

[bookmark: _Toc388797432]A Webinar with John Connor - Friday 9th May 2014
Contents
A Webinar with John Connor - Friday 9th May 2014	1
Notes	1
Chat	3

[bookmark: _GoBack]Notes and Chat
[bookmark: _Toc388797433]Notes
Differences between boys / girls
Characteristics peculiar to MFL (as opposed to other subjects)
Changed approach recently ... rather than word - sentence - text ... opposite direction: text - sentence - word
Richer diet and intellectual challenge
'It's hard, but it's challenging' (adolescent boy)
They respond better to intellectual challenge in context
Note demands of specific skills... consider skill balance and whether or nto they reflect real use
Role of grammar being made more explicit (though in fact we have always been teaching it even when not 'fashionable'
Need to reconcile standard / real language
Need for sound literacy in 1st language
NB - literacy in mother tongue helped by learning 2nd language
See ppt for many factors which make ML 'different'
QCA guidance predicated on 150 mins per week per language
Role of teacher
SOLUTIONS
1. Be aware of individual needs (e.g. those of a snake-breeding bell ringer - the intrinsically motivated) - know what they are interested in and exploit this
2. Have fun!
3. Give guidance, parameters, targets
4. Realisable but challenging expectations
5. Activities where 'what's in it for me?'
6. Teachers share humour
7. Learning challenge
8. Thinking skills Higher order thinking... not more of the same
9. Active learning
10. Purposefulness an transparency
11. Intrinsic motivation - tangible rewards - raffle tickets when they speak
12. Real contact with real people - IT facilitates this

BARRIERS.. According to boys
1, too many mistakes...

Solution: make expectations clear, train to give feedback for specific purposes. Find ways of marking more easily... focus on elements. Have a gallery of work and pupils offer constructive criticism.
Rubber stamp 'verbal feedback' so that you do not have to write the same thing... then get the pupils to write down what the feedback was and respond to it

Irrelevance
Boredom: get level of challenge and skills well balanced e.g.
So offer high challenge and high learning skills
Avoid repetitive low level tasks (e.g. copying)
Avoid 'lily pad learning'... a mile wide, an inch deep
Be aware of importance of good acoustics
Allow time for reflection (plenary idea)...slim down content... esrablish what misconceptions are
Physical activity e.g. a corner for each???
Visuals in teams.... block each other off
Physical nought an crosses
Greg Horton - time ballet to the Blue Danube
Cycle to show understanding... je vais / vais aller / Suis allé - see youTubw
'Bet you can't ...'! Capitalise on this
Clear explanations... less noun-centric .. Bring grammar
 To the foreground

CRAP LESSONS....
C = Challenge...
Instead of 'quel age as-tu' .. guess age of real people .. / exploit real events e.g. football ..
.genuine information gap . with basic toolkit to discuss (agree/ disagree)
R = Relevance -relevant to sphere of reference for boys (what is *really* in their pockets?!
A - Audience, blogging and podcasting - excellent example form Saira Ghani
P
'Teach backwards' .. Osoris OTI
'What do we want them to look like / be able to do etc by end of term ..'
e.g. Give a foundation paper straight away to see what they can do

Understand what progress looks like... show them a high level... listens to a high quality example... this is what we are aiming at...
What evidence will show progress? NB... allow range of options... does not all have to be the same

[bookmark: _Toc388797434]Chat

Helen Myers:Hi Ana and Crista!
 Helen Myers:I am just about to eay my dessert then will return!
 Helen Myers:eat
 Crista Hazell:Hi Helen, Just got home from School and I am making a cup of tea
 Helen Myers:Hi John!
 Helen Myers:Can you hear me?
 Helen Myers:Yes very clear
 Nadine Chadier:moi aussi je vous entends! Bonsoir!
 John Connor:You're breaking up a bit
 Crista Hazell:Hi! Am here and can hear you both!
 Nadine Chadier:Je ne sais pas comment vous répondre...
 John Connor:That's better
 Nadine Chadier:Ce n'est pas obligé!
 Nadine Chadier:Je voulais seulement savoir comment ca marche...
 Crista Hazell:Am so pleased I do not have a web cam...nothing exciting here.. the dog sleeping & that is probably it!!
 Nadine Chadier:Bonsoir Crrista!
 ana_delrio@tiscali.co.uk::)
 Nadine Chadier:Bonsoir Ana!
 Crista Hazell:Bonsoir tout le monde!
 Nadine Chadier:Je connais la dame des pommes de terre!
 Jenny L (Normandy):Hello all - bonjour Nadine en France.
 Helen Myers:John - can you hear me?
 Nadine Chadier:Jenny, je suis à Londres...et toi en Normandie?
 Jenny L (Normandy):Bonjour Helen
 Jenny L (Normandy):Oui - il fait très beau et mon mari a tondu
 Nadine Chadier:Génial Jenny!
 John Connor:Audio a bit patchy - breaking up
 Helen Myers:the sound is coming thorugh your realtek ..
 Helen Myers:we can hear the keyboard. .
 Helen Myers:can you do the sound test again?
