[bookmark: _Toc399593510][bookmark: _GoBack]Suzi Bewell Webinar, 27th September 2014: Literacy, languages& ICT
[bookmark: _Toc399593511]References
Contents
Suzi Bewell Webinar, 27th September 2014: Literature, texts & ICT	1
References	1
Webpage with links to all references, incl Powerpoint	1
Recording of meeting	1
Twitter handles:	1
Suzi's weblinks:	2
Chat ideas on using texts	3
Chat transcript (we talked a lot!!!)	4

[bookmark: _Toc399593512]Webpage with links to all references, incl Powerpoint
http://www.all-london.org.uk/webinars.htm

[bookmark: _Toc399593513]Recording of meeting
http://lancelot.adobeconnect.com/p9h247c4cih/

[bookmark: _Toc399593514]Twitter handles:

C:\Documents and Settings\hem.ACER4070-946\Application Data\Microsoft\Templates\Normal.dot 27-Sep-14
9
 Sally Moore:@speckledjim237
 Helen Myers:@HelenMyers
 Suzi Bewell:@suzibewell
 Sylvie Bartlett-Rawlings:Sylvie Bartlett-Rawlings: @SylvieBRawlings
 Victoria Harrison:@MissVHarrison
 Ellen Douglas:Ellen Douglas @elldou
 Nina Elliott:@senoraelliott
 Crista Hazell:Bonjour tout le monde! @cristahazell
 Jo:@jolspencer
 H:@heidilewis87
 Karen Brown:@karenamoreno
 Joe Dale:@joedale
 Natalia Ribas:@nribasdeu
 Amy Martin:@AmyMartin_89
 Kirsty:Kirsty: @kec974
 Claire Parker @ceparker71:Claire @ceparker71
 Carla:@daretosaygirl
 Dom:@dominic_mcg
 Sarah Ferretti:@missferretti
 Sylvie Geal-Wilkes:Sylvie202
 Feroza Bakharia:@ferozaab
 Zoe:@mrsprindiville
 Fiona Dutton:@fdutton1
 Luke Webb:@webbywebbs
 Luke Webb:free wine!
 Louisa Hoff:@Louisah200
 Daniele Bourdais:@frenchmatters

[bookmark: _Toc399593515]Suzi's weblinks:
Useful Weblinks – ALL Webinar: Literature, Languages and ICT

http://community.tes.co.uk/tes_modern_foreign_languages/b/tes_languages_week_2-6_june_2014/archive/2014/05/29/tes-languages-week.aspx
TES article

https://www.youtube.com/watch?v=Rg7mTm2UHWU
Amelie clip

http://tinyurl.com/language-teaching-crisis
Guardian article

http://www.little-linguist.co.uk/
http://www.europeanbookshop.com/
http://www.amazon.co.uk
http://uk.mantralingua.com/
http://www.growstorygrow.com/
Where to buy books
 www.tinyurl.com/ofstedlanguages2011
Ofsted MFL

http://www.playbacpresse.fr/boutique.172.nos-magazines.php
French Le P’tit Quotidien

http://storybird.com/books/les-choses-que-jaime-a-lecole/?token=u2cf7qrvz7

http://mfl-storybirds.wikispaces.com/
Storybird

http://tinyurl.com/ToondooPupilY8
Toondoo cartoon creator

http://goanimate.com/videos/0NnfTGpxHT5c/1

www.fodey.com

http://tinyurl.com/MusicMFLSBewell
Article music MFL

http://tinyurl.com/PoetryCompetitonMFL

www.britishcouncil.org/etwinning

http://tinyurl.com/SB3PetitsCochons

http://tinyurl.com/FRXmasPlay

http://petitepipelette.wordpress.com/2014/06/19/all-sheffield-languages-literacy-and-ict-friday-20-june-2014/
Here is the link to the presentation on my blog if you are having probs downloading x
This article on the new NC may also be of interest:
http://petitepipelette.wordpress.com/2014/09/09/world-party-the-new-nc-for-languages/
http://community.tes.co.uk/tes_modern_foreign_languages/b/tes_languages_week_2-6_june_2014/archive/2014/05/29/tes-languages-week.aspx
See 2 x articles here on TES languages week where all the links are in one article

