


Apple Professional Learning

Apple Professional Learning Specialists work with teachers throughout the journey—from acquiring foundational knowledge to developing instructional innovation that creates more a-ha moments with students.

Apple Professional Learning Specialists provide:

- Visionary conversations
- Consultative relationships
- Flexible curriculum integration practices
- Hands-on and immersive learning experiences
- Research-based instructional technology strategies
- Personal experience with innovative teaching and learning

Australia

Bev Babbage	Bev Babbage	NSW	bevbabbage.com
Augmented Learning	Simone Maciel	NSW	www.simonemaciel.com.au
Datacom	Eric Luna	NSW	datacomgroup.net/home.aspx
UXED	Daniel Woo	NSW	www.uxed.com.au
iTeacher	Andrew Wright	NSW	www.iteacher.net.au
CompNow	Karen Pastro	SA	www.compnow.com.au
Creative Digital Learning	Matt Richards	SA	www.mattrichardscdl.com.au
Using Technology Better	Adrian Francis	SA	www.usingtechnologybetter.com
Creative iPad Classroom	Laura Meney	VIC	www.creativeipadclassroom.com
eLearn Consulting	Phill Cristofaro	VIC	www.elearnconsulting.com.au
Education Advantage	Melanie Eggins	VIC	www.eduadv.com.au
EdTech Consultancy	Phill Cantone	VIC	www.edtechconsultancy.net
Next Learning	Shane McGurk and Paul Reid	WA	nextlearning.com.au
Blueprint Learning	Lou Cimetta	WA	www.blueprintlearning.com.au
Lumos Learning	Sarah Hill	WA	www.lumoslearning.com.au
Jenny Jongste	Jenny Jongste	WA	www.jennyjongste.com.au
The School Locker	Steve Iuliano	QLD	www.theschoollocker.com.au
Jane Batham	Jane Batham	QLD	www.janebatham.weebly.com
Nicola Flanagan Consulting	Nicola Fanagan	QLD	www.nicolaflanaganconsulting.com.au
Culture Tech	Jamie Martin	NT	www.culturetech.com.au

New Zealand

CORE Education	Mark Maddren	www.core-ed.org
Digital Learning PLD	Emma Planicka	www.twitter.com/emmaplanicka
Seed Consulting	Julia Parker & Kate Friedwald	www.seed.org.nz
Using Technology Better	Donna Golightly	www.usingtechnologybetter.com
Ngā Pūmanawa e Waru Education Trust	Te Maiau Houltham	www.npew.org
Switch on NZ	Paula Jamieson	www.paulajamieson.co.nz
Revelare Limited	Mandy Dempsey	www.linkedin.com/in/dempseymandy/