[bookmark: _Toc419833955] ALL London Webinar. Rachel Smith. Assessment on the go.

Contents
ALL London Webinar. Rachel Smith. Assessment on the go.	1
Recording Information	1
Twitter Handles	2
Chat Transcript	2
Chat Transcript Q/A Pod	8

[bookmark: _Toc419833956]Recording Information
[bookmark: _GoBack]Title: ALL London Webinar- Rachel Smith - Assessment on the Go
Type: Recording
Duration: 01:32:00
URL for Viewing: http://lancelot.adobeconnect.com/p41eb8xozt0/
Summary:
Recording Date: 19/05/2015 19:31 - 21:03

http://www.eventbrite.co.uk/e/assessment-on-the-go-a-webinar-with-rachel-smith-tickets-16792214967

Rachel Smith is well known for her enthusiastic contribution to the Twittersphere, and her hands-on session at the ICT and Languages Conference 2015 #ililc5 organised by Languages South East in February 2015 was a great success.

We asked if she could repeat it so that more could benefit from the great ideas she shared about assessing pupils in a fun and interactive way. Here is her description of the session:

Assessment on the go. "In this hands-on, interactive session we will look at some of the online formative assessment tools that are available for use in classrooms today. Tools such as, nearpod, kahoot, socrative, educanon and padlet. Not only do these tools enhance the teaching and learning in your classroom but they can be a lot of fun too. You can sit back and watch ... but you may have even more fun if you have a go at using the tools on your devices (iPads, laptops, smartphones, tablets etc.) while I talk about them. We're going to enjoy ourselves!"

ADVICE FOR THE FULLEST INTERACTIVE EXPERINECE! 1. If you have a second device, (mobile phone / tablet / PC) you will be able to follow the webinar AND take part in the tasks without having to switch / sort windows 2. To speed things up, please create your login accoints for these tools:
•Nearpod: http://nearpod.com/
•Socrative: http://www.socrative.com
•Zaption: https://www.zaption.com/

About Rachel Rachel lives and works on the Isle of Man. She currently works as an MFL teacher at Ramsey Grammar School in the north of the island. Prior to island life, she worked in a number of schools in South Yorkshire as a classroom teacher and then as a Head of Year. She is an Apple Distinguished Educator and has a passion for using technology in the classroom in order to enhance her teaching and her students' learning. She regularly blogs here at htttps://musingsfromtheisland.wordpress.com When she's not in the classroom she can be found at sea in her kayak or on twitter @lancslassrach

[bookmark: _Toc419833957]Twitter Handles

MrGorse:@gorsey
 Rachel Smith:Rachel Smith @lancslassrach
 Anne Thomas:AThomas@WifeofKent
 Beatrice:Good evening all
 Anna:@MissSichla
 Victoria Harrison:@MissVHarrison
 Helen Myers:@HelenMyers