[bookmark: _Toc399593516]Chat ideas for using texts
Sylvie Bartlett-Rawlings:for Je m'habille et je te croque: http://materalbum.free.fr/albertine/jemhabille/prog%20langage.htm
 Sylvie Bartlett-Rawlings:http://pedago.ac-clermont.fr/ien-vichy1/bibli_peda/maternelle/pdf/afe_langage_janvier_2013/Sequence_langage_MS.pdf
 Sylvie Bartlett-Rawlings:http://culturetheque.org.uk/
 Nina Elliott:Get school librarian on the case (if lucky enough to have one!) Ours is helping us to buy' class reader' in TL to use in whole school KS3 Reading time
 Sylvie Bartlett-Rawlings:to use with Homme de couleurs, toutes les couleurs: http://prepmaterestelle.canalblog.com/archives/2009/11/08/15727450.html
 Helen Myers:Sarah Ferretti: http://www.blackcat-cideb.com are good books - some a bit hard.
 Helen Myers:Louisa Hoff: also journal des enfants is great www.jde.fr
 Sylvie Bartlett-Rawlings:http://1jour1actu.com/
 Helen Myers:Sarah Ferretti: I always use www.goanimate.com with Year 6 on induction day and they simply love it !
 Helen Myers:Louisa Hoff: www.newsmap.jp for news headlines from different languages. Great for A-Level
 Helen Myers:Lynne Richardson: bookbox.com
 Helen Myers:Sylvie Bartlett-Rawlings: Clare, the Queen of minibooks. ;-)
 Sylvie Bartlett-Rawlings:http://www.twinkl.co.uk/resource/t-l-854-mini-book-template-blank
 Helen Myers:Joe Dale: MFL Sunderland doesn't exist anymore, but the content has been transferred to Lightbulb Languages http://www.lightbulblanguages.co.uk/
 Joe Dale:BYOD app list https://t.co/1iFBOfAPa9
 Sylvie Bartlett-Rawlings:Great minibook idea by Clare: http://changing-phase.blogspot.co.uk/2012/08/paper-buildings-in-town.html
 Joe Dale:ALL Kent event on using iPads for multimedia language learning on 15th November http://www.all-languages.org.uk/events-list/details/read/multimedia_language_learning_with_ipads_with_joe_dale
 Helen Myers:Crista Hazell: also @eddiekayshun creates & sings some fabulous songs in the TL, He is so brave!!
 Helen Myers:Alaina: http://www.youtube.com/watch?v=FIfMTGv3nW8
 Helen Myers:Kirsty: Top 100 Songs app, good for short bursts of TL songs to get students giving opinions
 Carla:http://lyricstraining.com/
 Carla:great site for listening comprehension
 Helen Myers:Joe Dale: This is Eddiekayshun's Express yourself video https://www.youtube.com/watch?v=X8vSpDp5JLA
 Carla:it allows you to choose different levels as it has different speeds, great for A-level
 Helen Myers:Darnelle Constant-Shepherd: Rachel Hawkes Brilliant cross curricular resources for primary too.
 Sylvie Bartlett-Rawlings:Lovely example of haïku by French cildren at primary level: http://zwook.ecolevs.ch/martigny/zwook/enfants/ecritsetfantaisies/haikus
 Helen Myers:Zoe: Jacques Prevert for passe compose poem
 Helen Myers:Ellen Douglas: tried Der Panther or the Gretchen scene in Faust as a love poem
 Helen Myers:alda whaley: jAQUES prevert les paroles woth buying
 Victoria Harrison:http://platea.pntic.mec.es/~cvera/hotpot/exos/index.htm
 Helen Myers:Zoe: I use poems for Valentines day - they have to think of examples following the pattern 'moi sans toi, c'est comme...' and I give them 'le ciel sans etoiles'. They use dictionary to come up with others
 Helen Myers:Joe Dale: Pinterest would be great for finding these things too
 Helen Myers:Ellen Douglas: I use the marriage promise in German for the future tense quite a laugh in a co-ed class room
 Helen Myers:Joe Dale: Here is the link Kirsty http://changing-phase.blogspot.co.uk/2009/06/calligrams.html
 Dom:For poetry don't forget Stuart Gorse's Hugo et Marlene https://www.youtube.com/watch?v=InSvI6qR8qY
 Helen Myers:Crista Hazell: I love doing valentine's day poetry! Such fun & inspires them to be very creative with a slice of humour!!
 Helen Myers:Luke Webb: http://www.britishcouncil.org/etwinning.htm
 Helen Myers:Claire Parker @ceparker71: http://www.onatti.co.uk/ French plays for KS3
 Helen Myers:Nina Elliott: the celebrity masks are good from poundland .. they all want yo be Harry from 1D!
 Suzi Bewell:Théâtres sans frontières are excellent too
 Suzi Bewell:Les contes mariciens is out in Janauary
 Suzi Bewell:mauriciens ee=ven

[bookmark: _Toc399593517]Chat transcript (unedited … we talked a lot!!!)

