

[bookmark: _Toc388797199]A Webinar with Joe Dale: Using iPADs for speaking and listening; Sunday 24th March 2014
[bookmark: _Toc388797200]Notes and Chatpods

Contents
A Webinar with Joe Dale: Using iPADs for speaking and listening; Sunday 24th March 2014	1
Notes and Chatpods	1
Notepod	1
Chat Transcript	2

[bookmark: _Toc388797201][bookmark: _GoBack]Notepod

Heike Philp:Evernote
 Heike Philp:to record photos, business cards, screenshots of websites and just anything to store
 Catharine Davidson:Hello Catharine Davidson here. Met you recently in London.
 Tim Kelly:the sounds back!!
 Jane Basnett:audioboo
 Tim Kelly:shadow puppet
 Tim Kelly:and telligami
 Jane Basnett:love telligami
 Jane Basnett:sock puppets and voice record and buddy poke
 Myria Mallette:ShowMe - to record conversations that I want visuals with too (i.e. disucssions about map, liskes/dislikes)
 Myria Mallette:MicPro
 Myria Mallette:iMovie
 Myria Mallette:Prezi
 Frankie Stevens:bonjour! bore da! Frankie here, from near Crickhowell, Wales, hearing you loud and clear.
 Jane Basnett:Hi Frankie
 Duncan Mc Carthy: Hey! Duncan in Ireland. iMovie ticks so many boxes.
 Tim Kelly:and Educreations of course
 Jane Basnett:love educreations
 Myria Mallette:For my personal organization, I use iDoceo as a mark book, to take anecdotals and track evidence.
 Myria Mallette:iBooks - & book Creator to create books that are at an accessible level for my students to access and as a way to embed words and expressions I want them to learn
 Duncan Mc Carthy:Puppet pals and FaceTalker are great fun too.
 Minna Niemelä:iMovie, Tag Cloud, Morfo
 Myria Mallette:a website that can be used on ipads, as well as other tablets, is www.scrawlar.com It is similar to Google Docs but much easier. You create accounts for your students to use (so they don't have to create their own accounts - very similarly to bitstrips) and they can share documents they create iwth you and other students in the class. Much more simple and easier for younger grades. School safe.
 Myria Mallette:I love Face Talker as well. Students get a kick out of it.
 Myria Mallette:www.nkwiry.com is also great for organizing differnt bookmarks. THey can be categorized, students log in and share what they have found. I use it to organize cultural links, rto share student work, and to organize videos.
 Duncan Mc Carthy:Just flicking through my phone. I find Rory's Story Cubes very good to promote oral storytelling.
 Marion:love Educreations for lessons, Edmodo for me
 Marisa Constantinides, Athens:Evernote
 Marisa Constantinides, Athens:Educreations for presentations and feedback to Ss
 Theresa:Theresa Newlands teacher Special School in Southampton. Hi everyone!
 Katrina Mousley:I love Duolingo and the students do too for use during free time :D
 hannahdaltry:we love quizlet
 Catharine Davidson:clap clap clap
 John Greenan:Clappp
 Elizabeth (France):Great stuff:) I finally managed to get the Yakit kids and linelearner installed, by asking for "iphone only" on my ipad!
 Brendan O'Donnell:Quizlet kahoot vocabulary revolutionised
 hannahdaltry:quizlet takes a bit of time to set up but really worth it I think
 Brendan O'Donnell:can I get on mfltwitterati Joe?
 Paul:screen mirroring with itools with ipad connected with USB stops wifi related issues.
 Fred Lane:@flane01
 Jon:@JDL_1989 follow me :)
 Paul:great webinar Joe.
 Joe Dale:Thanks Paul
 Brendan O'Donnell:@bvodon
 Paul:@livingstone0001
 Dessie Tennyson:@iGael1
 Kerry Bevan:Thank you
 Fred Lane:bye and thank you all
 Tim Kelly:thankyou Helen for organizing this @timkelly_64
 Brendan O'Donnell:bodonnell202@stcolumbs.com
 Frankie Stevens:hello I clapped! wonderful to listen to you! ðŸ˜

Tap roulette http://bit.ly/OKSpUO
Decide now! (create a new wheel)
learninginhand.com - how to connect your iPad on a Projector Screen
http://www.i-nigma.com/downloadi-nigmareader.html
Tellagami
Voice record pro / Voice record pro 7 (iOs)
Visioprompt
Linelearner (iphone app)
Yakit Kids
tinyurl.com/stmarysipads
tinyurl.com/blenipads
@HelenMyers
@joedale
joedale@talk21.com
#mfltwitterati
[bookmark: _Toc388797202]
Chat Transcript

Helen Myers:Welcome Marcy, Myria and Barbara!
Marcy W:Hi, Helen! Hi, Myria and Barbara!
Marcy W:Where is everyone?!?!
Helen Myers:It starts in one hour
Helen Myers:It is now 1500 GMT
Marcy W:Oh! I'm across the pond. :) Got my time configuration wrong. Ok. So, see you in one hours
Myria Mallette 2:Hi, I am Myria. I am in Canada. Ontario to be specific. Igot my times wrong as well. But just waiting. :-)
Minna Niemelä:Hello everyone! Looking forward to this webninar! See you in an hour!
