[bookmark: _Toc437811518] ALL London Webinar. Juliet Park. Fighting Fit for GCSE.

Contents
ALL London Webinar. Juliet Park. Fighting Fit for GCSE.	1
Recording Information	1
Twitter handles	1
Chat Transcript Q/A	2

[bookmark: _Toc437811519]Recording Information
[bookmark: _GoBack]Title: ALL London Webinar - Juliet Park - Fighting fit for GCSE
Type: Recording
Duration: 01:43:07
Disk usage: 355847.9 KB
URL for Viewing: http://lancelot.adobeconnect.com/p7ok1zv1x7d/
Summary:
Session registration info: https://www.eventbrite.co.uk/e/fighting-fit-for-gcse-a-webinar-with-juliet-park-tickets-19244292196
Juliet Park's sessions are always full of ideas and resources which we can use the next day, and we have thoroughly enjoyed the sessions she has provided for ALL London in the past. She gave an excellent talk at the recent 'Languages Live' show, and has generously agreed to repeat it for a wider audience. She is an experienced webinar presenter, but we look forward to her ALL London Webinar début! Fighting Fit for GCSE KS3 learners need to prepare for the cognitive demands of the new GSCE. Reading, writing, speaking and listening need equal development, learners need to apply grammar, build vocabulary, develop translation skills and access literary texts effectively. Top tips, practical strategies and free resources at your fingertips!
About Juliet Park ... Juliet Park is Director MFL at Yewlands Academy and SLE for the Wakefield Academy Trust, lead course developer and trainer for AQA and Lead Practitioner for the SSAT and Regional trainer for ALL. She covers primary to ‘A' level and is well known for supporting schools across the UK with innovative and creative approaches for building linguistic skills, raising attainment and motivating learners. She is currently involved in a Dylan Williams' formative assessment project and she has recently pioneered the brand new business language certificate with the Institute of Linguists.
Recording Date: 12/13/2015 8:02 AM

[bookmark: _Toc437811520]Twitter handles

 Helen Myers:@HelenMyers
 Isabelle Rodriguez:@MsIRod
 carmen colmena:@ccpenalva
 Julie Mason:@joolsm321
 Laura Simons:@lauraannesimons
 Alison Ballantine:@albally
 Sarah Noble:@snowball331
 Yvonne Kennedy:@YKennedyMFL
 Liz gavrilenko:@LizGavrilenko
 Fiona Horne:@HorneFiona
 Juliet:@julietdpark
 Jane Burns:Jane: @janeyburns
 Sharon Barnes:@SJBarnes81
 Jennifer Navin:@jl_navin
 Ludivine Jones:teanlege
 Rowen Jackson:@pamplemousse234
 Dominic:@dominic_mcg

[bookmark: _Toc437811521]Chat Transcript Q/A

 Helen Myers:Welcome to all the early birds!
 Helen Myers:I will eb checkin gback here every now and then to check all si well ..
 Helen Myers:feel free to use this chat while you are waiting!
 Hannah Russell:Hi. Just to let you know that my HOD Deborah Edwards who has signed up is actually watching it with me. I don't know if that frees up a place for someone else. Hannah x
 Helen Myers:Thanks Hannah! What a lovely image that conjures up! CPD together on a Sunday night. . you should be in for some sort of award!
 haleh Ryall:Hi Helen, Can we have access to the PPT, sorry if I logged in earlier at 2.30, I freaked out when you suddenly said 'Hi Haleh' - I didn't think you saw me too!
 Luma Hameed:I agree with you Haleh. It would be great if we can download ppt for future reference.
 Helen Myers:Juliet will give a links at the end. She is sharing her screen with us today. You will hav ea link to this recording at the end.
 Helen Myers:Isabel - you seem to be here twice.. coudl you log out with one of your names?! Thansk!
 Claire Keel 2:I seem to be here twice too, but I've logged out of one of my names!
 Alison Ballantine:Hi Helen and everyone!!
 Helen Myers:You're only here once Claire - no worries!!!
 Julie Mason:Julie Mason - hi everyone :)
 Anna Vivian Jones:Hi I'm Anna Vivian Jones, and am doing this for the first time - have I logged in properly?
 Alison Ballantine:Hi Anna!!
 Mel Hapke:Hi, I am a first timer too
 Laura Simons:Hi Anna :) and hi everyone else too!
 Alison Ballantine:Aloson Ballantine HOD Llangatwg School Neath
 carmen colmena:Hello everyboddy!! :)
 Alison Ballantine:yes
 Dawn Piper:yes
 Julie Mason:yes and yes
 carmen colmena:yes
 Liz gavrilenko:Hi all. this is also my first time, so I'm hoping all is well!
 Luma Hameed:yes
 Sarah Noble:yes
 Ludivine Jones:yes
 Laura Simons:Hi Helen! yes :D
 haleh Ryall:yes4
 Fiona Horne: yes
 Hannah Russell:yes
 Ann Mariner:yes
 Anita Welsh:Yes
 Yvonne Kennedy:Yes!