[bookmark: _Toc419833958]Chat Transcript

 Helen Myers:Good evening Mr Gorse
 Helen Myers:Hi Rachel!
 MrGorse:Oh good eveing
 MrGorse:Is it okay to make speling mistakes?
 Rachel Smith:Hello Mr Gorse :-)
 MrGorse:good luck for your presentation
 Rachel Smith:Thank you - hopefully all willl go well
 MrGorse:You both hae shelves
 MrGorse:Rachel'sa re tidier
 MrGorse:well, maybe I should zoom
 MrGorse:lol..I dont think I can
 MrGorse:Please call me Stuart, though.
 MrGorse:Although you will probably ignore me
 MrGorse:as I will be heckling non stop!!
 MrGorse:(until it actually starts)
 MrGorse:I see we have Lucy and Sylvie too...is it a women's focus group?
 Sylvie Bartlett-Rawlings:Hi all. Not intimidated Mr G?
 MrGorse:wow...look at that mascara!!!! You look like a Goth, Helen.
 MrGorse:Yes, Sylvie...I am easily intimidated
 Sylvie Bartlett-Rawlings:;-))
 MrGorse:26????
 MrGorse:!
 MrGorse:You have grown, Rachel!!
 MrGorse:pARDON?
 MrGorse:The screen doubled in size
 MrGorse:when Helen went off
 MrGorse:I hear you both perfectly
 MrGorse:lol...oooh er
 MrGorse:it is quieter, now, Rachel , with headphones on
 Sylvie Bartlett-Rawlings:Quieter now. Can you adjust the volume?
 MrGorse:now...nothing fro R..Helen is clear
 MrGorse:that is better now
 Sylvie Bartlett-Rawlings:Clearer without
 MrGorse:It messes up your hair too
 Sylvie Bartlett-Rawlings:yes
 MrGorse:Anna is here
 MrGorse:three inutes to go...jut going to boil an egg
 Anne Thomas:Anne Thomas here
 MrGorse:could either of you cough please?
 MrGorse:to test my speakers?
 MrGorse:ok...good
 MrGorse:I am sitting comfortably
 MrGorse:More women needed.
 MrGorse:7-1
 MrGorse:More men I mean
 MrGorse:Good luck. Over and out.
 MrGorse::)
 MrGorse:Record it Helen
 MrGorse:bum
 MrGorse:lol
 MrGorse:tell us when you are ecordng
 Sylvie Bartlett-Rawlings:As always. x
 MrGorse:bye
 MrGorse:here?
 Rachel Smith:yes
 Julie Mason:Hi - found you at last!
 Sylvie Bartlett-Rawlings:Hi I teach mfl in two primary schools
 Victoria Harrison:Hi. 11-18 Spanish and French teacher in West Yorskhire.
 MrGorse:French/Spanish teacher Secondary Schoool
 Lucy Vallejo:Hi everybody! Teaching Spanish in a Secondary School in East Sussex
 Anne Thomas:Hi! Anne Thomas. I'm Head of languages at Newstead Wood school in Orpington
 Beatrice:Hi! I'm Beatrice for Italy. I teach English in a high school, 14-18 year-old students
 Julie Mason:French/German in Solihull 11-16
 Nina:Hi 11-16 German/French PGCE
 MrGorse:In Lancashire surely
 Sylvie Bartlett-Rawlings:in Kent.
 Victoria Harrison:Can see arrow!
 MrGorse:Curse her?
 Helen Myers:Welcome Beatrice! Great to see you here!
 MrGorse:Béatrice?
 MrGorse:Q:Can you save the quizzes for another day?
 Jilda:Jilda, from Richmond
 Sylvie Bartlett-Rawlings:yes
 MrGorse:yes
 MrGorse:we can see
 Nina:yes
 Rachel Smith:799651
 Sylvie Bartlett-Rawlings:in
 Victoria Harrison:I'm in!
 Julie Mason:in
 Nina:in
 Nina:i see the activity
 Sylvie Bartlett-Rawlings:still saying waiting for teacher to start
 Anne Thomas:mine wants me to answer a question aboutRGS?
 Lucy Vallejo:my ipad is not letting me join in!!
 Julie Mason:I still have waiting screen
 Sylvie Bartlett-Rawlings:still waiting screen on Ipad.
 Julie Mason:have put room number in, have same screen as helen
 Sylvie Bartlett-Rawlings:enered 79951 as Helen
 Victoria Harrison:It's 799651
 Julie Mason:yes
 Beatrice:i'm doing the activity and i've mistaken the italian word definition!
 Sylvie Bartlett-Rawlings:helen you forgot the 6
 MrGorse:durr!
 MrGorse:I was watching
 Victoria Harrison:Does this store answers and/or create a spreadsheet like a Google Form quiz?
 Anne Thomas:trying on my ipad. It won't let me submit answers
 Sylvie Bartlett-Rawlings:working on Ipad and ok.
 MrGorse:I have done it I tihnk
 MrGorse:what did i score?
 MrGorse:I dont know any japanese
 Sylvie Bartlett-Rawlings:A gattara is a crazy old woman that lives with a lot of cats
 Sylvie Bartlett-Rawlings:like me
 Anne Thomas:it just says copy/define when I click the submit button