 Nadine Chadier:Qu'est ce qu'il a tondu ton mari Jenny ? :-)
 Helen Myers:and make sure you sleect teh headset
 Helen Myers:I think that it has reverted to using the internal mic and the realtek speakers ..
 Jenny L (Normandy):la pelouse !!!!! au bout de pluseirus jours de pluie - il en a bavé !!!
 Jenny L (Normandy):mais j'ai une pelouse digne d'un jardin anglais maintenant !!
 Jenny L (Normandy):I've got some cookies in the oven - will be back in 5' - time to do that before we start.
 Nadine Chadier:Jenny, je pensais passer les vacances de fin mai, en Normandie, tu me contactes sur Facebook Nadine Chadier pour me conseiller s.t.p.?
 Jenny L (Normandy):ok Nadine
 Helen Myers:John .. are you re-setting your audio?
 Helen Myers:meeting / audio setup wizard
 Helen Myers:select the headset each time
 Helen Myers:there is another methd if this does not work
 John Connor:Audio test fine
 Helen Myers:ok
 Helen Myers:so can you speak please?
 Helen Myers:have you enabled the auido at the top?
 Helen Myers:click the microphone symbol ..
 Helen Myers:to make it green
 Helen Myers: .. it does not appear as enabled at the moment. .
 Helen Myers:I do not see an icon
 John Connor:All icons green
 Helen Myers:can you hear me?
 Heike Philp:hi John
 Jenny L (Normandy):Hello Heike
 Heike Philp:hi Jenny
 Heike Philp:you are not breaking up
 ana_delrio@tiscali.co.uk:John & Helen we can hear you well
 Jenny L (Normandy):Yes I can hear you Helen
 Laura:yes, we can hear you
 Jenny L (Normandy):you are not breaking up
 Fabien:Hearing you fine Helen, no breaking up
 Kirsty Chapman:I can hear you Helen and you're not breaking up
 Heike Philp:you cant hear?
 Heike Philp:I can tell him how to better connection
 Heike Philp:in IM ok ?
 Helen Myers:(I will step back while you terst things!)
 Helen Myers:Meanwhile - welcome to everyone!
 Helen Myers:We'll be starting in 10 minutes ..
 Helen Myers:feel free to invote others ..
 Helen Myers:the room will take up to 100, we have 51 signed up
 John Connor:I'll go out and come in again - not sure if I uised Firefox - will try again
 Helen Myers:OK John!
 Helen Myers:please come back!!!!
 Crista Hazell:all of these glamourous destinations - makes me feel sad to be in windy rainy Bristol!!!
 John Connor:OK - back with Fireox definitely!
 Jenny L (Normandy):Crista - did you try the water slide last weekend in Bristol ???
 John Connor:Merci, hein?
 Nadine Chadier:Je suis là!
 Crista Hazell:I applied but didn't get chosen!!! I knew someone who did though...they said it was slow...shame it looked like it should be super fast!!
 John Connor:Audio fine
 Heike Philp:you sound great
 Nadine Chadier:Beau subjonctif Helen!
 Jenny L (Normandy):We talked about it in class this week. I will tell my class that it slow !! They will be disappointed.
 Nadine Chadier:J'ai partagé avec mes Yr6 la chanson de la France pour l'Eurovision aujourd'hui, meme les garcons ont adoré!
 Jenny L (Normandy):Helen, il faut que tu nous fasses un autre subjonctif !!
 Crista Hazell:3 minutes!! how exciting!!
 Heike Philp:we should say
 Heike Philp:technology is a woman, she does what she wants
 Jenny L (Normandy):OK to recording.
 Mr Gorse:oooh
 Mr Gorse:Sexism is alive
 Mr Gorse:are you recording this?
 Susan:Hello from Brazil
 Mr Gorse:Hello John and Helen.
 Heike Philp:hi all, Brussels, rain, 17 degrees, 8:30pm
 John Connor:Bonsoir, M Giorse!
 Mr Gorse:please say something...checking my headphones
 Mr Gorse:ok
 Crista Hazell:https://lancelot.adobeconnect.com/_a875817169/all-london?launcher=false
 Crista Hazell:That should be it!
 Heike Philp:https://lancelot.adobeconnect.com/all-london/
 Marjorie:https://lancelot.adobeconnect.com/all-london
 Mr Gorse:https://lancelot.adobeconnect.com/all-london
 Mr Gorse:Hello Marjorie.....
 John Connor:Boa tarde Susan! Tudo bem?
 Marjorie:hi there
 Mr Gorse:Can I change my name to Stuart
 Jane Hegedus:Hello everyone
 Mr Gorse:ys..seems formal
 Jane Hegedus:Hello Helen
 Mr Gorse:My favourite numer
 Mr Gorse:so composed John....
 Heike Philp:@John do you have a twitter handle?
 John Connor:@bootleian
 Mr Gorse:Hello heike
 Heike Philp:you can change your name - just do as follows: click on the Attendees Pod Options, then 'Edit My Info'
 Heike Philp:hi Stuart
 Stuart Gorse:Hello.