 Jennifer Navin:Yes
 Juliet:hi everyone!
 Anna Vivian Jones:Thanks, Alison - am I meant to be hearing anything yet?
 Isabelle Rodriguez:yes
 Sophie Martin:yes
 Laura Simons:I am :D
 Liz gavrilenko:yes, all well in Devon!
 Sophie Drumm:Sophie Drumm
 Alison Ballantine:yes Anna ypu should be able to hear now!
 Anne-Sophie Tronet:Bonsoir
 Fiona Winstone:yes
 Anne-Sophie Tronet:no in Wales
 Naomi Brown:Bonsoir!
 Hannah Russell:Debbie and I have tea and christmas biscuits!
 Claire Keel 2:Hello, Claire Keel here from Montsaye Academy
 Anne-Sophie Tronet:but from france!
 haleh Ryall:You have been there since 2 30 Helen???
 Laura Simons:Helen - I had signed up twice!! #eager!
 Laura Simons:oops :(sorry!
 Isabelle Rodriguez:Going to sign up for January event - but be aware that you might need a midwife!
 Isabelle Rodriguez:due Feb 16th so should be ok...
 Laura Simons:I'd love to go to the London event - anyone from Wales fancy joining me? :) :)
 Laura Simons:it would be lovely to see you too Helen :)
 Laura Simons:and you Isabelle
 Isabelle Rodriguez:@ Laura - would be lovely to see you there!
 Laura Simons::)
 Laura Simons:ohh fab!
 Liz gavrilenko:I've just this minute signed up for Twitter so am keen to get up to speed if anyone can give me some good Twitter feeds to follow!
 Rowen Jackson:@pamplemousse234
 Rowen Jackson:he he thats me, but not as active as I'd like!
 Hannah Russell:Juliet is a bit quiet!
 Alison Ballantine:yes
 Fiona Winstone:yes
 Anita Welsh:yes
 carmen colmena:yes
 Claire Keel 2:yes
 Anna Vivian Jones:yes
 Dawn Piper:yes
 Jess Wormall:yes
 Claire Keel 2:yes!
 April Slater:yes
 Ann Mariner:yes she is fine now was quiet
 Alison Ballantine:yes thats ok
 Jennifer Navin:Yes
 Lucy Vallejo 2:ok now
 Ann Mariner:no
 Anita Welsh:yes she is fine
 carmen colmena:no
 Luma Hameed:no she is quite
 Ann Mariner:fine
 Alison Ballantine:yes
 Claire Keel 2:yes!
 Dawn Piper:fine
 carmen colmena:yes
 Julie Sutcliffe:fine
 haleh Ryall:fine
 Laura Simons:all fine here!
 Jennifer Navin:Fine
 Fiona Horne: its a little quieter
 isabel peralta 2:ok
 Maria Angeles Amigo-Sariego:ok
 Ann Mariner:Ann Mariner, Lincolnshire, SL French also Italian
 Ludivine Jones:Ludi Jones, HOD, Spanish and French, Lancashire
 Claire Keel 2:Claire Keel, Corby (Montsaye Academy) teaching French yr7-11
 Luma Hameed:Luma,London, German and Arabic
 Fiona Winstone:French and German, Oxfordshire
 Sarah Noble:Hi Work at Beacon Academy, Crowborough, German and French
 Lucy Vallejo 2:Lucy, Easts
 Isabelle Rodriguez:HOD in Peterborough, teaching French and Spanish, KS3 to KS5
 Laura Simons:Hello everyone, I am currently in Leicester but I teach in Swansea - French, Spanish and some Welsh at the moment!
 Alison Ballantine:Alison Ballantine, Fremch llangatwg school Neath South Wales
 April Slater:Head of Spanish West mids
 Fiona Horne:fiona Horne, montsaye academy, northants, french and german
 Liz gavrilenko:Liz, leader of dept in Devon. teaching.
 Dawn Piper:Dawn - German and French, Nottingham
 suzanne mansell:Suzanne Mansell HoD French & Spanish Bolton
 carmen colmena:Canterbury, Head of Spanish
 isabel peralta 2:Hi, I currently teach Spanish in Brentwood
 Hannah Russell:Hannah, Debbie and Cheryl from Welland Park Academy are having a lovely time with our tea and christmas biscuits this evening! Dept CPD!
 Sharon Barnes:2nd in dept at a secondary academy in Bristol. Teaching German, French and Spanish. School also offers Arabic, Italian, Urdu, Madarin, Latin and BSL.
 Sophie Martin:Sophie Martin, Painsley Catholic College, Staffordshire HOD French, German, Spanish
 Silvia Ruiz:Silvia, Spanish and French, Ormskirk
 Lucy Vallejo 2:Sorry, East Sussex, Spanish
 Anita Welsh:Anita Welsh HOD french/German , Newton Aycliffe County Durham
 Jennifer Navin:French & Geman, Southport
 Jane Burns:Living in Caerphilly, HOD MFL The Dean Academy in the Forest of Dean
 Jess Wormall:Jess - Driffield, French.