 Helen Myers:Hi Simon, Hi Soula!
 soula:Hello.
 Helen Myers::)
 Helen Myers:Hi Sally!
 Sally Moore:Hello
 Sally Moore:Do you know if the literature is aimed at A level or KS2 - 4 too
 Sally Moore:?
 Sylvie Bartlett-Rawlings:Good morning all, just tasting. ;-)
 Sylvie Bartlett-Rawlings:testing
 Sylvie Bartlett-Rawlings:Coffe needed. Yes
 Sylvie Bartlett-Rawlings:Green for me, yes to both
 Sylvie Bartlett-Rawlings:very clear
 Sylvie Bartlett-Rawlings:and you too.
 Sylvie Bartlett-Rawlings:Moi aussi à plua
 Helen Myers:Literature is aimed at all key stages .. all ideas can be adapted for all key stages I think Sally
 Sally Moore:Thank you, I am looking for ideas for year 5 up to year 11 !
 Sylvie Bartlett-Rawlings:Sally, Suzi has great ideas for primary
 Sally Moore:Thats great
 Helen Myers:Hi Valerie!
 Sylvie Bartlett-Rawlings:Sally, I teach in primary and happy to share too. Are you on FB? Twitter?
 Sally Moore:Yes Sylvie, we are fb friends
 Valerie Smith:good morning everybody!
 Sylvie Bartlett-Rawlings:ok then let me know if you need further doc there.
 Sylvie Bartlett-Rawlings:Really need my coffee.
 Sally Moore:Thanks, have only just started teaching primary, so need lots of ideas, I am secondary trained and have worked in secondary schools for 25 years
 Suzi Bewell:Good morning everyone - looking forward to sharing lots of Literature ideas with you this morning!
 Helen Myers:www.bbc.co.uk
 alda whaley:bonjour
 alda whaley:Alda
 Helen Myers:bonjour!
 Helen Myers:I have turned off my webcam and audio while I eat my croissant!
 Suzi Bewell:I have sent you a private chat message Helen
 Deb Buttery:Hi Suzi, just to let you know I don't have a webcam but I'll be listening in.
 Darnelle Constant-Shepherd:Bonjour tout le monde
 xx3llyxx:Yes the second link works
 Victoria Harrison:story cubes works, linguascope page not found
 Suzi Bewell:www.talkingdice.com
 Sylvie Bartlett-Rawlings:Linguascope does not work.
 Sally Moore:cubes is fine but not linguascope
 Ellen Douglas:yes it does
 soula:Linguascope not working; story cubes ok
 Melissa Ashcroft:No, not able to scroll through
 Sally Moore:no, I can't scroll through
 Darnelle Constant-Shepherd:no can't scroll
 barbara rodriguez:hola!
 barbara rodriguez:me neither
 soula:Not able too either
 Valerie Smith 3:just tried the links, linguascope does not work , lost connection with your room, managed to connect with you again but now i have an echo when you speak..
 barbara rodriguez:my internet is slow... :(China...
 Suzi Bewell:I think some of the ideas can be used from KS2 all the way up to KS5 Sally
 Darnelle Constant-Shepherd:So is mine.
 Helen Myers:Bonjour Darnelle!
 Suzi Bewell:More ideas than specific literature texts - will cover books, magazines, poetry, drama and songs!
 Helen Myers:is there an echo? Not fo rme ...
 Sally Moore:no
 Helen Myers:so keep speaking Suzi please.. or sing us a song!
 Carla Vij:fine
 Francesca (Dover):No echo, but your voice is a bit quiet.
 Ellen Douglas:no there is not except Suzi is a bit quieter now
 Carla Vij:yes now I cant hear you...
 Valerie Smith:no more echo but can hardly hear suzi now..
 Suzi Bewell:I am back - plugin issue
 Suzi Bewell:I changd the audio setting to high and it logged me out again - not going to touch anymore buttons!
 Joe Dale:Hi Helen and Suzi, I made it! Feel free to add me as moderator.
 Suzi Bewell:How is Beanie?
 Sylvie Bartlett-Rawlings:Super, great to see you three and hear you.
 barbara rodriguez:Joe, when are you coming to China
 Natalia Ribas:Hi everyone, joe congrats on your little one
 Darnelle Constant-Shepherd:Congratulations Joe! Great to see you guys ensemble.
 Eleanor Elliot:Q @HelenMyers How do I send you my email address?
 Suzi Bewell:Nice to see so many of you here x
 barbara rodriguez:7 hours difference!
 Natalia Ribas:Hi, yes, just starting sleeping again! It does happen eventually!
 Ellen Douglas:Yes there are differences
 Valerie Smith:yes indeed
 Hedia Benzina:yes, you all sound loud enough
 Suzi Bewell:I hope you can all hear me loud and clear
 Victoria Harrison:Volume fine with me!
 Daniele Bourdais:Bonjour a tous!
 claire maloney:HELLO Suzi!
 Valerie Smith:i put my volume to high but suzi still remains very quiet..
 Suzi Bewell:Hi Claire you survuved Ofsted!
 Crista Hazell:Bonjour tout le monde!
 Darnelle Constant-Shepherd:volume fine for me when Joe and Helen speak but goes very quiet when Suzi speaks.
 Suzi Bewell:Bonjour Crista
 Sylvie Geal-Wilkes:"Hope Oftsted was OK" two words not usually used in the same sentence! Optimism describes the MFL world!
 Patricia Nonnenmacheer:Suzi, your voice volume is very quiet....
 Aurélien Cassan:hello hello !
 Sylvie Bartlett-Rawlings:yes, pls.
 Patricia Nonnenmacheer:only a little bit and my volume is 100%
 Suzi Bewell:Coucou Aurélien x