 Stuart Gorse:bye
 Louise Macleod:Hi everyone I am a PGCE student currently in a boys school
 Cathia Gaïta Kinaci:Hello everybody and thank you Jenny
 Marjorie:French/Spanish teacher in London
 Jane Hegedus:MFL consultant 7-19 in Lancashire. Currently in Cambridge this evening
 Crista Hazell:Am Subject Leader for MFL in an 11-16 school in Gloucester but based in Bristol, French & Spanish currently but have taught some German in the past.
 Kirsty Chapman:Hi, I'm an AHoD in the East Midlands...
 Heike Philp:@everyone if you want to change your chat color, click on chat options and then 'chat color'
 Nadine Chadier:Bonsoir, I am in North London, I work with KS2 and museums, I am passionate about decoding the French language to make it easily pronouncable www.accentlanguages.co.uk whilst doing magic in a very musical way!
 ana_delrio@tiscali.co.uk:Ana, teaching Spanish to all boys in a Secondary school in Hertfordshire
 Fabien:Bonjour, Fabien here, Head of Department in Hampshire, and would love new ideas to re-engage boys
 Crista Hazell:Came this evening for the excellent cpd!! To learnin what I could do differently for our guys! And gals!!
 Lynne Richardson:hi, I'm ks3 programme leader in newcastle
 Jenny L (Normandy):I am in Normandy. I teach English in a lycée and I seem to specialize in teaching boys !!! Class tutor to a class of 25 boys.
 Laura 2:Hello everybody I am Spanish language assistant in a boys school in a secondary school in Hertfordshire, I've been recommeded to attend it byAna del Rio
 Cathia Gaïta Kinaci:Bonsoir, I teach English in a high school, in Burgundy, France
 Victoria Harrison:French and Spanish teacher in a selective grammar school in Halifax (11-18). Formerly at a comprehensive in Pendle.
 Crista Hazell:*learning Oops! *blushes*
 Jenny L (Normandy):Hi Cathia :)
 Cathia Gaïta Kinaci:Hi Jenny, (thank you by the way!) :)
 Crista Hazell:A bientot Helen!
 Helen Myers::)
 Jenny L (Normandy):Oh John !!!!!
 Helen Myers:!!!!!!!
 ana_delrio@tiscali.co.uk:that's why I dont drive
 Jacq:Hi; I teach English in a secondary school in Martinique,
 Diannah:Hello, I am in Halifax
 Helen Myers:Hi Diannah - welcome!
 Diannah:thank you
 Helen Myers:Great to have people from all over the world!
 Diannah:Yes it is
 Stuart Gorse:what are the axes?
 Stuart Gorse:mmm, yes, this is true
 Stuart Gorse:ok
 Sharon Waszkiewicz:Trainee - SW London - watching and learning!
 Helen Myers:Welcome to all those who are joining us .. please introduce yourself!
 Crista Hazell:Indeed John! Grunting is the norm tragically for many!
 Stuart Gorse:Secondary school teacher of French/Spanish
 Jenny L (Normandy):My teenage sons grunt in French and in English differently !!!
 Nadine Chadier:John, do you think this also applies to 7 to 11 year old boys?
 Halima, Uzbekistan:hello from Uzbekistan,am #ESP teacher
 Crista Hazell:Sorry Jenny L but ha ha ha! Love this!
 Helen Myers:Hi Halima - welcome!
 Erzsi Culshaw:Primary Spanish teacher from Burscough, hello everyone! Will the PowerPoint be on the ALL site?
 Helen Myers:Ppt will eb availbale at the end of the session to download from here
 Crista Hazell:Fantastic news Helen!
 Halima, Uzbekistan:Wonder what events are organized in EUROPE dedicated to the Day of Languages?
 Helen Myers:This is one! (In hindsight, admittedly)
 Nadine Chadier:Indeed, Boys seem to love "detective" work of texts
 Erzsi Culshaw:Primary Spanish teacher, anybody else from primary school?
 Nadine Chadier:Yes, I am working in primary too, French
 Sylvie Bartlett-Rawlings:We do it in primary in year 6 and through the use of stories from year 3 this works well as in context.
 Nadine Chadier:Coucou Sylive!!!!
 Nadine Chadier: Pardon, je voulais dire Sylvie!
 Sylvie Bartlett-Rawlings:Marcus got back in time to play the taxi. So pleased to be here listening to John. Excellent stuff!
 Sylvie Bartlett-Rawlings:Primary here too Ersi.
 Jenny L (Normandy):The Rachel Hawkes upside down pyramid makes a lot of sense for our 16 year olds tackling technical English - they say language is relevant "at last" !!!
 Helen Myers:so true John!
 Sylvie Bartlett-Rawlings:This is also why group talk works so well.
 Helen Myers:oh là là!!!
 Crista Hazell:Oh dear my ears...!!
 Helen Myers:(we will have to give this recording a PG rating!)
 Nadine Chadier:Only if you put subtitles Helen!
 Crista Hazell:Its 'real' French though!
 Helen Myers:true Crista
 Sylvie Bartlett-Rawlings:Big issue with native speakers.
 Sylvie Bartlett-Rawlings:Soo true! It does.