 Anne-Sophie Tronet:french ks3 + 4 mid wales
 Mel Hapke:Mel,Andover, French and German
 Maria Angeles Amigo-Sariego:María Amigo, Eastbourne, Spanish and French.
 haleh Ryall:Haleh Ryall - MFL languages Both secondary and primary level, French, Spanish and German and International Consultant in Bromley - British Council Ambassador
 Rowen Jackson:Rowena Jackson, Head of MFL at a Peterborough through school.
 Anna Vivian Jones:Anna Vivian Jones - I'm Regional MFL Co-ordinator in south west and Mid wales. I teach french And german in Ysgol Gyfun Gwyr, Swansea. currently seconded as MFL co-ordinator in the region
 Laura Simons:Can't wait for ililc6!!! :D
 Melanie Pearson:Melanie Pearson Head of French in Lincolnshire. Sorry I'm late!
 Ann Mariner:Screen is currently black
 Claire Keel 2:my screen is black too
 carmen colmena:and mine too
 Alison Ballantine:and mine
 isabel peralta 2:I can see OK
 Anita Welsh:screen is black too
 Ceri Griffiths:Ceri Griffiths Head of MFL Ysgol Gyfun Cwm Rhymni-sorry I'm late-internet problems.
 Hannah Russell:screen is black??
 Ann Mariner:bring him back as the screen is black!!!
 Maria Angeles Amigo-Sariego:Mine too.
 Sarah Noble:mine is black too
 Ceri Griffiths:yes
 Ann Mariner:no I cannot see anuthing!!!
 Jess Wormall:black screen!
 Alison Ballantine:cant see anything!!!
 April Slater:Not for me! Screen is black!
 Silvia Ruiz:Mine is black too
 Naomi Brown:Mine is a black screen too
 Anne-Sophie Tronet:black screen
 Hannah Russell:no, screen still black
 Julie Sutcliffe:Cant see anything
 Laura Simons:Black screen here too
 Andreas:fine here
 Melanie Pearson:Fine for me
 Luma Hameed:mine is fine
 Julie Mason:Screen black
 carmen colmena:not
 Hannah Russell:no
 Jess Wormall:not fine here
 April Slater:Not ye!
 Alison Ballantine:no
 Claire Keel 2:no! black screen
 Laura Simons:not for me
 Ann Mariner:no it is black
 carmen colmena:not
 Julie Sutcliffe:no
 Jess Wormall:can't see anything!
 Fiona Winstone:black screen!
 Anita Welsh:yes it is ok now
 Ceri Griffiths:white now
 isabel peralta 2:All ok here...
 Silvia Ruiz:Still bblack
 suzanne mansell:all ok here
 Ann Mariner:black
 Sophie Drumm:screen in black for me, did i di something wrong?
 Fiona Horne:fine for me
 Jennifer Navin:Fine here
 Sharon Barnes:Screen is fine but Adobe keeps kicking me out and logging back in.
 Ludivine Jones:fine for me, if it is black, you just need to be patient, it'll come up
 Liz gavrilenko:all ok here
 carmen colmena:black screen for me
 Isabelle Rodriguez:fine for me
 Ann Mariner:it has been black since Juliet started
 Claire Keel 2:same for me
 Andreas:it's fine, crack on
 Lucy Vallejo 2:fine here
 carmen colmena:now is fine, thank you!
 Helen Myers:phew!
 haleh Ryall:completely black - I will be patient!
 Ann Mariner:no still all black and I dont think it a connection problem. But i can hear
 Ceri Griffiths:Obviously this will not relate to us in Wales with regards grading.
 Julie Mason:My screen still black - those whose screen has changed - did you do anything or did it just change itself?
 Sarah Noble:just plugged my pc straight into the modem and my screen has picked the visual up
 Ann Mariner:i have given up on a visual!!! listening instead
 Julie Mason:I can see and hear Juliet but can't see the ppt slides
 Hannah Russell:just appeared a couple of minutes ago
 April Slater:Hurrah!
 Julie Mason:can see now!
 Jess Wormall:Still no visual do I just wait?
 Helen Myers:If you have problems seeing this, sorry - we can;t do anyhting about it really.. I'd suggest you wait!
 Helen Myers:You will see it all in the recording,, so if it is too frustrating, perhaps leave and watch later
 Helen Myers:Another tiem I will elarn how to stream my computer screen!
 Jess Wormall:I refreshed and now can see clearly. All sorted
 Maria Angeles Amigo-Sariego 2:Me too
 Anne-Sophie Tronet:logged out and back in
 Fiona Winstone:Same here - all working :)
 Helen Myers:Great - thanks for telling us Jess!
 Ann Mariner:exactly that - do a refresh then it works thanks for tip
 Alison Ballantine 2:can see niw but have an echo??
 Alison Ballantine 2:ok now :)
 Helen Myers:Because there are two of you Alison ..
 Helen Myers:I'll remove th eone that is not 2!