Myria Mallette 2:I can hear you fine too. THanks!
Marcy W:I can hear you! And yes, it does make us seem closer. Thanks.
Marcy W:Ah! NYC is one my favorite places in the world. London too. :)
Marcy W:I hope you enjoy your second visit. :) See you in 1 hour.
Heather McGuinness:hi helen, yes oll ok here thanks
Minna Niemelä:I can hear you as well.
Minna Niemelä:Hi Helen! I'm from Helsinki Finland
Minna Niemelä:So excited to be here!
Catharine Davidson:Catharine Davidson: Hello Catharine Davidson here. Met you recently in London.
Catharine Davidson:Hi
Catharine Davidson:Hi Not sure how to speak
Valerie Smith:hello
Valerie Smith:i can hear you, i am a novice in this, it is the first time i am using this
Heather McGuinness:Helen, can you see us ?
Catharine Davidson:can you hear me now?
Jane Basnett:I can hear and see
Jane Basnett:but i don't think I can talk
Heather McGuinness:how many people actually use ipads in class now ?
Myria Mallette:I do. I love having access to them!
Heather McGuinness:we havent got one yet.
Myria Mallette:I am very lucky, we have about 200 in our school and I just received 12 for my classroom alone.
Elina Ihalainen:Hello! I'm Elina from Helsinki. I can hear you and this horrible noise. It's not me!
Myria Mallette:I do hear that as well.
Heather McGuinness:all of us
Myria Mallette:it just stopped
Jane Basnett:Hello all.
Valerie Smith:sorry i can't connect camera or microphone
Jane Basnett:Valerie can you see and hear?
Catharine Davidson:Hi! It says on the details that if you want to speak, you ideally need an integrated headset to make sure there is no 'echoing'.
Valerie Smith:i can see and hear you both Helen and Jane
Catharine Davidson:I will remain silent as I have no microphone on my headphones! An unusual situation for me.
Jane Basnett:No problem!
Eugenie Pasco:Hi, Eugenie Pasco here, from Bath, not quite as exotic as Helsinki!
Jane Basnett:Hi Eugenie - I'm from Devizes
Heather McGuinness:nice sunny day in Enfield so maybe people have gone out ?
Jane Basnett:Heather - you're on twitter?
Heather McGuinness:yes
Jane Basnett:@basnettj
Tim Kelly:hi everyone from sunny Cordoba
Eugenie Pasco:Thank you, Helen. My name is after Empress Eugenie. Hello Jane, what school are you at in Devizes?
Jane Basnett:I teach in Newbury - Downe House School
Jane Basnett:And you Eugeni
Eugenie Pasco:U zjaynee!
Jane Basnett:Eugenie
Eugenie Pasco:Nice to "meet" you, Jane
Myria Mallette:@MmeM27
Jane Basnett:you too Eugenie. Heather twitter handle?
Heather McGuinness:jane, there is another Heather McGuinness , she does routes into langauges - thats not me ! i use @mflHolloway
Jane Basnett:you just followed me? I;'ll follow back
Eugenie Pasco:@eugeniepasco
Heather McGuinness:yes, new to twitter actually - been on 2 maternity leaves and overwhelemed by what I have to catch up with by next week
Jane Basnett:heather - step by step. It'll be fine. Choose one thing a week...
Myria Mallette:I am still new to twitter too. So much out there to learn from everyone, but it has been neat to explore.
Jane Basnett:mfltwitterati will help
Heather McGuinness:i know , its been great, that and ALL twice a year ! jekpt me intouch
Heike Philp:hi all
Heather McGuinness:Helen, will we be able to make a list of the apps people are mentioning on left ?
Heike Philp:hi Helen
Heike Philp:everyone is so busy already
Jane Basnett:it's fine
Heike Philp:can you take out the headset
Heike Philp:un plug it
Jane Basnett:b etter?
Heike Philp:get rid of that headset
Heike Philp:and use the built in mic
Heike Philp:if possible
Heike Philp:unplug the headset and exit the room and come back
Jane Basnett:1 - usb ... 2 realtek
Jane Basnett:back in
Jane Basnett:says she's paused by publisher
Joe Dale:Hi Jane!
Jane Basnett:the headset is top notch! hI jOE
Joe Dale:Hello everyone
Jane Basnett:the headset is used by son for recording
Jane Basnett:have a different mic that might work
Heather McGuinness:hold on, save 1 , my colleague on her way
Jane Basnett:Joe glad to meet you (sort of) finally
Marion:just enough tie for a cuppa see you in a mo
Jane Hegedus:Hello Everyone
Jane Basnett:Hello jane
Jane Hegedus:hello jane too
Jane Hegedus::-)
Alison Ballantine:Hi everyone!
Jane Basnett:Hello
Alison Ballantine:Alison,Llanelli, Souty Wales
Alison Ballantine:oops South
Marion:Hi how come we have another window for App recommendations?
Andrea Henderson:Hello everyone, and good to see you again, Joe! Andrea Henderson, Missouri City (near Houston) , Texas
Heike Philp:from Texas?
Julie Mason:Julie Mason, Solihull (but I'm originally from Llanelli, so a special HI to Alison Ballantine!!)
Joe Dale:Hi Andrea!