 Carla:Hi everyone
 Jo:Morning all! Hearing loud and clear here :-)
 Rachel Yates:Hi, Morning everyone
 Carla:Sound is clear here
 Aurélien Cassan:it's going really well, thanks!
 Nina Elliott:Ha! wasn't going to mention the underwear :)
 Crista Hazell:oh dear...hilarious Joe - put it down to lack of sleep & the arrival of the little one.
 claire maloney:totally Sylvie...!
 Suzi Bewell:Oh yes Joe's pants on the radiator ;)
 Valerie Smith:oh la la can see them...
 Joe Dale:Thanks Crista ;-)
 Claire Parker:morning! Claire from Worcester here!
 Joe Dale:Hi Claire
 Suzi Bewell:Please add your Twiter user if you have one
 barbara rodriguez:@artebato
 soula:I have to keep adjusting the volume as Joe's voice is very loud but everyone else is quieter!
 Amy Martin:Hello! Amy here! I'm a French teacher in the North East of England :)
 Sylvie Geal-Wilkes:Sylvie202
 Fiona Dutton:morning all . fiona here
 Suzi Bewell:Morning to those who have just joined us x
 Suzi Bewell:Hi Fiona
 Melissa Ashcroft:Hi everyone. I am starting my PGCE on Monday with Exeter University :)
 Sylvie Geal-Wilkes:Volume is fine from here.
 Patricia Nonnenmacheer:Suzi's voice is too quiet....it is difficult to hear her.
 Suzi Bewell:Wow Melissa - chat with Aurélien who has just finished his PGCE with me at York
 Darnelle Constant-Shepherd:I have just notice I was supposed to have introduced myself. So I am Darnelle from Surrey.
 Suzi Bewell:Good luck BTW
 barbara rodriguez:thanks
 Melissa Ashcroft:Thank you!
 Luke Webb:Good morning
 Sarah Ferretti:Morning everyone,!
 Angela Leyburn:Hi Carla!
 Joe Dale:Hi Sarah! Hope you are well
 Karen Brown:Good morning
 Patricia Nonnenmacheer:Sorry, I haven't introduced myself, I am Patricia, from London, Linguist and Languages student and researcher!
 Crista Hazell:so sorry!!!
 Dom:bonjour mes amis :-)
 Patricia Nonnenmacheer:Hello Everybody!
 Suzi Bewell:Joe's pants are the talk of Twitter today #trending
 Natalia Ribas:Sorry, let me introduce myself too, I am Natalia, Head of Languages in north west London, just back from a year off on maternity
 Suzi Bewell:HI Natalia
 Gordon Leach:Hello everyone. Gordon here, Spanish teacher in Brighton
 Crista Hazell:oh no! I didn't say whose they were...
 Sarah Ferretti:Hi Joe, I'm fine thanks... and not missing the IOW too much :-)
 Kirsty:HI all, Assistant HoD in the East Midlands
 Helen Myers:Thsi session is abolut ot be recorded.. i funhappy to be recorded, please leave an dwatch later!
 Sylvie Bartlett-Rawlings:Salut Dom.
 Jo Spencer:Jo, HoD in North Lincs
 Suzi Bewell:Morning Dom
 Dom:Salut Sylvie :-)
 Melissa Ashcroft:oops!
 Karen Brown:Good morning. Head of Spanish, West London
 Eleanor Elliot:Eleanor Elliot, Subject Leader of MFL from Winterton in North Lincolnshire
 Joe Dale:I look forward to dwatching later Helen :-)
 Jo Spencer:Hi Ellie!
 Luke Webb:PGCE student start Monday at University of Exeter
 Eleanor Elliot:Hello jo
 Eleanor Elliot:How's it going?
 Sylvie Bartlett-Rawlings:MFL coordinator and teacher in two primaries.
 Suzi Bewell:Morning Luke and welcome to ALL and the best job in the word
 Darnelle Constant-Shepherd:Darnelle at Institute of Education London
 Jo Spencer:One for the next consortium meeting, Ellie?!
 Hazel Line:Head of Languages, Luton - first time at a webinar
 Luke Webb:Thanks Suzi
 Suzi Bewell:Nice to see new trainee teachers here! Super keen x
 Eleanor Elliot:Good idea Jo
 Victoria Harrison:Oops - I forget this everytime... Secondary & Sixth Form Spanish and French teacher in Halifax.
 Darnelle Constant-Shepherd:First time at Webinar for me too.
 Louisa Hoff:hello everyone, I'm Louisa. head of langs at Ringwood school.
 DenizEvrensel:hello everyone- I'm Deniz NQT at the Ashcombe
 Dom:Hello everyone, I'm Dom and I teach in the North East of England. And I drink coffee :-)
 Sarah Ferretti:I'm Head of Languages at St. Gabriel's School, Newbury
 Lauren Pavitt:Hi, Lauren Pavitt. Trainee teacher on the Schools Direct programme
 Suzi Bewell:Nice to meet you all 'virtually' and thanks for joining us
 Deb Buttery:Primary MFL Teacher in Bromley
 Carla:I am Carla, I teach Spanish and French in East Sussex, very interested in using more ICT in my lessons
 Feroza Bakharia:Morning - I'm Feroza Bakharia - Head of MFL at Hinchley Wood School
 claire maloney:no-notice ofsted inspection survivor and HOD at Pudsey Grangefield Leeds :)
 Dom:I think suzi is playing Candy Crush. she seems to be concentrating very hard on something...
 Suzi Bewell:You are a trooper Claire
 Nina Elliott:lol @ Dom
 Carla Vij:Morning! Same here first time using. I am a Primary teacher on Maternity leave
 Suzi Bewell:Angry birds :)
 Alaina:Morning, I'm Alaina and I teach French and German at a secondary school in Northamptonshire.
 Aurélien Cassan:aww I love Hinchley Wood!
 Marjorie:Morning everyone!