 Alison Ballantine 2:try pressing full screen buttin abouve Juliet, that worked for me
 Alison Ballantine 2:ah ok Helen, sorry!!
 Helen Myers:)What power I have!!!!)
 Helen Myers:yes - I see it ..
 Alison Ballantine 2:nice will def do this
 Alison Ballantine 2:oooh will have tjis for me,nam a spanish novice
 Alison Ballantine 2:lovely activity
 Alison Ballantine 2:yes am guilty
 Liz gavrilenko:sound is breaking up sporadically
 Helen Myers:sound ok for me
 Alison Ballantine 2:looks like fun
 Helen Myers:!!!!
 Helen Myers:le pauvre chien!
 Helen Myers::)
 Alison Ballantine 2:kids would love this
 April Slater:sound is breaking up a bit
 Luma Hameed:voice not clear:(
 Helen Myers:Clear here
 Alison McLeod:Is it possible to re watch this webinar at a later date? My 11 week old isnt settling!!
 Helen Myers:yes Alison
 Alison McLeod:How?
 Laura Simons:love this idea!
 Helen Myers:I will send you a link
 Alison McLeod:DANKE
 Alison Ballantine 2:nice
 Ludivine Jones:I do this activity back to back, one faces the board, the other one the back and they tests each other then swap
 Ceri Griffiths:Yes, really like this idea as well.
 Julie Mason:Great idea
 Jess Wormall:Also great to have students back to back with resources at first, then one puts list down and tries to do it from memory until they do it without looking at anything
 Virginia Campbell:This is a sweet activity - like this
 Helen Myers:I love the way this prompts further ideas.. keep it going!
 Lucy Vallejo:so easily adaptable:)
 Alison Ballantine 2:can see my year 9 really going for this
 Sarah Noble:love the meerkats will definitely use that
 Luma Hameed:nice idea
 Isabelle Rodriguez:Lovely idea - so easy to adapt!
 Alison Ballantine 2:great !!
 Ludivine Jones:great twist on quiz quiz trade
 Isabelle Rodriguez:a bit like J'ai... Qui a...?
 Helen Myers:at soem point I need a reminder about what quiz quiz trade is ...!
 Alison Ballantine 2:me too Hwlen
 Alison Ballantine 2:oops Helen
 carmen colmena:this is great!!
 Sharon Barnes:I do something similar involving the whole class. I call it Speaking Dominoes.
 Helen Myers:I will be saving all the text chat so you will all be able to remember these extra ideas too ...
 Ludivine Jones:it is the same principle. Pupils have cards with words or sentences on in TL and English. they go round the class asking their friend how to say...if their partner is right, they trade cards. Great tom practice vocab
 Ludivine Jones:practise sorry!!
 Helen Myers:We forgive you Ludivine ...!!
 Virginia Campbell:Yes, can see it. Very interested in how you have set activities to encourage learners to listen more at home
 Alison Ballantine 2:ahhhh cool!!
 Laura Simons:Fab!
 Helen Myers:great ideas
 Claire Keel:never knew you could do that!
 Alison Ballantine 2:would it work on any youtube video??
 Laura Simons:I think so Alison :)
 Alison Ballantine 2:great thanks
 Liz gavrilenko:magical indeed!!
 Luma Hameed:this is great!
 Alison Ballantine 2:never felt so inspired tjis late in autumn term
 April Slater:Such a great way of picking up new ideas!
 Alison Ballantine 2:ðŸ˜ƒ
 Francis:Excellent presentation and brilliant tips from Juliet. Have been on her courses and they've always been really inspiring and useful
 Laura Simons:Thank you SO much!!!
 Liz gavrilenko:I agree Helen - small ideas that don't need hours and hours of prep
 Sarah Noble:Agree that this is something that needs tackling now, loved the listening ideas, will be looking at that with Year 11 soon.
 April Slater:Especially when training budgets are so low-very grateful!
 Maria Angeles Amigo-Sariego 2:Everything so useful! Thank you!
 haleh Ryall 2:It is really fantastic, I did wish you redo this presentation as I saw you presenting in the language show but I did wish to see it again and my wish came true! Thank you Juliet!
 Alison Ballantine 2:yes so true, pupils panic!
 Sharon Barnes:Q I was told by AQA that literary texts did not have to be used in the SoW. How much time do you devote to these?
 Ludivine Jones:will we be able to please have a copy of the resources at the end? so much to digest and put into practice!
 Laura Simons:That's a great idea Helen!
 Lucy Vallejo:more of this, pleeeeease!!
 Sarah Noble:Good point with wordle, never thought of that one.
 Sophie Drumm:Thank you both so much. Where did you say we could download the presentation? So useful :-)
 Alison Ballantine 2:agree Helen
 Isabelle Rodriguez:I do that in English, Helen! :)
 Virginia Campbell:I missed the start so I don't know if you have already mentioned this but will the powerpoints be available ? Really like to hear different ideas esp with listening
 Helen Myers:You will have access tot eh recording and Juliet will share links at the end
 Helen Myers:(sorry - now muted my mic!)