 Sharon Waszkiewicz:yes, yes, yes re literacy & accuracy!
 Crista Hazell:It does!!!!! It really helps develop literact in the mother tongue!
 Jenny L (Normandy):Red pen is a killer !!
 Sharon Waszkiewicz:family here no help with Russian :-)
 Helen Myers:Great to read everyone's comments here.. keep them coming!
 Lynne Richardson:yes...I think this is the biggest problem for many. they find it too difficult to work independently
 Halima, Uzbekistan:Heike , Helen may gals download ppt too?
 Helen Myers:ppt will be issued at the end
 Sharon Waszkiewicz:Parent of Y11 and Y9 myself - they find speaking excruciting - even in L1
 Jane Hegedus:intersting point about accuracy being rewarded more than ideas. TEachers 'led' by exam pressures
 Crista Hazell:Emotional issues really impact upon MFL lessons & they just do not want to engage if something has happened at breaktime despite uber-coaxing.
 Nadine Chadier:Le premier mai, la fete de la musique.... etc. all essential!
 Sharon Waszkiewicz:*excruciating*
 Crista Hazell:They just do not want ot speak in front of others.. such a shame!
 Helen Myers:Yes - and other subjects do not have this requirement to 'perform'
 Jenny L (Normandy):This is where mp3 recordings come into play though. A child who would refuse to pseak in class can be really active in front of his webcam at home
 Lynne Richardson:you're right Crista and Helen - they can often get away with being more passive in you
 Lynne Richardson:oops ...other subjects I think
 Crista Hazell:Indeed hence why other Progress 8 subject seem to get more takers.
 Victoria Harrison:Celebrity masks - kids can hide behind them and have fun too!
 Jane Hegedus:time allocation is huge factor
 Jenny L (Normandy):In terminale, wehave 2 hours a week with 32 kids in a class - to achieve a B2 level !! Lol !!
 Nadine Chadier:Sockpuppets work too to make them work as an app, or as real puppets
 Crista Hazell:Also there needs to be positive support from SLT actively promoting MFL in schools rather than sidelining to other subjects because students don't seem like good performers...
 Jane Hegedus:many schools only offer 2 hours per week in KS4 and put thenm both on same day on TT
 Nadine Chadier:I see some classes only every fortnight...
 Crista Hazell:Sock puppets are awesome! Plus the Kagan Strategy inside outside...They all want to speak as it is not performed in front of the class . Really ace strategy to encourage speaking. And they actually all engage, no passengers!!
 Cathia Gaïta Kinaci:I do so too
 Lynne Richardson:what's inside outside Christa?
 Crista Hazell:I have someting similar two hours once per week..
 Crista Hazell:How can you develop good quality speaking in two hours once per week...
 Sylvie Bartlett-Rawlings:Apps recording as rap work a treat and linking with another school with rap project too.
 Jane Hegedus:Mad timetabling and certainly not done with pupil best interset at heart
 Nadine Chadier:and randonmly taking children out of the class for music classes, orchestra, choir, sports...
 Jenny L (Normandy):My husband can recite his irregular verbs by heart, but is incapable of saying a sentence in the past tense
 Crista Hazell:Inside outside is awesome - really cool Lynne, are you on twitter? If so its on my page plus I took a picture with instructions of how to do it. WE have used it across all ages & abilities and they love love love it!!
 Nadine Chadier:Crista, please tell me more about inside out too I am on FB and twitter
 Lynne Richardson:ooh thanks, will take a look! what's your twitter name? I'm @lynnielangs
 Crista Hazell:Sylvie - this is a great idea!!
 Crista Hazell:Lynne I'm @cristahazell :0) enchantee!
 Jenny L (Normandy):Is this it ? http://www.theteachertoolkit.com/index.php/tool/inside-outside-circles
 Lynne Richardson:ah found you :)
 Helen Myers:This so true John
 Helen Myers:Teacher central
 Nadine Chadier:Thank you Crista for weblink, I will explore...
 Crista Hazell:Absolutely John!
 Sylvie Bartlett-Rawlings:John, Helen, did I miss the issue of transition?
 Nadine Chadier:Stickers work wonderfully for rewards with primaries1
 Stuart Gorse:RAPPORT...yes
 Jenny L (Normandy):I use stickers with all ages - my 17 and 18 year olds love them !!
 Stuart Gorse:THE most important
 Crista Hazell:Jenny L it seems like it. Its really ace
 Nadine Chadier:That's good to know Jenny!
 Sylvie Bartlett-Rawlings:The students who persevere often do more because of the teacher.
 Crista Hazell:Two men in one MFL dept! Wow !!
 Helen Myers:Sylvie: this talk is focussing on issues which may affect boys .. we could perhaps dpo another session on transition ..
 Stuart Gorse:Methodology is unimportant...it disguises teaching weakness
 Helen Myers:it would be great if you could present a session some time to suit you Sylvie
 Sylvie Bartlett-Rawlings:ok, sorry Helen.
 Helen Myers:no need to apologise!!!
 Stuart Gorse:Sorry
 Helen Myers:LOL!!!
 Crista Hazell:whaaat?!
 Helen Myers:a snake breeding bell ringer!