 barbara rodriguez:@artebato
 alda whaley:hi alda from east sussex Head of Langugaes at large comprehensive French and German
 Suzi Bewell:Morning Marjorie thanks for joining us
 Zoe:Morning everyone sorry for being late!
 Kirsty:|Alaina - I'm also in Northants
 Marina Gutierrez Yusta:Hi I'm Marina and I am doing the Teacher Training in Spanish and French
 Darnelle Constant-Shepherd:I am Primary PGCE tutor at Institute of Education in London
 Marjorie:2 i/c in a Grammar School in Kent - French and Spanish
 Suzi Bewell:I do hope you are all members - such value for money and great camaraderie.
 Yasmin Salter:morning, using for the first time - ks3 coordinator for mfl at a secondary school in devon
 mim collinson:Hi everyone ! I teach French ,German and Spanish in a large comprehensive in Newbury.
 Crista Hazell:Crista Hazell Head of MFL in the South West, French & Spanish with some German!
 Suzi Bewell:Come to ALL London in January - it's a great way to start the new term
 barbara rodriguez:head of faculty, MFL in an international school in China
 Dee:I'm Dee and I'm a French and German teacher in Essex
 Suzi Bewell:3 days of Languages Love at the Language Show Live
 Nicola Pugh:When was the A level webinar? I missed the date :(
 Fiona Dutton:I teach German and a little French in Richmond, North Yorks
 Sylvie Bartlett-Rawlings:Also Joe is running a session for ALL Kent on 15th Nov.
 Suzi Bewell:Hi Fiona a fellow MFLer from Yorkshire
 Nina Elliott:Hi I'm Nina and I'm Curriculum Leader for ML at a school in Plymouth
 Victoria Harrison:Nicola, it's the 8th Nov (link top right)
 Claire Parker @ceparker71:Anything in the midlands coming up?
 Nicola Pugh:Hi, I teach French and Spanish in Plymouth
 Joe Dale:Good point Sylvie. Feel free to put link in the chat :-)
 Nicola Pugh:Thank you Vitcoria
 Valeria Agostini:Hi, I teach Italian in West Sussex
 Feroza Bakharia:Aurélien - do you know the school?
 Dom:Suzi B totally rocks! :-)
 Suzi Bewell:blushes
 barbara rodriguez:thanks for sharing :)
 haiyuan:Hello,everyone,It's the first time for me to this webinar.I'm a teacher in China, teach English
 Darnelle Constant-Shepherd:Suzi absolutely brilliant
 soula:I can just about hear you...
 Zoe:please could you adjust your volumne
 Sylvie Bartlett-Rawlings:Sorry forgot: https://www.eventbrite.com/e/multimedia-language-learning-with-ipads-tickets-12210559111
 Darnelle Constant-Shepherd:I can't hear you Suzi.
 Claire Parker @ceparker71:Suzi clear here - check your sound...?
 Zoe:sound is fully up :(
 Joe Dale:Can everyone turn up their volume levels as Suzi is the only person speaking for most of the time
 Fiona Dutton:i have put headphones in and this is better
 soula:Sorry - still struggling to hear; sound on max
 Claire Parker @ceparker71:also on headphones - no probs with sound at all.
 Eleanor Elliot:Try using head phones?
 Zoe:with headphones is fine
 Sylvie Bartlett-Rawlings:We used it with year 3. They love it.
 Crista Hazell:This is lovely. :0)
 Sylvie Bartlett-Rawlings:they gained so much confidence from this.
 Nina Elliott:just swirched to headphones .. sound much better :)
 Helen Myers:But good news yesterday!!!! Ofqual report
 Helen Myers:(see weblink pod .. 'improvements to A level langauges - goo dnews)
 Sylvie Bartlett-Rawlings:Culturethèque is good too
 Darnelle Constant-Shepherd:Great resources .. Cheater's
 Joe Dale:WELL DONE HELEN! http://helenmyers.blogspot.co.uk/2014/09/improvements-to-be-made-to-level.html
 Victoria Harrison:Absolutely Helen - although a real shame for all of those amazing students who missed out ontheir A* and really deserved it.
 Zoe:will the links be available somewhere - just so I can concentrate on what Suzi is saying rather than scribbling!Q
 Helen Myers:Found a book for you Joe ... http://uk.mantralingua.com///products/aliens-love-underpants-english-and-french
 Helen Myers:Great links Suzi!
 Sylvie Geal-Wilkes:Lots of great songs from Ridan on the same topic too.
 Carla:Quick question: will we access to the notes afterwards? I
 Natalia Ribas:love this story!
 Joe Dale:Thanks Helen :-)
 Helen Myers:Please note - all of these links and the ppt will be available at the end!
 Victoria Harrison:Haha. Great link Helen ;D
 Zoe:thanks Helen!
 Joe Dale:Yes, Carla
 Carla:Thanks
 Sylvie Bartlett-Rawlings:It is a gorgeous book.
 Luke Webb:looks great
 Crista Hazell:Lovely resources Suzi. Gorgeous.
 Hedia Benzina:yes, works well
 barbara rodriguez:it looks great
 Ellen Douglas:would you have the German title - I m German but have not seen it before
 Crista Hazell:le droit a l'education is a fab book!
 Darnelle Constant-Shepherd:Very engaging I agree. Once introduced it in primary school in France, and thought perhaps I should have prepared the teachers first. But chldren were fine with it.