 Virginia Campbell:Thank you
 Helen Myers:get ready to write ...
 Helen Myers:I want to win!!
 Helen Myers:the parents
 Helen Myers:the baby
 Helen Myers:oh no!!!!
 Alison Ballantine 2:lol Helen!
 Helen Myers::)
 Helen Myers:public humiliation
 Laura Simons:lol
 Melanie Pearson:I like this!
 Helen Myers:learners ANT teachers actually. ..
 Virginia Campbell:me too - great idea
 Helen Myers:and
 Laura Simons:this is brilliant!
 Laura Simons:that was an epic fail for me!!!
 Helen Myers:soooo true!
 carmen colmena:thai is amazing!!
 Helen Myers:I love your enthusiasm Carmen!
 carmen colmena::-)
 carmen colmena:That -sorry!!
 Helen Myers:or write here?
 Helen Myers:get ready ...
 Alison Ballantine 2:gamecon!!
 Helen Myers:!!!!
 Laura Simons:a
 Helen Myers:A
 Alison Ballantine 2:a
 Claire Keel:A
 Ceri Griffiths:a
 Isabelle Rodriguez:une piscine
 Helen Myers:Laura won!
 Laura Simons:yes!!!!!
 Laura Simons::D
 Helen Myers:B
 Alison Ballantine 2:b
 Isabelle Rodriguez:B
 Andreas:b
 Ceri Griffiths:b
 Claire Keel:B
 Dawn Piper:BB
 Laura Simons:B
 carmen colmena:b
 Helen Myers:Laura!!!!!
 Laura Simons:A
 Alison Ballantine 2:a
 Isabelle Rodriguez:A
 Anne-Sophie Tronet:a
 Claire Keel:A
 Helen Myers:A
 carmen colmena:a
 Lucy Vallejo 2:a
 Ceri Griffiths:a
 Dawn Piper:A
 Dawn Piper:A
 Helen Myers:B
 Isabelle Rodriguez:B
 Laura Simons:B
 Claire Keel:B
 Francis:B
 Dawn Piper:B
 Lucy Vallejo 2:b
 Alison Ballantine 2:b
 Andreas:a
 Helen Myers:A
 Isabelle Rodriguez:A
 Ceri Griffiths:a
 Laura Simons:A
 suzanne mansell:a
 Lucy Vallejo 2:a
 Alison Ballantine 2:a
 Laura Simons:B
 Anne-Sophie Tronet:b
 Helen Myers:B
 Isabelle Rodriguez:B
 suzanne mansell:b
 Lucy Vallejo 2:b
 Claire Keel:B
 Francis:b
 Dawn Piper:B
 Alison Ballantine 2:b
 Isabelle Rodriguez:b
 suzanne mansell:b
 Helen Myers:B
 Anne-Sophie Tronet:b
 Laura Simons:B
 Dawn Piper:B
 Lucy Vallejo 2:b
 Claire Keel:B
 Francis:b
 Rowen Jackson:b
 Alison Ballantine 2:b
 Alison Ballantine 2:fab
 Alison Ballantine 2:fab
 Claire Keel:great!
 Jess Wormall:great activity
 Sarah Noble:like it, thank you
 Laura Simons:this is brilliant!!!!!
 Anita Welsh:brilliant idea
 Laura Simons:my fingers were poised on A and B lol
 Alison Ballantine 2:lol Laura
 Andreas:pr
 Laura Simons:pr
 Alison Ballantine 2:pr
 Ceri Griffiths:present
 Liz gavrilenko:pre
 Virginia Campbell:present
 Sophie Martin:present
 Isabelle Rodriguez:pr
 April Slater:pr
 Dawn Piper:present
 Francis:present
 Rowen Jackson:present
 Anna Vivian Jones:present
 Andreas::-)
 Jane Burns:pr
 Liz gavrilenko:pa
 Rowen Jackson:past
 Ceri Griffiths:pa
 Francis:past
 Laura Simons:pa
 Virginia Campbell:past
 Sophie Martin:past
 suzanne mansell:past
 April Slater:pas
 Jane Burns:p
 Isabelle Rodriguez:past
 Maria Angeles Amigo-Sariego 2:past
 Dawn Piper:past
 Alison Ballantine 2:past
 Anne-Sophie Tronet:pr
 Rowen Jackson:present
 Alison Ballantine 2:pr
 suzanne mansell:present
 Liz gavrilenko:PE
 Francis:present
 Jane Burns:pr
 Virginia Campbell:pres
 Sophie Martin:pre
 Laura Simons:pr
 April Slater:pr
 Ceri Griffiths:pr
 Dawn Piper:present
 Isabelle Rodriguez:pr
 Maria Angeles Amigo-Sariego 2:pr
 Lucy Vallejo:or
 Andreas:past
 Laura Simons:pa
 Francis:pa
 Sophie Martin:past
 Virginia Campbell:past
 Dawn Piper:p
 Jane Burns:p
 Rowen Jackson:past
 Isabelle Rodriguez:past
 Liz gavrilenko:pa
 suzanne mansell:past
 Dawn Piper:pr
 Ceri Griffiths:pa
 Dawn Piper:pa
 Alison Ballantine 2:past
 April Slater:So fast!!!!