 Crista Hazell:BLimey...
 Stuart Gorse:Crikey
 Sylvie Bartlett-Rawlings:My boys love the competitive elements of our speed dating...
 Dom:I've been called worse... #snakebreedingbellringer
 Jenny L (Normandy):I find boys need it to be fun - definitely.
 Nadine Chadier:and boys love to play competitive games!
 Stuart Gorse:Fancy a date, Sylvie?
 Helen Myers:LOL!
 Nadine Chadier:It seems to suddenly wake themu p!
 Sylvie Bartlett-Rawlings:We use a point system for the use of target language. Weekly badge and when outsanding card to parents.
 Jenny L (Normandy):I find Triptico works really well to transform dul lstuff into a game with my boy classes and keeping them focussed.
 Nadine Chadier:Winning matters to boys!
 Lynne Richardson:excellent point about striking the right balance with support...sooo important for boys
 Sylvie Bartlett-Rawlings:Stuart, you could join in. ;-)
 Cathia Gaïta Kinaci:Where can you get those stickers, please Jenny?
 Helen Myers:Some lovely ideas here ..
 Nadine Chadier:Triptico?
 Crista Hazell:Stretch & Challenge within parameters. Great stuff.
 Stuart Gorse:Silt?
 Lynne Richardson:yep triptico and class dojo too
 Sylvie Bartlett-Rawlings:Triptico is great!
 Jane Hegedus:We MISS CILT very much
 Jenny L (Normandy):I bought a whole bulk load of gold stars a few years ago.
 Stuart Gorse:CILT, yes
 Jenny L (Normandy):Triptico is so brill !!
 Crista Hazell:Oh CILT... *looks back fondly*
 Jane Hegedus:CILT publised a book on Barry Jones research. I have a copy but not sure it is still available?
 Stuart Gorse:but will they behave?
 Sylvie Bartlett-Rawlings:Competition set on apps such as Cloud Art for key languages, running dictations, other physical activities, etc...
 Nadine Chadier:I have a weekly "blague", joke for the week, they all love ti!
 Cathia Gaïta Kinaci:oh ok thank you
 Stuart Gorse:LOL John
 Jane Hegedus:Will have to go and look up the TItle!
 Helen Myers:you can laugh by clicking the icon at the top with the hand up by the way!!!
 Crista Hazell:My boys did some amazing valentine's poetry and some awesome creative sentences. I reckon the blagues will go down brilliantly!! Do you allow them to make them up themselves?
 Helen Myers:LOL more immediate tho!
 Crista Hazell:Need humour to be an MFL teacher!!
 Crista Hazell:Lots of humour!
 Helen Myers:what was HOT and MOT again please?
 Stuart Gorse:ok
 Nadine Chadier:Yes, they make up blagues themselves!
 Sharon Waszkiewicz:Heard lots about CILT, buts can't find any links - any info gratefully received...
 Jenny L (Normandy):This is giving so much food for thought, John. Brilliant.
 Liz:More of the same
 Crista Hazell:Excellent Nadine - thanks!
 Nadine Chadier:Happy to share my blague stock with you1
 Helen Myers:Yes - sooo true John!!!!!!!!
 Crista Hazell:Yes please Nadine - that would be awesome!
 Victoria Harrison:Higher Order Thinking vs More Of the Same (Helen)
 Sylvie Bartlett-Rawlings:yes pls Nadine.
 Stuart Gorse:It does n Latin
 Helen Myers:I have observed this but not analysed it!!!
 Cathia Gaïta Kinaci:lol
 Helen Myers:@victoria - thanks!
 Lynne Richardson:writing on desks great for getting them to write in a more active way
 Nadine Chadier:I'll put my blagues on FB shortly... promis!
 Nadine Chadier:Whiteboards are brilliant to get them to write casually!
 Helen Myers:Yes - even if the purpose if 'to get a higher grade'!
 Lynne Richardson:and let them take pics with their mobile to keep it for evidence
 Stuart Gorse:I let them stroke my leg
 Jane Hegedus:have I jus tmissed something there?
 Nadine Chadier:In primary, as they don't have phones themselves, at the end of the lesson, I take pictures of their writing for evidence and analysing what I need to teach them or clarify
 Lynne Richardson:is that active learning or for motivation mr gorse?
 Jenny L (Normandy):My class of boys photograph the board to keep a record of the language seen and have to ocme abck the following lesson with a personally produced version (on computer, handwritten, whatever) - great "teacher technique" way to get them to revise !!
 Stuart Gorse:Yes, Lynne
 Sylvie Bartlett-Rawlings:In year 6 they have made small card books with rings: nouns, adj, verbs... and they play snap at the start of class on each table or other game from menu of games designed by them. This happens once a week for 5 mins each Thu.
 Crista Hazell:Would LOVE to have an FLA ...
 Cathia Gaïta Kinaci:Right Jenny. I just make them do the same thing
 Jenny L (Normandy):FLA ??
 Halima, Uzbekistan:How many of those BOYS would become English Teachers? They mostly outperform in #STEMx subjects...
 Crista Hazell:Photographing the board - do they also post to padlet Jenny? those images would be great revision resources!