 Aurélien Cassan:J'aime lire is absolutely brilliant
 Darnelle Constant-Shepherd:Le droit a l'education?
 Eleanor Elliot:ELI magazines are good - I managed to put in a bid to the PTA for funding for a year's subscription to all 3 levels (beginner, intermediate, advanced) in all 3 languages.
 Sarah Ferretti:ELI magazine offer Italian too!
 Helen Myers:Thanks for all your interactions.. thsi is great!!!
 Eleanor Elliot:And Russian I think
 Sylvie Bartlett-Rawlings:Yes too difficult for primary but extracts work.
 Sa:Love this webinar, it is so inspiring#
 Helen Myers:Great idea Suzi
 Sarah Ferretti:http://www.blackcat-cideb.com are good books - some a bit hard...
 Louisa Hoff:also journal des enfants is great www.jde.fr
 Sylvie Geal-Wilkes:It is not that MFL teachers do not use the array of authentic materials, it is that in some environments pupils are very reluctant to bother to find out about anything that does not relate directly to them.
 Sylvie Bartlett-Rawlings:Great to link Cross Curriculum with y6. Love it. Could be linked with Bonjour MALI.
 Helen Myers:Good for all levels ...
 Carla:I have been looking at something like this for a while, this looks great!
 Helen Myers:I am copying and pasting ideas form participants into pod on the right .. but feel free to wrtie them directly into the pod
 Zoe:this fits in perfectly with y7 sow is this archived?
 Sylvie Bartlett-Rawlings:Another fab one: http://1jour1actu.com/
 Nina Elliott:love storybird :)
 Francesca (Dover):Is the story-bird easy enough to use for non-tecky teachers too?!!
 Crista Hazell:She did a fabulous job! Excellent work!
 Sylvie Geal-Wilkes:Yes, Sylvie and that can be used from Yr 9 onwards.
 Joe Dale:Yes Francesca
 Joe Dale:An app is coming soon too. Does work on iPad in browser at the moment
 Zoe:can you use Storybird on iPads?
 Luke Webb:Love it
 Francesca (Dover):great , thanks for the reassurance!
 Sylvie Bartlett-Rawlings:Storybird is straighforward. I managed. ;-)
 Nina Elliott:Can vouch that one of my technophobe colleagues uses it no probs!
 Ellen Douglas:Thank you so much for sharing German links (storybirds) - I find myself adapting alot of French expamples for German lessons which is not quite the same
 Darnelle Constant-Shepherd:I need help with my this summer brand new Ipad.
 Helen Myers:Joe could be your man Darnelle!!!
 Joe Dale:Winnie Monaghan from Liverpool WLProf?
 Darnelle Constant-Shepherd:Thanks will email him.
 Sarah Ferretti:I always use www.goanimate.com with Year 6 on induction day and they simply love it !
 Louisa Hoff:www.newsmap.jp for news headlines from different languages. Great for A-Level
 Sylvie Bartlett-Rawlings:If you are near Kent Darnelle: http://www.all-languages.org.uk/events-list/details/read/multimedia_language_learning_with_ipads_with_joe_dale
 Carla:i have used with year 10 in Spanish to create stories of holidays that went wrong
 Sarah Ferretti:Yes, I share my log in details and ask them to work in pairs with 1 microphone - they learn greetings a
 Sarah Ferretti:greetings etc and produce their own.
 Crista Hazell:Really fab recommendations Suzi!
 Lynne Richardson:bookbox.com
 Joe Dale:If children search on Go Animate, they can find inappropriate content. Domo Animate has now been taken down unfortunately which was moderated, but doesn't let you add your own audio. Go ANimate 4 Schools is moderated but oyu have to pay per pupil
 Karen Brown:Is the book app available on android?
 Daniele Bourdais:Is there a similar app to Book Creator for Surface>?
 Darnelle Constant-Shepherd:I am in Surrey, will check this out and see possibilities. Thanks. I know he is good. helped me a few years ago to get started with it learning etc.
 Joe Dale:Thanks Darnelle. Would love to support more :-)
 Helen Myers:Joe has a wonderful grid with ideas fro apps according to device.. perhaps we could share at the end Joe?
 Suzi Bewell:www.talkingdice.com
 Sa:MFL Sunderland is now lightbulb languages
 Sylvie Bartlett-Rawlings:Clare, the Queen of minibooks. ;-)
 Joe Dale:Here it is https://t.co/1iFBOfAPa9
 Helen Myers:Yes - love talking dice!
 Darnelle Constant-Shepherd:Is Sunderland still free access?
 barbara rodriguez:helen, we will have these links at the end?
 Helen Myers:yes
 Sa:yes, lightbulb languages is still free (used to be MFL SUNderland), it's fab
 Helen Myers:all will eb available
 Joe Dale:MFL Sunderland doesn't exist anymore, but the content has been transferred to Lightbulb Languages http://www.lightbulblanguages.co.uk/
 Helen Myers:yes
 Aurélien Cassan:bibber
 Helen Myers:we hear
 Darnelle Constant-Shepherd:yes
 Aurélien Cassan:bieber
 Ellen Douglas:Beatles?
 Helen Myers:this is the advantage of not using an integrated microphone!!!!
 Sylvie Bartlett-Rawlings:Not Embrace!!!
 Suzi Bewell:LOL
 Alaina:Bieber :(
 Ellen Douglas:Wow