 Anne Thomas:I think it's a technical problem
 Jilda:It doesn't let me enter as a student...
 MrGorse:true
 Sylvie Bartlett-Rawlings:did not hear the end bit but guessed.
 MrGorse:oh...I left the socratie room
 Nina:i forgot the question
 Sylvie Bartlett-Rawlings:I like this.
 Sylvie Bartlett-Rawlings:YES
 Julie Mason:hen using with pupils - is there a lot of waiting around between questions?
 Julie Mason:*when
 Anne Thomas:can't get the screen big enough to read the writing, even in full screen. What does exit ticket mean?
 Nina:yes
 Julie Mason:yes
 Jilda:yes please
 Sylvie Bartlett-Rawlings:yes pls
 Victoria Harrison:Yes!
 Anne Thomas:sounds like fun
 Lucy Vallejo:are there lots of quizes already saved?
 Jane Siliauskas:I found the website better than the app with whole class. doesn't crash. have been using this for the last month. kids love it.
 MrGorse:who won?
 Lucy Vallejo:like it!
 Sylvie Bartlett-Rawlings:Great as a plenary.
 Sylvie Bartlett-Rawlings:no ppt
 Sylvie Bartlett-Rawlings:yes
 MrGorse:I pronounce it sock
 MrGorse:q: is it like quizlet?
 Jane Siliauskas:has anyone found how to search through other people's Socrative quizzes? I joined late so might have missed that bit of Rachel's presentation.
 MrGorse:yes
 Victoria Harrison:Yes
 Patricia:yes
 Jilda:yes
 MrGorse:pastel colour
 MrGorse:matche my pants
 Jane Siliauskas:brill.. thanks
 Victoria Harrison:Jane: https://docs.google.com/spreadsheets/d/1dtoP6ivVNJtqTw0d6OSKLEq5WlZZ7ak9onjU1kph0Co/edit#gid=20451944
 MrGorse:dont delete me
 Lucy Vallejo:It was me!!! :(
 Patricia:haha
 Nina:no she won't be able to
 MrGorse:I m still the only man here, you know
 MrGorse:So was pleased the Terminator was deleted
 Anne Thomas:Yes please I need simple
 Sylvie Bartlett-Rawlings:ILE OF MAN
 MrGorse:i got it wrong
 MrGorse:Jane is a swot
 Julie Mason:I was thinking of Isle of Wight!
 MrGorse:me too
 Rachel Smith:everyone thinks IOW
 MrGorse:4 horns??? really?
 MrGorse:Nina nina
 MrGorse:Latin helps me with this
 Rachel Smith:Ye sstuart 4 horns
 Julie Mason:How embarrassing is this!
 MrGorse:red
 MrGorse:red
 MrGorse:yes, it out me off
 MrGorse:second highest...
 MrGorse:Yes, it is very good this
 MrGorse:but the questions are too hard
 MrGorse:wooden spoon
 Nina:oh no, i've fallen into 2nd
 Jilda:Hurray!!!
 MrGorse:well done Jill!
 Jilda:Sorry nina
 Sylvie Bartlett-Rawlings:GREAT GAME.
 MrGorse:oh God
 Victoria Harrison:Oh no... I wish I'd paid more attention. Didn't expect a re-test!
 daniele reed:hello all. sorry I am late
 MrGorse:I was quick
 MrGorse:I am on fire
 Patricia:I wish the options would change places
 MrGorse:I am going to win
 MrGorse:ding dong
 Julie Mason:Do you get more [points for being faster
 MrGorse:YIPPEEEE
 MrGorse:You are all losers
 Jilda:Well done you!
 MrGorse::)
 MrGorse:the scores were the sme though
 MrGorse:Best to pick a name with a
 Sylvie Bartlett-Rawlings:Need to pay attention. Dab tool
 Sylvie Bartlett-Rawlings:fab
 Nina:when you download the results after the re-play, do you have the first results too?
 Julie Mason:It' s made me realise how my feedback is affected by how many I get right!
 MrGorse:Wallwisher?
 Nina:super, thanks
 Helen Myers:Very clear Rachel!
 MrGorse:Kahoot seems very good to me..as a fun activty rrather then formal assessment.
 Helen Myers:ongoing assessment I suppose Stuart? Tecaher has instant vierw of whether pupils are understanding
 Julie Mason:sorry - how do you add a comment, i missed that part!
 Jilda:Sorry, it says there is not a public padlet
 Jilda:How do i add a posting?
 Jilda:Cheers
 Julie Mason:Do you create a different url every time you use padlet?
 MrGorse:yes
 Anne Thomas:easy works for me!
 MrGorse:Q:is it free?
 MrGorse:wow...this is easier than doing it in moviemaker
 Jilda:Yep, it's working with a lovely sea sound
 MrGorse:am I in?
 Anne Thomas:can you share the linnk again? I clicked on it and nothing happened.
 Jilda:Stunningly beautiful!
 MrGorse:Yes...I did that
 Sylvie Bartlett-Rawlings:beautiful video.
 MrGorse:what was my score?