 Jenny L (Normandy):They are working on padlet as we speak !!!!!!
 Crista Hazell:Foreign Language Assistant
 Jenny L (Normandy):Thanks :)
 Crista Hazell:Yess Jenny! Rocking it like John here!
 Sylvie Bartlett-Rawlings:We skype with one school in the north of Fr and have created a shared dropbox where the children post recipes, books from book creator, etc...
 Sylvie Bartlett-Rawlings:forgot to say films too. Fab tool and wonderful experience.
 Jenny L (Normandy):we tend to fix criteria together beforehand. That helps.
 Stuart Gorse:marking?
 Stuart Gorse:that is so last century
 Sylvie Bartlett-Rawlings:The children peer assess regularly and reflect back on feedback.
 Jenny L (Normandy):Google Drive is a useful tool for progressing in writing.
 Lynne Richardson:any ideas for getting pupils to follow up on feedback?
 Sylvie Bartlett-Rawlings:We use post its of different colours for this. Very effective.
 Jenny L (Normandy):@Lynne - googledrive
 Lynne Richardson:ours are good on self assessment etc but seem to forget it all as soon as they start the next piece of work and they don't see how it all builds up
 Stuart Gorse:They are bored because we are boring!!
 Jenny L (Normandy):True, Stuart !! Although not everyone will admit it !!
 Crista Hazell:Deep learning! Yes.
 Crista Hazell:Lilypad learning I like this.
 Sylvie Bartlett-Rawlings:Lynne: May be working on a Wiki or a Blog would help?
 Helen Myers:me too Crista .. had not heard that before
 Stuart Gorse:pardon?
 Lynne Richardson:good idea sylvie :)
 Helen Myers:Stuart!!!!
 Sylvie Bartlett-Rawlings:Sooo true John!
 Helen Myers:Have often considered getting those class microphones teachers can wear ...
 Jane Hegedus:Pace is about knowing when it is time to move on
 Sylvie Bartlett-Rawlings:Pace, is what I am working at this year.
 Jane Hegedus:when pupils are ready to move on
 Helen Myers:Didn;t get the corner idea ...
 Jane Hegedus:I like human OXO
 Sylvie Bartlett-Rawlings:at KS2, we do a lot of physical activities, the issue is the size of the classrooms with 32 pupils!
 Helen Myers:Yes .. Gorsewille brilliant ..
 Crista Hazell:Human OXO??! Sounds ace - what is this?
 Helen Myers:can you give a link Gorsey?
 Crista Hazell:Gorseville? Sounds ace..must check it out.
 Stuart Gorse:er
 angela leyburn:Four corners is good - have used it a lot in primary - hadn't thought of using it with older students though...
 Jane Hegedus:human OXO - set out 9 chairs and put 9 pupils on them
 Helen Myers:Yes John - !!!
 Crista Hazell:Don't be shy Stuart!
 Stuart Gorse:lol
 Stuart Gorse:hang on
 Jane Hegedus:What the teacher thinks is a clear explanation of how grammar works is not always clear to pupils
 Stuart Gorse:http://www.youtube.com/user/Mrgorse
 Crista Hazell::0)
 Stuart Gorse:Greg =good
 Crista Hazell:Thank you.
 Lynne Richardson:boys find this so frustrating - they don't want lists of words or long explanations. group talk is great for this
 Helen Myers:Greg Horton - Group talk
 Helen Myers:Thanls Stuart
 Stuart Gorse:Thanls?
 Stuart Gorse:lol...crap
 Helen Myers:Yes, thanls
 Jenny L (Normandy):Stuart, I have just realized you are the Gangnam Style guy !!!
 Cathia Gaïta Kinaci:lol
 Stuart Gorse:am I?
 Stuart Gorse:Yes, we look forward to the WORLD CUP, jOHN
 Stuart Gorse:Loads of things planned
 Crista Hazell:A kidney indeed...
 Sylvie Bartlett-Rawlings:We have a 'map' on the desks with key lang to interact with, play games, etc... on one side and classroom quest on the other side with numbers.
 Sylvie Bartlett-Rawlings:sorry try to abreviate and not sure if it makes sense.
 Crista Hazell:Love place mats & treasure chests.
 Sylvie Bartlett-Rawlings:Place mats not map! Oups
 Helen Myers::)
 Crista Hazell::0)
 Helen Myers:Not sure that girls buy buttons either tbh ...
 angela leyburn:Sylvie - would you share...
 Jenny L (Normandy):Fifa vs PES !!!
 Stuart Gorse:Big bad Dom?
 Sylvie Bartlett-Rawlings:yes I will. The chidren made them. Where do you want them Angela?
 Dom:Chui la
 Helen Myers:Come in Dominic
 Stuart Gorse:oh yes
 angela leyburn:MFL resources pleeease..
 Helen Myers:can you give a link to your site Dom please?
 Stuart Gorse:fags?
 Helen Myers:!!!!!
 Dom:http://domsmflpage.blogspot.co.uk/
 Stuart Gorse:Ukullele lady?
 Helen Myers:Saira Ghani dept blog .. do look at this ...