 Andreas:present past
 suzanne mansell:pre
 Jane Burns:p
 Laura Simons:pa
 Sophie Martin:pre
 Francis:pr
 Ceri Griffiths:pr
 Isabelle Rodriguez:pr
 Liz gavrilenko:PE
 April Slater:pa
 Rowen Jackson:presnet
 Maria Angeles Amigo-Sariego 2:pr
 Virginia Campbell:pres
 Alison Ballantine 2:past
 carmen colmena:pr
 Fiona Winstone:present
 Anita Welsh:pres
 Melanie Pearson:pre
 Lauren Pavitt:present
 Claire Keel:pre
 Lucy Vallejo:pre
 Laura Simons:ahhh no!!!!
 Francis:pa
 Virginia Campbell:pas
 Anne-Sophie Tronet:pa
 Rowen Jackson:past
 April Slater:pa
 Ceri Griffiths:pa
 Lauren Pavitt:past
 Liz gavrilenko:ps
 Isabelle Rodriguez:pst
 suzanne mansell:ast
 Laura Simons:pa
 Fiona Winstone:past
 Julie Mason:pa
 Sophie Martin:pas
 carmen colmena:pas
 Dawn Piper:pa
 Alison Ballantine 2:oh no
 Alison Ballantine 2:oh no past
 Anita Welsh:past
 Anna Vivian Jones:past
 Luma Hameed:auf Deutsch bitte:)
 Anne-Sophie Tronet:s
 Andreas:sing
 Rowen Jackson:s
 Melanie Pearson:s
 Alison Ballantine 2:p
 Liz gavrilenko:s
 Laura Simons:s
 Isabelle Rodriguez:s
 Virginia Campbell:s
 Dawn Piper:s
 Julie Mason:s
 Jane Burns:s
 Alison Ballantine 2:s
 Anne-Sophie Tronet:p
 Rowen Jackson:p
 suzanne mansell:p
 Dawn Piper:p
 Laura Simons:p
 Isabelle Rodriguez:p
 Liz gavrilenko:p
 Julie Mason:p
 Jane Burns:p
 Francis:p
 Alison Ballantine 2:s
 Virginia Campbell:p
 Ceri Griffiths:p
 Melanie Pearson:p
 Alison Ballantine 2:p
 Rowen Jackson:p
 suzanne mansell:p
 Virginia Campbell:p
 Laura Simons:p
 Liz gavrilenko:p
 Francis:p
 Ceri Griffiths:p
 Sophie Martin:p
 Isabelle Rodriguez:p
 Melanie Pearson:p
 Jane Burns:p
 Alison Ballantine 2:p
 Dawn Piper:p
 Julie Mason:p
 Anita Welsh:p
 Andreas:s
 Anne-Sophie Tronet:p
 suzanne mansell:s
 Laura Simons:s
 Isabelle Rodriguez:s
 Sophie Martin:s
 Francis:s
 Julie Mason:s
 Rowen Jackson:s
 Jane Burns:s
 Virginia Campbell:s
 Dawn Piper:s
 carmen colmena:s
 Liz gavrilenko:s
 Ceri Griffiths:s
 Alison Ballantine 2:s
 Lucy Vallejo:s
 Andreas::-)
 Rowen Jackson:s
 suzanne mansell:s
 Francis:s
 Ceri Griffiths:s
 Anne-Sophie Tronet:s
 Isabelle Rodriguez:s
 Sophie Martin:s
 Liz gavrilenko:s
 Laura Simons:s
 Julie Mason:s
 carmen colmena:s
 Dawn Piper:s
 Virginia Campbell:s
 Jane Burns:s
 Melanie Pearson:s
 Alison Ballantine 2:s
 Sharon Barnes:Q are we meant to be seeing anything on the screen as mine is frozen I think?
 Alison Ballantine 2:p
 suzanne mansell:p
 Rowen Jackson:p
 Francis:p
 Liz gavrilenko:p
 Ceri Griffiths:p
 Anne-Sophie Tronet:p
 Sophie Martin:p
 Julie Mason:p
 Jane Burns:p
 Laura Simons:p
 Anita Welsh:p
 Anna Vivian Jones:p
 Isabelle Rodriguez:p
 Sharon Barnes:Thanks Helen :)
 Rowen Jackson:p
 suzanne mansell:p
 Anne-Sophie Tronet:p
 Liz gavrilenko:p
 Ceri Griffiths:p
 Jane Burns:p
 Francis:p
 Laura Simons:p
 Dawn Piper:p
 Alison Ballantine 2:p
 Sophie Martin:p
 Julie Mason:p
 Isabelle Rodriguez:p
 Andreas:s
 Anne-Sophie Tronet:s
 Francis:s
 Liz gavrilenko:s
 Laura Simons:s
 Dawn Piper:s
 Julie Mason:s
 Jane Burns:s
 Rowen Jackson:s
 Ceri Griffiths:s
 Sophie Martin:s
 Alison Ballantine 2:s
 carmen colmena:s
 Luma Hameed:s
 Lucy Vallejo:s
 Anna Vivian Jones:s
 Laura Simons:my year 9 boys would love this!!