 Helen Myers:!!!!!!
 Alaina:Wow indeed. Like their version better!
 Zoe:I'd love to use music but can never think of good tunes!!!
 Helen Myers:Yes - a certain 'embarassment factor' when students hear my songs!!!
 Alaina:There's a good French version of Gangnam style by some students talking about free time
 Ellen Douglas:I completely agree - music gets all abilities going
 Claire Parker @ceparker71:Anyone else buffering badly?
 Helen Myers:Do you have a link Alaina?
 Crista Hazell:also @eddiekayshun creates & sings some fabulous songs in the TL, He is so brave!!
 Nina Elliott:My fave was when group redid Kung Fu Fighting as everybody is Con-Ju-Gating :)
 Alaina:http://www.youtube.com/watch?v=FIfMTGv3nW8
 Zoe:the absolutel best is the conjugation of spanish verbs to Justin Timberlake!
 Luke Webb:love it
 Sylvie Geal-Wilkes:›Te recuerdo Amanda.... beautiful!
 Alaina:The lower ability boys really got into it
 Nina Elliott:agree @Eddiekayshun does fab stuff :)
 Kirsty:Top 100 Songs app, good for short bursts of TL songs to get students giving opinions
 barbara rodriguez:i use no me puedo levantar for health topic
 Sylvie Geal-Wilkes:Un kilo de chansons.... whatever happened to that
 Joe Dale:This is Eddiekayshun's Express yourself video https://www.youtube.com/watch?v=X8vSpDp5JLA
 Sa:you can find quelle est la date de ton anniversaire on youtube
 Dom:I love un kilo de chansons
 barbara rodriguez:el zambombazo has loads on songs
 Louisa Hoff:love Un kilo de chansons too!
 Helen Myers:memorable naff - great!!!
 Ellen Douglas:For German I have used ich muss ins Krankenhaus try it
 Sylvie Geal-Wilkes:Are they too self-conscious nowadays for made up songs?
 Darnelle Constant-Shepherd:Rachel Hawkes Brilliant cross curricular resources for primary too.
 Sylvie Geal-Wilkes:Déjeuner du matin is in a lot of textbooks
 alda whaley:GERMAN STEPS INTO MUSIC LOTS OF SONGS AND GOETHE INSTITUTE LOTS OF SONGS
 Joe Dale:This is @eddiekayshun's Some francais that I used to know. https://www.youtube.com/watch?v=AB8GxiYyCjA&list=UU1oYaPEa_Gg2W4rgIvFmHUA
 Zoe:Jacques Prevert for passe compose poem
 Ellen Douglas:tried Der Panther or the Gretchen scene in Faust as a love poem
 alda whaley:jAQUES prevert les paroles woth buying
 Claire Parker @ceparker71:Songs by Luxus Larm are good and clear to use
 Joe Dale:Pinterest would be great for finding these things too
 Claire Parker @ceparker71:Also Auletta Meine Stadt
 Zoe:I use poems for Valentines day - they have to think of examples following the pattern 'moi sans toi, c'est comme...' and I give them 'le ciel sans etoiles'. They use dictionary to come up with others
 Natalia Ribas:Huge fan of pinterest, totally agree with Joe on it being a great source of resources
 Sylvie Geal-Wilkes:On a more basic level spelling out, a comme abricot, b comme banane
 Louisa Hoff:le soleil
 Darnelle Constant-Shepherd:Use french'google' site a lot to get authentic age-appropriate resources.
 Zoe:pinterest is dangerous - I can spend hours on it!!!
 Ellen Douglas:I use the marriage promise in German for the future tense quite a laugh in a co-ed class room
 alda whaley:lost sui
 Carla:I can't see Suzie
 soula:oops-you have disappeared
 Crista Hazell:I thought it waws because I had too many windows open!!
 Kirsty:Doesn't Claire Seccombe have stuff on her blog about caligrams
 Suzi Bewell:I am back
 Claire Parker @ceparker71:Hi Ellen - Also German teacher - do you have twitter name?
 Sylvie Geal-Wilkes:Loup y es-tu, m'entends-tu, que fais-tu???
 Joe Dale:Here is the link Kirsty http://changing-phase.blogspot.co.uk/2009/06/calligrams.html
 Ellen Douglas:hi claire I am @elldou on twitter would love to exchange more ideas just not very good on twitter due to network issues
 Kirsty:Speed of light, Joe! ;)
 Claire Parker @ceparker71:Will add you and send Email add via DM
 Joe Dale::-)
 Ellen Douglas:thanks Claire
 Crista Hazell:I love doing valentine's day poetry! Such fun & inspires them to be very creative with a slice of humour!!
 Joe Dale:You could use a Google Form for competition voting
 Luke Webb:broken link
 soula:Link doesn't work
 Sylvie Bartlett-Rawlings:Crista Hazell The poetry could then be made into a word cloud....
 Helen Myers:Joe - can you look?
 Crista Hazell:Absolutely Sylvie.
 Luke Webb:http://www.britishcouncil.org/etwinning.htm
 Joe Dale:Which link is broken?
 Ellen Douglas:Thank you for seession lots of great ideas but best off all getting to meet like-minded people and it is FREE
 Helen Myers:Thanks Luke
 Carla:Is there any similar organisation in the south east?
 Carla:too run a drama project>
 Sylvie Bartlett-Rawlings:Carla where are you?
 Carla:Wadhurst in East sussex, border with Kent
 Francesca (Dover):Even allowing children to act out poems or small sketches is a good way to start.