Catherine Driscoll:Hello Everyone. I'm Catherine from North London
Heike Philp:@Marion - Helen is the smart girl who set this up
Jane Basnett:Hi Catherine
Katrina Mousley:Hello everyone! I'm Katrina from Holt...
Jane Basnett:Holt, Wiltshire?
Isabelle:Hello
Joe Dale:@Marion - We thought it would be useful to have a separate chat area for app suggestions as they might get lost in the general chat
Alison Ballantine:Hi Katherine, Katrina , Juloe, Andrea
Jane Hegedus:Hello Isabelle
Katrina Mousley:Holt, North Norfolk :)
Joe Dale:@Jane - Nice to meet you too here :-)
Benedetta Selenati:Hi everyone.
Jane Hegedus:Hi Helen
Jane Hegedus:and you too Joe
Ana Del Rio:mrs potato too
Joe Dale:@Jane :-)
Jon:Grüße aus Farnham!
Marion:Oh hello mrs potato! :-)
Elizabeth (France):Hi people - thanks Heike for the #eltchat tweet :)
Nolwenn Burkey:this is so exciting, I am delighted to be with everyone
Angela Leyburn:Hi everyone - looking forward to my first webinar outside of AQA
Heather McGuinness:Hi Jessica - 2 from Holloway !
Andrea Henderson:I have been a big fan of the MFL group for many years. It's great to be able to particpate with my fellow educators from across the pond :-)
Michele Cormack:Hi. I'm Michele. I'm taking over as Head of MFL at Brighton and Hove High School in September!
Joe Dale:Great to see you here Andrea!
Jane Basnett:Hi Michele - nice job!
Jessica Frith:Hi Heather!
Elizabeth (France):Actually - it's not 4 o'clock but 5 CET
Nolwenn Burkey:Helen, how did the group talk go?
Michele Cormack:Hi. First webinar! Excited!
Marisa Constantinides, Athens:Hhi Karelia
Heike Philp:Alison, are you hearing ok?
Heike Philp:you might hear an echo
Alison Ballantine 2:hi heike, hearing double!!
Alison Ballantine 2:yes i can
Heike Philp:ok now?
Alison Ballantine 2:yes thanks
Heike Philp:@Catherine - hearing double?
Marisa Constantinides, Athens:From Athens, Greece, teacher educator for English teachers in Athens and online
Julie Mason:UK, 11-16, French & German
Eugenie Pasco:Eugenie Pasco, Bath UK, teach French and Spanish secondary
Benedetta Selenati:I'm from Italy and I teach KS3 French.
Marion:French, HoD MFL, teaching 11-19, French + beg Spanish. All teachers in my school have an iPad, not used much with pupils yet
Alison Ballantine 2:French teacher 11-16 Llangatwg Community School Neath South Wales x
Catharine Davidson:I teach secondary MFL French and German in Henley in Oxfordshire
Myria Mallette:Hi, My name is Myria. I teach in Chatham, Ontario Canada. I teach core French to grades 5 through 8 (ages 10-13).
Nolwenn Burkey:from france, teach french, spanish and latin the last 2 up to GCSE french up to A Level
Angela Leyburn:Bonjour - teach French in East sussex from year 3 to year 13.
Maria:Hello Maria here - teaching Spanish, French and Italian at Wells :)
Isabelle:Hello I am Isabelle Jones I teach in Cheshire, England, currently 11-18 but also interested in Primary MFL French, Spanish
hannahdaltry:Hi, I teach French and Spanish at stokesley school, north yorks 11-18
Alison Ballantine 2:yes
Katrina Mousley:Hi! Housemistress and Spanish/French Teacher at Greshams.....loving Duolingo at the moment, so are the students :D
Tim Kelly:hi, Tim Kelly from ih Cordoba
Claire Jones:UK, secondary, Spanish and French teacher.
Fred Lane:teaching French in the uk to 11 to 16
Elina Ihalainen:I'm Elina teaching English as a foreign language to 16-19-year old Finns.
Duncan Mc Carthy:Hi. I'm Duncan tuning in from Ireland and I teach in a Primary School, currently 3rd and 4th class.
Catherine Driscoll:from London French and ITalian secondary moving to middle
Ann Bush:Hi It's Ann from SOuth Manchester. Teaching primary from next year too
Jane Basnett:England, Head of MFL teach French and Spanish KS3-5
Minna Niemelä:Hi, I'm from Helsinki. Teaching EFL for high schoolers as well as adult literacy and Finnish for immigrants
Esther Mercier:Secondary - French and German and a bit of mandarin after school. UK.
John Greenan:John Greenan teach Spanish French in Solihull
Jon:French & German NQT 11-18. Department getting into ipads next year. really keen for tips on good practice (and to share :P)
Amy:Uk, secondary, NQT - looking for a new job!
Elizabeth (France):Je suis enseignante d'anglais
Isabelle:Hi Ann :)
Jessica Frith:Secondary KS3-4, Spanish, UK
Jane Hegedus:Jane Hegedus live in Cumbria, work in Lancashire as MFL consultant for primary and secondary
Julie Mason:Hi John Greenan :)
Andrea Henderson:French teacher, secondary all levels (1-5), from the US
Ana Del Rio:Ana. teacher of Spanish at HBS- KS3 -KS5. I never used IPads, really excited about encourage my department
Catherine Andy 3:Secondary 11-16 French and Spanish in Lincolnshire, UK
Isabelle:Do join ALL if you have not already :)
John Greenan:Hi Jules. Nearly didn't make it...