 Helen Myers:each year groups has own section
 Crista Hazell:Love this.. love the don't write PUBLISH it!!
 Crista Hazell:Excellent
 Helen Myers:http://www.chilternedgemfl.typepad.com/
 Helen Myers:That's Saira's school blog
 Crista Hazell:They are both incredible!
 Kirsty Chapman:Are they on Twitter?
 Helen Myers:(I will save and publish thsi chat pod btw)
 Helen Myers:Such good ideas here John
 Crista Hazell:I think that the new KS3 its going to work like this, starting with the GCSE..Working from the end point.
 Stuart Gorse:Yes, John, there are lots of good ideas...we do them I think anyway...but we do not realise...thank you
 Crista Hazell:Really exceelnt evening. Loveing this. Wish it was Monday! At least we have time to put some of this in to practice for next week!
 Stuart Gorse:You put into words what we do without thinking
 Crista Hazell:*Excellent
 Helen Myers:you are in a boys' school Syuart so prob more natural for you
 Crista Hazell:*Loving &sorry its Friday....
 Sylvie Bartlett-Rawlings:Taking photos is good too.
 Crista Hazell:Posting their achievements on twiter too is great.
 Helen Myers:yes @crista
 Jane Hegedus:just tweeted suzi bewell for link
 Sylvie Bartlett-Rawlings:I post photos on Twitter and tell them about response. They love it.
 Stuart Gorse:OK, Helen..you may be right
 Helen Myers:good image John
 Helen Myers:(so to speak!)
 Stuart Gorse:That was lovely, John
 Sylvie Bartlett-Rawlings:I show them the responses. it has made such a diff to them.
 Jenny L (Normandy):thanks John
 Crista Hazell:Noo!!! Already Amazing John - thank you !!
 Stuart Gorse:Yes
 Jacq:Thanks
 Susan:Yes
 Victoria Harrison:Thanks John
 Stuart Gorse:Lovely hair style Helen
 Laura 2:thank you so much John
 ana_delrio@tiscali.co.uk:thanks John
 Liz:thanks John
 Sylvie Bartlett-Rawlings:Thank you so much John. Fabulous session.
 Dom:Thanks John :)
 Kirsty Chapman:Lots of food for thought, John, thanks :)
 Stuart Gorse:absolutely
 Jane Hegedus:Thank you John. some great ideas. Thanks for sharing
 Nadine Chadier:Merci beaucoup John!
 Cathia Gaïta Kinaci:Merci beaucoup pour toutes ces idées John
 ana_delrio@tiscali.co.uk:merci/gracias
 Crista Hazell:Amazing John. Really fab!
 Alison Ballantine:briliant thank you. sorry to join late, didn't realise time, busy week!
 Victoria Harrison:I think we need to do this more often!
 Sylvie Bartlett-Rawlings:Tu es une star.
 Niel Kingston:Great John, thanks
 Nadine Chadier:we can see them Helen
 Susan:Many thanks for everything. Some of your ideas will also help me with teaching actively on-line.
 Jenny L (Normandy):I can see your notes, Helen.
 Crista Hazell:Fab Helen!! Thank you
 Jenny L (Normandy):I agree @Victoria
 Helen Myers:June 14th
 Agnes Rousset:Thank you so much!
 Nadine Chadier:I will be there Helen! June 14th!
 Sylvie Bartlett-Rawlings:Angela are you on twitter?
 Stuart Gorse:Am I speaking there?
 Nadine Chadier:Avec plaisir!
 Stuart Gorse:Free????
 Stuart Gorse:Wow
 Helen Myers:June 28th
 Crista Hazell:wow indeed!!
 Stuart Gorse:what day is that?
 Stuart Gorse:ok
 John Connor:Any follow-up - Ywitter @boot;eian, or johnfconnor@aol.com
 Sylvie Bartlett-Rawlings:Unfortunately 14th, it clashes with primary session at Spanish embassy. ;-((
 Stuart Gorse:Thank you
 Crista Hazell: How many rooms do you have...will bring my entire dept!!
 John Connor:Or Twitter, even Doh!
 Dom:I believe it's the 4th July Helen
 Jenny L (Normandy):handles
 Stuart Gorse:@gorsey
 Crista Hazell:@cristahazell
 Nadine Chadier:I am so impressed that on a Friday night, so many of us are here!
 Sylvie Bartlett-Rawlings:@SylvieBRawlings
 Jenny L (Normandy):@craddycrews
 Alison Ballantine:@albally
 Stuart Gorse:BAstille Day!!!
 John Connor:@bootleian
 ana_delrio@tiscali.co.uk:mrs patata
 Stuart Gorse:lol
 Nadine Chadier:@NadineBleu or @Nadinebleu
 Kirsty Chapman:@kec974
 Jane Hegedus:@janejaneheg
 Nadine Chadier:Well spotted!
 Liz:@lizfoth - but not very active - yet!
 Stuart Gorse:I could do one minute
 Dom:@dominic_mcg
 Jenny L (Normandy):@craddycrews
 Jane Hegedus:could we p lease have the link to the ppt?