 Alison Ballantine 2:perfect sense
 Luma Hameed:brilliant!
 carmen colmena:love it!
 Liz gavrilenko:brilliant - keep,going!!!
 Alison Ballantine 2:better tahn
 Ludivine Jones:pupils could have cards with past/ present or sing/plural to show as fast as they could in the classroom?
 haleh Ryall 2:please keep going!!! v Happy, thank you!
 Isabelle Rodriguez:all night long, like Lionel would say!
 Alison Ballantine 2:better than x factor final!!!
 carmen colmena:yes pls
 Helen Myers:LOL!!!!
 Laura Simons::D
 Luma Hameed:danke:)
 Liz gavrilenko:is this like Kagan 4 heads together?
 Alison Ballantine 2:nice
 Jess Wormall:vocab
 Helen Myers:words
 Claire Keel:words
 Alison Ballantine 2:words
 Liz gavrilenko:words
 Ludivine Jones:vocabulary basdd
 Laura Simons:words
 Laura Simons:sentences
 Lucy Vallejo:words
 Ludivine Jones:sentences
 Claire Keel:word order
 Liz gavrilenko:sentence
 alda whaley:sentence structure
 Laura Simons:sounds
 Alison Ballantine 2:sounds
 carmen colmena:sound
 Lucy Vallejo:sounds
 alda whaley:sounds
 Liz gavrilenko:graphemes
 Helen Myers:Cleveer Liz!
 Liz gavrilenko:all the above
 alda whaley:rules
 Anne-Sophie Tronet:rules?
 Helen Myers:In linguistics, grammar is the set of structural rules governing the composition of clauses, phrases, and words in any given natural language. The term refers also to the study of such rules, and this field includes morphology, syntax, and phonology, often complemented by phonetics, semantics, and pragmatics.
 Alison Ballantine 2:rules
 Helen Myers:(I love the internet!)
 alda whaley:hi Juliet
 Lucy Vallejo:rules
 Helen Myers:This is really helpful
 Laura Simons:this is great as some pupils learn better from other pupils
 Alison Ballantine 2:good to getbthem to teach another pupil!
 Laura Simons::D
 Helen Myers:true
 Helen Myers:It would be good to make these and shar ewith each other..
 Helen Myers:and could be done with TaskMagic I think ..
 Laura Simons:I need to subscribe to that :/
 Helen Myers:Drilling is good!
 Helen Myers:surprised Andreas is not answering these...!!
 Helen Myers:not long enough!
 Anne-Sophie Tronet:40 s
 Laura Simons:20s
 Lauren Pavitt:10 secs
 carmen colmena:30s
 Alison Ballantine 2:5 secs
 Helen Myers:5 s
 Helen Myers:wow!!!!
 Lucy Vallejo:5
 Laura Simons:wow!!!!!!!!!!!
 Anne-Sophie Tronet:lol
 Laura Simons:that's bad!
 carmen colmena:not enough
 Liz gavrilenko:like pose pause pounce bounce
 carmen colmena:c
 Lucy Vallejo:c
 carmen colmena:no
 Liz gavrilenko:tried it a couple of weeks ago
 Alison Ballantine 2:have seen them but not tried in class
 Dominic:yes
 carmen colmena:i have seen it
 Laura Simons:seen it being used but not tried yet!
 Jane Burns:yes- it's good but doesn't log responses for you to analyse easily
 Anne-Sophie Tronet:tried but technology is lacking
 Liz gavrilenko:slow to scan so not as instantaneous as I'd hoped
 Jane Burns:Kahoot works better
 Isabelle Rodriguez:need a good wifi network for plickers in my view
 Helen Myers:wodl Kahoot giev the same info?
 Helen Myers:(btu they all need their own devices for that .. so different)
 Laura Simons:another brilliant idea
 Laura Simons:great for differentiation
 Julie Mason:textivate has a parallel text function
 Virginia Campbell:Love this parallel text idea. It makes them realise!
 Alison Ballantine 2:nice idea
 Helen Myers:Parallel texts really good.. and TaskMagic/ Textivate allows for this .. I soudn like an advert for TaskMagic, butit is good!!
 Jane Burns:You can download the responses from each individual after the quiz to Exel, the spread sheet logs each individuals' response to each quetion, how long it took them to answer, it's colour coded so that you can see correct/ incorrect answers
 Alison Ballantine 2:we have taskmagic but need to get into it more
 Helen Myers:Really good idea Juliet
 Liz gavrilenko:I love this activity which uses the same text for so many different purposes
 carmen colmena:good recycling
 haleh Ryall:I really like this idea of scaffolding activity, where can we get more examples of this, would it be on TES>
 Luma Hameed:Q: can we get the name of web link?