Valerie Smith:Hi I'm Val teaching French in Gateshead 11-18 school
Michele Cormack:French and Spanish 11 - 18
Julie morgan:secondary, Spanish and French, shropshire. just about to get a class set of iPads
Elizabeth (France):Lucky you @Julie Morgan :)
Marcy W:Marcy Webb, from across the pond. Spanish teacher, middle and high school. :)
Heike Philp:all fine!
Nolwenn Burkey:no helen A*
Isabelle:Nice to see you on here Andrea and Marcy :)
Marcy W:Great to be participating!
Helen Myers:yes!!!
Heike Philp:yes
Heike Philp:we can see it
Andrea Henderson:Ditto! :-)
Nolwenn Burkey:same here
Heike Philp:joedale@talk21.com
Heike Philp:www.joedale.typepad.com
Heike Philp:http://tinyurl.com/stmarysipads
Heather McGuinness:3 of us from Holloway going to that
Michele Cormack:Can't see!!
Heike Philp:we see this well
Elizabeth (France):https://itunes.apple.com/en/app/tap-roulette/id430254631?mt=8
Julie morgan:I love this app
Marion:yes can see fine
Marion:looks perfect for revision...
Elizabeth (France):Decide now : https://itunes.apple.com/en/app/decide-now!/id383718755?mt=8
Julie morgan:I put the kids names in it, it's great fun!
Heike Philp:what is the name of the app?
Amy:decide now!
Jane Basnett:Q - do you display decide now on screen?
Alison Ballantine 2:Decide Now
Marisa Constantinides, Athens:Decide not not the side now
Marisa Constantinides, Athens::-)
Heather McGuinness:q- how do you liknk ipad screen to IWB ?
Alison Ballantine 2:appletv
Marisa Constantinides, Athens:there is a server sth app but i couldn't find it
Isabelle:good for creative writing too: pick a character, a place and a time...
Amy:apple tv !
Tim Kelly:air server gives you a better screen size
Jane Basnett:Q - do you display decide now on screen?
Helen Myers:great idea
Marion:can we share wheels?
Elizabeth (France):The "Pick fingers" is called "tap roulette" http://bit.ly/OKSpUO
Alison Ballantine 2:love this
Helen Myers:connectives you have to use to continue sentences
Andrea Henderson:I love that that my wheel is in French when my Ipad language is in French!
Marion:what's the scan app? enigma?
Dessie Tennyson:Hi, I'm Dessie, Head of Irish Language in Abbey CBS Newry 11-18
Helen Myers:Hi Dessie!
Marion:merci bien
Jane Basnett:i-nigma
Myria Mallette:Q: is there a limit to the number of characters you can type in each spot for the wheel? Can you type in a question?
Jane Basnett:yes - you can type in whatever youwant
Jane Basnett:a question too.
Jon:decide now users... once you save a wheel on one device can you sync it with others?
Jane Basnett:good question Jon. I:d like to know that
Myria Mallette:I did notice a share button so maybe you could email it to other peopel.
Helen Myers:a very clean-shaven young man!
Jane Basnett:you can email or twitter it.
Myria Mallette:and it would be nice to use to create a question wheel and they answer different personal questions or questions based on the learning topic.
Katrina Mousley:I love this but they take so long to choose their avatar!!
Jane Basnett:just checked - it only sends a picture
Alison Ballantine 2:lol yes katrina
Marion:Difference from Voki?
Katrina Mousley:Great idea to follow a description in the target language though :)
Heather McGuinness:q-can you set that to TL?
Alison Ballantine 2:maybe an hour prep at lunchtime aftervthat no changing allowed?
Dessie Tennyson:Morfo is also a great app. Allows you to edit a picture and make it speak. Similar emotions to Tellagami
Alison Ballantine 2:great for practising descriptions etc
Elizabeth (France):check out ELTpics on Flickr : photos by teachers for teachers
Dessie Tennyson:Thanks Elizabeth, have you a link?
Heather McGuinness:q- if we go to itunes Spain for example are there equivalents ?
Heather McGuinness:sorry , istore
Alison Ballantine 2:just what I have been looking for, great :)
Dessie Tennyson:Is there a max time for recording?
Marion:nope
Jane Hegedus:No cant hear
Helen Myers:http://www.flickr.com/people/eltpics/
Nolwenn Burkey:no cannot hear your lovely copy
Dessie Tennyson:Thanks helen
Elizabeth (France):Elt pics : the blog http://www.eltpics.com/ ELTpics on flicr: https://www.flickr.com/photos/eltpics/
Jane Hegedus:yes
Myria Mallette:Q: how are the videos shared? email? export to camera role?
Helen Myers:@Dessie
Dessie Tennyson:Thanks Elizabeth
Marion:great for individual assessments... can record themselves and you can listen to / re-use / share whenever.... possibilities here!