 Stuart Gorse:I will avert my eyes
 Nadine Chadier:D'accord!
 Susan:YEs
 Victoria Harrison:@MissVHarrison
 Jenny L (Normandy):This download path is not valid. For security purposes, Adobe Got this message - am I the only one ? Connect does not allow invalid url paths for downloading.Languages – it’s ...
 Stuart Gorse:gratitude
 Andrew:same
 Jane Hegedus:No I got that message too
 Sylvie Bartlett-Rawlings:This download path is not valid.
 Stuart Gorse:who?
 Susan:same here
 Stuart Gorse:stromae/
 angela leyburn:No Jenny - same for me
 Jenny L (Normandy):Papaoutai !!
 Cathia Gaïta Kinaci:right, the download path is not valid
 Sylvie Bartlett-Rawlings:Helen, path not valid.
 Stuart Gorse:Bonsor tout le monde
 Stuart Gorse:France 2 points
 Stuart Gorse:No, I am off now
 Victoria Harrison:Click top right of download window and slect "Download All"
 Jenny L (Normandy):Helen - download isn't working
 Jenny L (Normandy):nope
 Crista Hazell:Downloaded it ok
 Sylvie Bartlett-Rawlings:to download clik on the righ handside. It works.
 Susan:It is not downloading unfortunately
 Crista Hazell:You have to click on the little lines at the very top!!
 Sylvie Bartlett-Rawlings:click in righ handise top arrow
 Victoria Harrison:It works... see comment sabove!
 Crista Hazell:No worries!
 Susan:Is it possible to leave an email and to get it sent to us?
 Jenny L (Normandy):OK - yep - thanks Sylvie. that worked
 Cathia Gaïta Kinaci:ye, thank you
 Crista Hazell:I struggled with it but was motivated to work it out - such an awesome presentation John - thakn you lots!!
 Cathia Gaïta Kinaci:*yes
 Crista Hazell:Thank you mille fois!
 Halima, Uzbekistan:does not work
 Laura 2:does not work either for me
 Jacq:yes it worked
 Jane Hegedus:Still getting message not valid
 angela leyburn:Yes - worked now - thank you
 Sylvie Bartlett-Rawlings:Perfect. Thank you so much.
 Susan:Thank you for everything - from Sue in Brazil
 Dom:Dude, you were awesome :)
 Alison Ballantine:thanks can catch up with bits I missed, doh!
 Jenny L (Normandy):I enjoyed that. I am training a group of teachers who work with boys next week. Going to rejig my plans to include DCRAP and pyramids and lilypads - thank you
 Susan:Sue Simpson
 Laura 2:ok, thank you
 Susan:If you remember me Helen?
 Halima, Uzbekistan:post the ppt at twitter!
 Sylvie Bartlett-Rawlings:@simonehaughey is another great person to follow on twitter.
 Susan:Yes
 Dom:My connection keeps breaking down
 Jane Hegedus:Thanks Helen download link worked
 John Connor:Hey, Dom, it's a guy thing...
 Susan:I have the file
 Cathia Gaïta Kinaci:loool
 Crista Hazell:scribbling!!!
 Sylvie Bartlett-Rawlings:No web connected yet. Am in Kent
 Halima, Uzbekistan:always work but this one no
 Sylvie Bartlett-Rawlings:Wrong Sylvie
 Jane Hegedus:Thank you again John and Helen. Been a great session.
 Fabien:merci beaucoup
 Jenny L (Normandy):Thanks once again all - really enjoyed it. See you again for another sesh soon.
 Crista Hazell:Lovely green arrow!
 Sylvie Bartlett-Rawlings:Have to go now. Next time will have a connection but new screen. Adios.
 Cathia Gaïta Kinaci:merci beaucoup
 Jenny L (Normandy):Salut Cathia
 Crista Hazell:Thank you all Mille Fois - see you in the twittersphere!
 Alison Ballantine:merci, bonsoir!
 Cathia Gaïta Kinaci:salut Jenny
 Sylvie Bartlett-Rawlings:Perfect sound
 Nadine Chadier:Non
 Susan:Not unusual across the ways.
 Sylvie Bartlett-Rawlings:signal issue
 Cathia Gaïta Kinaci:where can we get the information about the future webinars pls?
 Nadine Chadier:Bonsoir!
 Victoria Harrison:Bonsoir ;)
 Crista Hazell:Helen when you 'park' it can you please email us through the eventbrite site to let us know where it is?
 Jacq:thanks Helen; Bonsoir
 Crista Hazell:Bonsoir!!!
 Susan:Many many thanks. Merci bien. Obrigada para tudo. Vielen Dank
 Agnes Rousset:bye!
 Dom:Au revoir!
 Helen Myers:Thansk to everyone - that was great!
 Cathia Gaïta Kinaci:absolument! Allez, aux plumes! :)
 Helen Myers:I just LOVE haviing all these nationalities here!!!
 Helen Myers:Glad you noticed Stuart ..
 Helen Myers:cost me £32.50 today
 Helen Myers:whoops .. sorry .. wrong window!!!
J:\My Documents\djbwork\itexample\word\Normal.dotm 25-May-14

15