 Alison Ballantine 2:oh yes we did this once, had forgotten!!
 Laura Simons:great for visual learners
 carmen colmena:i really like the idea..
 haleh Ryall:I have tried this in prrimary called 'break the code' with actions, really worked!
 Alison Ballantine 2:great
 Laura Simons:thank you so much Juliet!
 carmen colmena:Thank you Juliet!!
 Claire Keel:fantastic!
 haleh Ryall:Thank you so much - brilliant!
 Alison Ballantine 2:last week of term, automatic pilot!!!
 April Slater:amazing session! Please do more! Gracias!
 Isabelle Rodriguez:Merci beaucoup Juliet!
 Ludivine Jones:what agrea webminar, time does fly when you are having fun
 Anita Welsh:so many ideas thank you Juliet
 Claire Keel:will have great dreams tonight!
 Maria Angeles Amigo-Sariego 2:Brilliant!
 suzanne mansell:Thank you very much
 Luma Hameed:Many thanks Juliet
 Ceri Griffiths:Thank you very much! Excellent ideas!
 Dawn Piper:thank you
 alda whaley:I did last 45 minutes fantastic
 Jess Wormall:Thanks Juliet! Very helpful and ready to start in the classroom ASAP.
 Lauren Pavitt:Thank you
 Alison Ballantine 2:fab, thanks so much
 Sophie Drumm:Thank you so much
 Julie Mason:Thank you :)
 Lucy Vallejo:thank you very much both of you
 Andreas:thank you
 Yvonne Kennedy:Brilliant session, thank you!
 Dominic:Thanks Juliet. (and Helen and Heike)
 Virginia Campbell:Thank you so much :)
 Andreas:very nice
 Julie Mason:Has made me believe I can last another week!
 Francis:many thanks to both of you.
 Sharon Barnes:Thank you very much.
 Anna Vivian Jones:Brilliant in Languages Live and once again tonight - practical ideas to try out at once. Very grateful and a massive thanks.
 Liz gavrilenko:thank you for your generosity min sharing - it will make it great for sharing with colleagues
 Luma Hameed:Thank you both:)
 Ceri Griffiths:Thank you Juliet and Helen!
 Laura Simons:thank you both #inspired
 Francis:which website will the link be on ? sorry someone was talking to me.
 Lucy Vallejo:Merry Christmas everybody!!
 carmen colmena:Thank you, Helen and again thanks to Juliet for this lovely presentation :-)
 Liz gavrilenko:will definitely revive our ALL membership!
 Anna Vivian Jones:I agree, Helen. we could all develop resources on this basis and then share them. I would be very happy to organise that in Wales.
 Maria Angeles Amigo-Sariego 2:Thank you very much!
 alda whaley:i agreewith juliet thank you Helen
 Laura Simons:I'll work with you Anna :)
 Ceri Griffiths:Yes Anna good idea!
 Laura Simons:thank you Heike!
 Anne-Sophie Tronet:thank you very much
 Julie Sutcliffe:Thank you
 Alison Ballantine 2:merci, bonne nuit et joyeux Noël à tout le monde
 Anne-Sophie Tronet:refresh
 Alison Ballantine 2:it was me, clicked on full screen button
 Luma Hameed:please Juliet. I look forward for your ppt
 Alison Ballantine 2:that would be great, thanks
 Silvia Ruiz:thank you very much
 Laura Simons:Juliet, are you on FB?
 carmen colmena:yessss
 carmen colmena:and still am
 Laura Simons:I already follow you on Twitter but would like to keep in touch if that's OK
 Anne-Sophie Tronet:bonne nuit et bonnes fetes de fin d'annee
 haleh Ryall:Could I ask about the future seminar? How do we enrol for that, will you send an email?
 Alison Ballantine 2:I second that Helen
 Laura Simons:*blush*
 carmen colmena:can you share your facebook link please?
 Laura Simons:www.facebook.com/groups/secondarymflmatters
 Laura Simons:www.facebook.com/groups/secondarymflwales
 Isabelle Rodriguez:South Wales in force! ;) it's the good air of Swansea
 carmen colmena:thank you, Laura!
 Laura Simons::D yay Isabelle!
 Laura Simons::D honorary Swansea Jack, Helen ;)
 haleh Ryall:I am from SKETTY and went to Swansea University!!
 Laura Simons:thank you!
 Laura Simons:haleh, please join the FB groups!
 Juliet:@julietdpark
 Laura Simons:following you already Juliet :) my handle is @lauraannesimons
 Laura Simons:thank you everyone! Good night!
 Laura Simons:have a great last week!
 Isabelle Rodriguez:Thank you!
 Alison Ballantine 2:byeee
 Helen Myers:Night night everyone!
 Silvia Ruiz:g
 Silvia Ruiz:Good night

J:\My Documents\hemwork\all restored\london branch\adobe connect\Karine Harrington\ALL London Webinar Karine Harrington information and transcripts.docx 11-Dec-14
17