Elizabeth (France):Slower than Helen tho LOL
Helen Myers::))
Michele Cormack:no
Angela Leyburn:no
Jane Hegedus:cant hear audio
Jane Basnett: no audio
Katrina Mousley:Sorry no :(
guest:no
Dessie Tennyson:Still nothing Jo
Ana Del Rio:no, sorry joe
Elizabeth (France):nope
Marion:still not
Isabelle:can't hear the audio
Alison Ballantine 2:no cant hear
Ana Del Rio:no worries
Nolwenn Burkey:sorry Joe still cannot hear him
Alison Ballantine 2:but looks great
Tim Kelly:I always seems to need time for the audio to load
Heike Philp:just tried it - how lovely
Jon:old computer crashed. stupid irony. was tellagami fun??
Helen Myers:You're sooo quick Heike!
Katrina Mousley:OMG you have a lot of emails Joe!
Alison Ballantine 2:have this, its great
Alison Ballantine 2:ah didn't know about scripr facility
Dessie Tennyson:Great App Joe, so much function available. Converts to MP3, great for sharing to Edmodo also
Elizabeth (France):Is anyone watching this on their ipad? I thought webshareing didn't work on ipads?
Helen Myers:we believe you
Dessie Tennyson:No adobe on iPad unless someone is using a flash app
Duncan Mc Carthy:I am Elizabeth
Theresa:yes I'm watching on I-Pad some glitches tho Theresa
Dessie Tennyson:Duncan, what app are you using?
Helen Myers:(am I pink now?)
Tim Kelly:yep, watching on iPad mini, no,problem!
Dessie Tennyson:Yes
Elizabeth (France):and Duncan - you CAN see the webshare?
Helen Myers::)
Duncan Mc Carthy:adobe connect
Heike Philp:I see the screensharing on the ipad
Marisa Constantinides, Athens:yes you are pink
Duncan Mc Carthy:I can.
Dessie Tennyson:Did my green inspire you Helen??
Helen Myers:(we match so well Marisa) (I am listening to Joe at the same time - honest!)
Marisa Constantinides, Athens:I just used the find my iPhone app :-)
Helen Myers:(yes Dessie.. I was determined to copy!)
Katrina Mousley:How are you changing colours??
Marisa Constantinides, Athens:me too we multitask so naturally, so flawlessly :-D
Marion:talking of GoogleDrive - do you use it with classes? all? exams?
Helen Myers:Down arrow top of thsi pod / change colour
Marisa Constantinides, Athens:it's a secret for the initiated
Katrina Mousley:OO purple?
Alison Ballantine 2:so you coild swnd to a pupils phone? fab
Marisa Constantinides, Athens:lol don't believe me am kidding
Katrina Mousley:That's blue to me!
Ana Del Rio:ha ha
Alison Ballantine 2:oops could send to a pupils phone
Marion:Air Drop is great, more stable than Air Server in school
Helen Myers:Live is much better !!!!
Jon:i'm a tiny bit behind. when you're sending it to everyone in the class - how?
Helen Myers:You are wonderful Joe!!
Mary Cooch:absolutely! great stuff Joe
Amy:google drive or airdrop
Dessie Tennyson:Either via email or Google Drive
Helen Myers:oooo .. Mary Cooch is here!!!!! .. all these famous people!
Isabelle:Hello Mary
Heike Philp:amazing
Jon:thanks
Minna Niemelä:fantastic tips
Helen Myers:we notice!
Mary Cooch:bonjour Isabelle!
Katrina Mousley:Q: Can you upload other audio files and change their speed?
Nolwenn Burkey:lfantastic to be meeting so many people and listening to Joe
Helen Myers:Thanks Heike ..
Ana Del Rio:good questions Katrina, Can you upload other audio files and change their speed?
Katrina Mousley:Just thought it might be useful for a more difficult listening...
Helen Myers:Heike is a star!!!
Isabelle:Thank you Heike !
Tim Kelly:typical airserver....great but often needs resetting
Marion:hear hear!
Brendan O'Donnell:Brendan O'Donnell here. bit scared but this is amazing
Hada:Very interesting
Elizabeth (France):Straight screen share rarely works for me in adobe
Helen Myers:We'll look after you Brendan - don;t worry!
Nolwenn Burkey:'d love to try all of this, the school system is slightly temperamental
Marisa Constantinides, Athens:don't be scared Brendan
Brendan O'Donnell:so is ours
Marion:"Air Server is not meant to be completely stable" dixit our IT techs!
Ana Del Rio:ha ha
Marisa Constantinides, Athens:any other app instead Marion?
Brendan O'Donnell:we don't even have air server
Nolwenn Burkey:not great when you have got 30 kids and you try the pairwork with the headphones in the language lab
Marion:not my call and I'm not techy enough!
Marion:I don't plan with Air Server, plan with Educreations etc
Dessie Tennyson:Apple TV is worth the investment Brendan
Helen Myers:You are so calm Joe!
Helen Myers::)))
Marisa Constantinides, Athens:lol
Elizabeth (France):Impossible @Nolwenn : impossible to use air play at work - using airplay requires logging in twice to the wi-fi - which is not allowed :(
Mary Cooch:haha
Heike Philp:haha
Marion:will def use tellagami for mini presentations I can pass my iPad around
Frankie Stevens:lol joe Le canard!
Nolwenn Burkey:do you need an account with edurecreations marion and is it compatible with all servers?
