel.com/in/ProjectDesign/
Provides an overview about effective use of project approaches across the curriculum and class levels. Presents what current research says about higher-order thinking and what this looks like in elementary and secondary classrooms. Showcases how to engage students and meet your instructional aims.
India Unit Plans >

http://educate.intel.com/in/ProjectDesign/UnitPlanIndex/GradeIndex/
Showcases ideas from a collection of exemplary unit plans and helps design your own technology-rich lesson plan.
K-12 Teaching Tools

Thinking tools
http://www.intel.com/cd/corporate/education/apac/eng/in/tools/392835.htm
Free tools and resources for educators support collaborative student-centered learning. Online thinking tools are active learning places where students engage in robust discussions, pursue investigations, analyse complex information, and solve problems.
Productivity tools

Assessing Projects ›

http://educate.intel.com/in/AssessingProjects/
Develop strategies for student-centered assessment and create your own from an Assessment library

Help Guide ›

http://www.intel.com/education/helpguide/en-IN/index.htm?cultureID=en-IN
Find step-by-step instructions for hundreds of technical skills for commonly used software applications
21st century learning resources
Technology Literacy ›

http://www.intel.com/education/technologyliteracy/index.htm
Cultivate technology literacy and digital citizenship for students ages 11-15 with learning that is active, creative, exploratory, and collaborative.

skoool * ›

http://www.skoool.com/
Media-rich resources free to students and teachers in Ireland, the UK, Sweden, Thailand, and Turkey, emphasizing math and science.

