

5 Reasons To Become a Nearpod Certified Educator

Mingle with edtech leaders in the NCE community, ask questions, receive support, and transform your classroom practices.

1


Network with EdTech Leaders


As a Nearpod “insider,” receive special invitations to live webinars with thought leaders, and get materials to support best practices of edtech integration.

2

Access Professional Learning


4

Build an NCE Community on your Campus

Gain access to training resources and giveaways to help get your colleagues excited about using Nearpod to transform how instruction looks in their classrooms.


3

Learn About Product Updates

Be the first to know about product updates, and get direct contact with our product team to give feedback and ask questions.


5

Become an EdTech Leader

Become elevated as an edtech thought leader by co-hosting a Nearpod webinar, writing a blog post, or receiving a special invitation to the PioNear leadership program.


“The NCE Community is a great place to learn new ways of bringing innovative and engaging ideas into the classroom using Nearpod. I check in with the NCE community at least once a day to see what new and exciting things are going on all over the world with other NCEs. Not a day goes by that I am not able to find a new idea to bring back to my teachers.”

Christina Finn
Learning Design Coach in Pasco County Schools

Ready to become a Nearpod Certified Educator?
Apply today at <https://nearpod.com/certified-educator>