Helen Myers:@frankie LOL!!!
Jane Basnett:I let sts use my ipad for recording.
Marion:yes you create one it's free
Heike Philp:easy to use this Voice record pro
Isabelle:What does edurecreations do?
Marion:email on it recently on mflresources
Nolwenn Burkey:but a duck swims better than it walks
Jane Basnett:Love educreations - whiteboard you can write on and record over
Myria Mallette:similarly can use 'showme'
Marion:http://www.educreations.com/lesson/view/previsions-meteo/10773972/?ref=appemail
Isabelle:Is it an app, Jane?
Marion:one of my ones revision weather
Jane Basnett:i think educreations has more functionality
Jane Basnett:yes - it's an app.
Mary Cooch:we believe you
Isabelle:Thanks Marion
Marion::-)
Jane Basnett:I think also available online too
Katrina Mousley:Have you tried the Star Wars version of Cue Prompter? The boys love it!!
Marion:is it the one shown by John Connor?
Isabelle:Sounds good Katrina :)
Frankie Stevens:thanks, Joe, you are doing great!
Dessie Tennyson:yes
Jane Hegedus:yes
Helen Myers:yes
Heike Philp:y
Hada:yes
Helen Myers:great app
Isabelle:oui
Alison Ballantine 2:yes wow!!
Nolwenn Burkey:absolutely Joe
Marisa Constantinides, Athens:yes it's like Cueptrompter for your browser
Helen Myers:et quel bon accent Monsieur!
Hada:Pourquoi, quel accent devrait-il avoir Helen?
Brendan O'Donnell:this is useful
Marcy W:Why would a teacher or a student need or want to use Visioprompt or Cuepromter???
Helen Myers:le 'retour' - bien prononcé!
Marcy W:I'm not understanding the link to the classroom...
Katrina Mousley:Just to practise presentations etc..
Isabelle:To practise presentation skills in the foreign language, Marcy
Jane Hegedus:also good as a starter activity
Ana Del Rio:students can prepare their speaking presentations using cueprompter to hel p
Jane Hegedus:read quickly and then ask questions
Jane Hegedus:how many nouns
Amy:more professional - no rustling of paper etc
Jane Hegedus:how many past tenses etc
Brendan O'Donnell:to practice for a presentation in a foreign language?
Marion:I like the idea of a reading activity with a different format
Marcy W:Does anyone have an example that they're willing to share?
Myria Mallette:of the prompter or the voice recording?
Amy:its two different apps
Marcy W:Of how they use it in the MFL classroom?
Helen Myers:In the UK students have to do a 2 minute 'presnetation' for their final exam .. we are alway slooking for a 'variety' of technique to make them practise again and again
Myria Mallette:I use the recorder to record more spontaneous interactions between students, and for recording interviews
Helen Myers:I odn;t kwo why that appeared
Marcy W:The voice recording - I got that. :) It's the cueprompter or visioprompt that I am asking about.
Helen Myers:sorry
Julie Mason:I use it to help pupils prepare for presentation element of assessments
Katrina Mousley:My students try to remember the next line of their presentation before it appears on the screen :)
Helen Myers:ignore me
Ana Del Rio:very useful Joe
Marcy W:That's fine, Joe. :) Getting lots of feedback from my colleagues. :)
Marion:yes you're fine Joe - both look useful on their own as well as wombined
Helen Myers:what a lovely word you have just invented Marion!
Marion:Combined
Marion::-P
Katrina Mousley:Love typos
Marcy W:Thanks, everyone, for answering my questions. :)
Brendan O'Donnell:sew doo eye
Helen Myers:we believe you Joe!
Alison Ballantine 2:you are!!
Nolwenn Burkey:i am sure that you are
Helen Myers:@brendan LOL!!
Jon:excellent tip for visioprompt with remembering before it appears by the way
Heike Philp:does not seem to be available in Germany
Marion:love that I can get these apps as we listen!
Katrina Mousley::)
Helen Myers:it is fun!
Katrina Mousley:Okay Joe saying 'tapping' is coming out as something entirely different lol!
Helen Myers:Yes Marion - this environment is perfect for an IT talk!
Jon:this app would be awesome if you could set automatic speaking limits before it changes to the next person. is this possible??
Amy:Q- how long can a line be?
Jane Basnett:like the look of this. on iPad when you search for it choose iPhone only in app store
Elizabeth (France):Heike Philp: does not seem to be available in Germany - that is so annoying :(
Amy:what a good idea!
Helen Myers:So probably if you write 'Q' also remind us of the context so when we scroll back we know to what you were referring
Jon:that is genius
Heike Philp:what a great idea to jumble lines
Helen Myers:(do you appreciate the avoidance of a preposition at the end of the sentence or did it irritate you?!)
Myria Mallette:Elizabeth: does it work if you click on this link: https://itunes.apple.com/gb/app/linelearner-lite/id370419861?mt=8
Helen Myers:Yes - really good!"!!
Jenny Léger:has anyone tried the android version of this app ?
Brendan O'Donnell:a lines great jumble idea to
Jane Hegedus:That's very witty Brendan
Helen Myers:Brendan is a bit of a star here, despite his fear
Heike Philp:can you pass the students the lines?
Elizabeth (France):@Myria - it show up in the app store in Firefox, but not when I do a search in the app store!