 MrGorse:I see....and that is costing money
 MrGorse:educannon?
 MrGorse:ok
 Rachel Smith:educanon
 Sylvie Bartlett-Rawlings:eduCanon
 Rachel Smith:edpuzzle
 Julie Mason:Any recommendations for where you get find the videos?
 MrGorse:Me
 Julie Mason:For MFL I mean, not IoM!
 MrGorse:https://www.youtube.com/watch?v=InSvI6qR8qY
 Julie Mason:thanks
 MrGorse:Tat is the best one to use
 Sylvie Bartlett-Rawlings:Loved it thank you.
 Lucy Vallejo:Tat?
 MrGorse:That
 MrGorse:It was a mis typing
 MrGorse:My internet explorer does not allow much of this..I must practise with Chrome
 Lucy Vallejo::)
 Rachel Smith:ZVUDW
 Sylvie Bartlett-Rawlings:in
 Julie Mason:in
 Nina:not in yet
 Patricia:I'm lost, sorry
 MrGorse:In
 Anne Thomas:in
 Patricia:how do I find your test?
 MrGorse:she is beyond help
 Rachel Smith:nearpod.com
 Patricia:I'm signed in nearpod
 Jane Siliauskas:in!
 Patricia:ok, I just needed to sign out
 MrGorse:all these social networks seem to be linked..google/facebook/twitter...the world has gone mad
 Patricia:if you're signed in you can't join any sessions
 Patricia:thanks
 Patricia:yes
 Victoria Harrison:ZVUDW
 MrGorse:hello
 MrGorse:I have sound
 MrGorse:ok
 Sylvie Bartlett-Rawlings:App froze.
 Patricia:yes, can't type either
 Julie Mason:It seems that web versions are better than apps for a few of them
 Sylvie Bartlett-Rawlings:yes
 Sylvie Bartlett-Rawlings:pls don't
 Rachel Smith:do you want to build a snowman
 Rachel Smith:?
 Anne Thomas:Willst du einen SChneemann bauen?
 Sylvie Bartlett-Rawlings:here it is Helen: https://www.youtube.com/watch?v=OC83NA5tAGE
 Anne Thomas:Yes
 MrGorse:That is ME!!!!
 MrGorse:Hugo Mahana
 MrGorse:she is so sweet, is Helen
 MrGorse:He must be watching
 MrGorse:ooh er missus
 MrGorse:wow that is a good picture
 MrGorse:who did that?
 MrGorse:see thru dress!
 MrGorse:I have to go...thank you very much Rachel.
 MrGorse:Good night.
 Sylvie Bartlett-Rawlings:Bye Mr G
 Patricia:my typing isn't working in nearpod, for some reason...
 Jilda:Now you tell me I can type!
 Julie Mason:I also have to go - son off on a football trip to Germany tomorrow and I have to take him to airport at 3am!!
 Julie Mason:Thanks so much :)
 Rachel Smith:you are welcome
 Jilda:Thank you very much Rachel
 Sylvie Bartlett-Rawlings:Such poweful tools to use.
 Sylvie Bartlett-Rawlings:Thank you so very much!
 Nina:Thank you! Very useful
 Victoria Harrison:Merci mille fois!
 Lucy Vallejo:my year 9 are being kahooted tomorrow!!! Thank you very much
 Anne Thomas:Merci! Danke!
 Sylvie Bartlett-Rawlings:Kahoot for me too.
 Patricia:thanks!!
 daniele reed:wonderful ideas. just great. many thanks
 Sylvie Bartlett-Rawlings:Great double act. Helped so much .
 Anne Thomas:head spinning with all the possibilities now. Will start slow I think, probably with kahoot
 Patricia:gracias
 Beatrice:Hi!
 Beatrice:Loved it, thank you!
 Sylvie Bartlett-Rawlings:A bientôt. Back to planning now. x
 Rachel Smith:thanks everyone!
 Beatrice:Bye bye all
 Anne Thomas:Bye all!
 Sylvie Bartlett-Rawlings:You were stars. ;-))
 Sylvie Bartlett-Rawlings:Bye.
 Anna:Although I was very quiet, I have listened/watched very carefully. :) Loved all the ideas! Vielen Dank!!!
 Rachel Smith:bye
 daniele reed:au revoir tout le monde
 Lucy Vallejo:adiós
 Beatrice:Good night
 Rachel Smith:good night

[bookmark: _Toc419833959]Chat Transcript Q/A Pod
Victoria Harrison:Does this store answers and/or create a spreadsheet like a Google Form quiz?
 Jane Siliauskas:somehow I missed the link for pad let. can you share it again. sorry
 Patricia:how many types of questions can you create?
 Patricia:but where do students see if they got their answers right?
 Patricia:that was for Zaption, sorry
 Victoria Harrison:If your Ppt has lots of animation / fancy transitions, do they still work in Nearpod?
 Jane Siliauskas:thank you so much Rachel. first webinar. was great!
J:\My Documents\hemwork\all restored\london branch\adobe connect\Karine Harrington\ALL London Webinar Karine Harrington information and transcripts.docx 1-May-15
8