Myria Mallette:elizabeth, if you click that link from an ipad, does it redirect you to the app store?
Myria Mallette:I think it would be a good way to have kids practie answering questions. You could record the second line as an example and students could see if they are on the right track for answering questions in complete sentneces. good practice.
Amy:thanks
Marcy W:Helen - I appreciate your feedback re: the recorder app. The use you describe would be useful for students preparing for the AP tests here in the U.S. So, very useful comment. :)
Helen Myers:yes - carry on!
Jane Basnett:youcould give the answer - pupils need to give the question...
Alison Ballantine 2:yes myria fab idwa, thax
Jon:setting speaking limits eg 10 seconds?
Andrea Henderson:Marcy, I was thinking exactly the same thing!
Elizabeth (France):Linelearner shows up on the phone, but shuts down the app store when I try to get it on the ipad! Mystère
Isabelle:Thank you so much Joe
Katrina Mousley:You fly very well Joe....
Marion:just created my first visio prompt :-)))
Duncan Mc Carthy:Hi Joe. Thanks for all the app advice. Unfortunately, I have to run..
Minna Niemelä:Thank you very much, feeling inspired!
Marion:thanks v much Joe
mreb27:Fantastic presentation, Thank you!
Helen Myers:We are learning about iPADS but also about using online learnign environments!
Elina Ihalainen:Thank you, Joe! Inspiring ideas!
Catharine Davidson:Thanks so much - off to download some apps
Helen Myers:what fun!
Brendan O'Donnell:this is fantastic Joe!
Mary Cooch:ooh clever
Heike Philp:cool
Marion:this looks good fun
Catherine Driscoll:love this!
Alison Ballantine 2:love this
Benedetta Selenati:Thank you!
Heike Philp:funny!!!
John Greenan:Cheers. That was useful!
Helen Myers:great!!!!!!
Fred Lane:Brilliant!
Myria Mallette:Kids will love this!
Isabelle:Where can we find the url to the recording of this session?
Marion:yes can see this
Jane Hegedus:Primary teachers will love using this
Helen Myers:This is just brilliant!
Ashaima Syed:nice one
Ana Del Rio:i love this
Brendan O'Donnell:early secondary too
Katrina Mousley:I think my 18 year olds will too!!
Alison Ballantine 2:can see year 11 loving this, stress relief beforebexams
Marion:forget that - my yr 11 love Peppa Pig they'd love this too
Julie Mason:Q - how do you mamage space? With class sets - do you find that istorage on ndividual ipads gets filled up quickly with random videos/recordings pupils have made?
Marion:that's lots to keep us busy for a while!
Jon:absolutely outstanding joe, thank you!!
Jane Basnett:thanks Joe, this has been great.
Frankie Stevens:great job, Joe, merci!
Fred Lane:thank you, Joe.
Myria Mallette:thank you very much.
Ana Del Rio:gracias Joe
Mary Cooch:thanks
Helen Myers:Can we end with the discusson view?
Brendan O'Donnell:outstanding!
Jane Hegedus:great session Joe. Loads of brilliant ideas
Alison Ballantine 2:well done Joe absolutely fab way romspend a sunday afternoon
Andrea Henderson:Great session, Joe!
Jane Hegedus:Thanks Helen for organising
Theresa:Merci, Joe
Tim Kelly:thanks very much, Joe
Esther Mercier:Thank you Joe - that was great.
Valerie Smith:thanks Joe, very inspiring
Angela Leyburn:Thank you Joe - lots to try out and practise here.
Jane Hegedus:Hello Esther
Jon:is the one in april BYOI too?
Julie Mason:Thank you Joe :)
Alison Ballantine 2:thankyou too helen
Andrea Henderson:Isabelle and Helen, great seeing you here!
Heike Philp:tinyurl.com/stmaryipads
Amy:tinyurl.com/blenipads
Marcy W:Joe: This presentation was SO WONDERFUL!!! In just a short amount of time, I have learned an abundance. May all teachers benefit from your gift and from your resources as an educator.
Isabelle:A bientot Andrea :)
Katrina Mousley:Bye everyone!
Frankie Stevens:thank you Helen for facilitating this! merci both
Marion:many thanks
Catherine Driscoll:Thank you!
Nancy Oliveira serrao:thank you for the useful tips. off to plan some lessons :-)
Joe Dale:tinyurl.com/blenipads
Maria:thanks Joe!! All very useful
Joe Dale:tinyurl.com/stmarysipads
Marcy W:Joe - when are you coming to the U.S. to do workshops???
Jenny Léger:clap clap
Marcy W:CLAP CLAP CLAP!!!
Jane Hegedus:clap clap clap
Katrina Mousley:Clappppppppppppppppppppppppppppp!
Jane Basnett:clap clap
Nancy Oliveira serrao:clap clap
hannahdaltry:thanks for your time Joe
Dessie Tennyson:clap clap
Claire Jones:clapclapclap!!
Alison Ballantine 2:clap clap clap
Joe Dale:Thanks everyone
Elina Ihalainen:clap clap clap
Fred Lane:thank you Helen! clap, clap clap clap
Myria Mallette:clap cclap clap
Benedetta Selenati:CLAP CLAP
Angela Leyburn:clap clap
Claire Jones:Thank you to both!
Marcy W:Spot on, Helen!
Yvonne Gorrod:clap clap
Minna Niemelä:thank you both, clap clap clap!
Jenny Léger:Maybe you coiuld come to my school in Normandy one day ???!!!
Marion:sorry one more Q - can you share the visioprompt through url?
Alison Ballantine 2:would love you to comw to Neath
Jenny Léger:Helen, you can come too !!!
Alison Ballantine 2:yes helen too
Joe Dale:joedale@talk21.com
Joe Dale:@joedale
Joe Dale:MFL twitterers
Alison Ballantine 2:<3 mfltwitterati, my stress relief evwry night
Andrea Henderson:Joe was absolutely brilliant in Florida at the ACTFL conference! Webinars are great, but attending a live conference is amazing!
Helen Myers:@HelenMyers
Joe Dale:MFL times
Myria Mallette:Q: do you have to have a yahoo accountt o access the mfl resources yahoo group?
Dessie Tennyson:@iGael1
Ana Del Rio:marion, sorry I haven't contact you. never found my notes on Edexcel. :(lo siento mucho. besous
Jane Hegedus:@janejaneheg
Marcy W:@teachermrw on Twitter. :)
Myria Mallette:@MmeM27
Minna Niemelä:@minnaniemela
Marisa Constantinides, Athens:@Marisa_C
Mary Cooch:@moodlefairy
Alison Ballantine 2:twitter handle @albally
Andrea Henderson:@mme_henderson
Julie Mason:clap clap clap, thank you Joe - feeling a lot more positive than I usually do this time on a Sunday!!
Esther Mercier:@atantot
Marion:no worries Ana, we're moving from Edexcel next September anyhow :-)
Elina Ihalainen:@eihalainen
Marion:@Marionprof
Joe Dale:Thank you for all your lovely comments
Julie Mason:@joolsm321
Jane Basnett:worked for me!
hannahdaltry:@stokesleymfl our school account
Yvonne Gorrod:@Vonsk12
Helen Myers:https://groups.yahoo.com/neo/groups/mflresources/info
Marion:can't recommend the group enough
Andrea Henderson:I recognize many of these Twitter handles! Lovely to see everyone!
Valerie Smith:can i get on MFL twitterati as well joe?
Jenny Léger:@craddycrews
Joe Dale:Sure Valerie. Send me a Twitter message :-)
Heike Philp:fine!
Jenny Léger:bye and thanks a million.
Marcy W:Thanks, Joe! Thanks, Helen!. Thanks, Heike!
Marisa Constantinides, Athens:It's there don't worry
Eugenie Pasco:Bye, thanks very much.
Valerie Smith:thanks , i have to register to twitter first!!
Marisa Constantinides, Athens:Thanks to both of you great webinar
Esther Mercier:Bye and thank you
Jenny Léger:Come to Normandy !!
Marion:being very stupid here Joe, I am on the mfltwiterrati but don't understand use on top of following the people anyhow :-S?
Joe Dale:@Valerie That would be a good start :-)
Heike Philp:http://lancelot.adobeconnect.com/p565dsrrhfw/
Valerie Smith:thanks to you both
Jon:thank you all so much!!
Elizabeth (France):Byeee and thanks Joe, and all
Marcy W:Honestly, this is one of the BEST webinars I have participated in. I can think of nothing that I wasn't satisfied with. :)
Marion:To be honest, by the time you listen to + watch Joe, contribute tot he chat and download stuff on the iPad, I don't think I could have coped with anything else!
Valerie Smith:i learnt a lot today, thanks for everybody's advice
Marion:thanks a lot everyone, see you soon
Minna Niemelä:thank you so much, bye bye from Finland
Jane Basnett:ciao for now!
Joe Dale:Thanks everyone again
Alison Ballantine 2:it was briliant, i will go back to school in the morning and fight off the others for ipads
Elina Ihalainen:Thanks everyone! This was a wonderful experience. Bye from Helsinki!
Helen Myers:What a lovely comment Marcy!!! Thanks so muc!
Helen Myers:much
Helen Myers:I think it was liek being in a big 'family' .. all of us keen enough to be here on a Sunday aftrenoon, and all fans of Joe Dale!!!!
Alison Ballantine 2:da bo chi oddi wrth Cymru, goodbye from Wales x
Helen Myers:Bye Wales!!
Helen Myers:da bo chi oddi wrth
Jenny Léger:I didn't catch all of this webinar but will be able to listen again when the recording is up and running. Really enjoyed it. Love keeping up with what is happening and keeping my fniger on the pulse.
Jenny Léger:finger, of course.
Helen Myers:Yes Jenny - lovely to see you here!
Jenny Léger:Thanks Helen.
Andrea Henderson:I'm still here!
Joe Dale:Hi Andrea! Do you have a microphone?
Andrea Henderson:I do! I have new computer and I am figuring things out!
Valerie Smith:it was my first webinar and I fully enjoyed it- a lot of things to take in and digest! thanks and bye all
Heike Philp:http://lancelot.adobeconnect.com/p565dsrrhfw/
Heike Philp:www.cefrwebconference.com
J:\My Documents\djbwork\itexample\word\Normal.dotm 0-XXX-00

2