 Sylvie Geal-Wilkes:Anybody has used French/Spanish drama companies to come and visit their school
 Darnelle Constant-Shepherd:There is a Drama/Theatre group going around into school presenting TL plays, but can't remember their Name?
 Sa:Can we share this ppt after with colleagues ? It would be great CPD
 Carla:I tried writing my own adaption of the three litle pigs last year
 Helen Myers:Action point: collect names fo drama companies!
 Sa:Dan Roro do TL plays
 Helen Myers:Yes - ppt will be passed on at the end
 Louisa Hoff:have a big props box with wigs, masks, glasses etc and kids feel more confident to speak when they're not 'themselves'
 Claire Parker @ceparker71:we use Onatti -interactive plays and kids love them
 Darnelle Constant-Shepherd:okay will email this info, but to whom?
 Helen Myers:TrueLouisa
 Zoe:Louisa that's a great idea will trawl ebay and poundland!
 Carla:but it was time consuming setting up in a play andn could not do it
 Helen Myers:helenmyers007@gmail.com Danielle
 Sylvie Bartlett-Rawlings:Will look Carla as was given visiting card from company in Lang Show a while ago.
 Helen Myers:Then I can put on webinar follow up page
 Darnelle Constant-Shepherd:Brilliant will do.
 Carla:Sylvie are you on twitter?
 Sa:La Compagnie de Dan RoRo do TL plays
 Claire Parker @ceparker71:http://www.onatti.co.uk/ French plays for KS3
 Louisa Hoff:exactly what I did, Zoe! they love the 'see you jimmy' hat!
 Sylvie Bartlett-Rawlings:yes Carla @sylvieBRawlings
 Nina Elliott:the celebrity masks are good from poundland .. they all want yo be Harry from 1D!
 Claire Parker @ceparker71:make your own masks - print off and stick to fly swatters - 6 for pound from poundland
 Darnelle Constant-Shepherd:Wow, I have really enjoyed this, my first one. Don't want it to end.
 Sylvie Geal-Wilkes:What is the best way to REALLY evaluate? Pupils not always willing to give feedback, good or bad.
 alda whaley:merci Suzi fantastique
 Zoe:Claire that's a great idea!
 Ellen Douglas:Thank you so much Suzi
 Carla:Thank you Sylvie, I loved the sites you have posted. I have lots of resources in Spanish but not many in French
 Dom:Thanks Mrs B. You were amazing as usual :-)
 Luke Webb:thank you so much, full of ideas to start PGCE on Monday!
 Zoe:thank you so much Suzi, it's been fantastic
 Sa:Loved it
 Nina Elliott:muchisimas gracias :)
 Claire Parker @ceparker71:cheaper to update faces for "cool" people if you print them off yourself
 Feroza Bakharia:Thank you - lots of really good ideas!
 Sylvie Geal-Wilkes:Thank you!
 Hazel Line:Thank you
 Luke Webb:Merci Beaucoup
 Aurélien Cassan:thank you, Suzi
 Karen Brown:Thanks Suzi. really useful
 DenizEvrensel 2:Thank you very much Suzi!
 Louisa Hoff:thank you Suzi, this has been great.
 Rachel Yates:Hi Suzi, thank you - lots of fantastic ideas this morning. I'm looking forward to discussing with the rest of my team
 Lynne Richardson:Thanks!!
 barbara rodriguez:thank you
 Sarah Ferretti:Mille grazie, Suzi!
 Sylvie Bartlett-Rawlings:Great stuff Suzi.
 Darnelle Constant-Shepherd:Mille mercies Suzi. Most definitely
 Joe Dale:Well done Suzi!
 Carla:Thank you Suzie
 Suzi Bewell:You are all very welcome thank you x
 Victoria Harrison:Muchísimas gracias
 Deb Buttery:Thank y ou! Lots of ideas there to get started with.
 Carla Vij:thanks! great ideas
 Sylvie Bartlett-Rawlings:mERCI MILLE FOIS.
 Kirsty:Thank you, Suzi, fantastic & inspiring!
 soula:Thanks for all the ideas.
 Eleanor Elliot:Thanks a million!
 Nicola Pugh:thank you, I have so many ideas!
 Claire Parker @ceparker71:Head buzzing!!!! Merci merci merci
 daniele reed:brilliant as usua Suzi. Daniele Reed
 H:Thank you!
 mim collinson:thanks so much . So many great ideas and links to try .
 Carla:Merci
 Hedia Benzina:Thanks!!!
 TeresaJordana:Thank you, v inspiring
 Carla:Gracias totales!
 Dee:thank you Suzi! amazing, inspiring as always!
 Marjorie:merci!
 Claire Parker @ceparker71:can't wait to see you at ALL Bristol in MArch
 Crista Hazell:Awesome work Suzi!!
 Eleanor Elliot:Can't wait to share these ideas with my colleagues
 Jo Spencer:Amazing! Lots of inspiration to take back
 Gordon Leach:Thanks very much for all the useful and valuable ideas, and for reminders of things I have forgotten about :)
 Melissa Ashcroft:Thanks Suzi! Excited to use these :)
 Suzi Bewell:I have so many ideas that I can't sleep some nights!
 Lauren Pavitt:Brilliant thank you!
 Alaina:Thank you so much! Just what I needed - so many excellent ideas.
 Darnelle Constant-Shepherd:where are the hands?
 Crista Hazell:Can not wait to speak to the rest of the team on Monday!
 haiyuan:thank you
 barbara rodriguez:6.30 pm for me :)
 Fiona Dutton:Thanks a lot , lots of ideas to think about and start trying out
 Patricia Nonnenmacheer:Thank you so much, I have learnt a lot, thank you!!!!!!
 Suzi Bewell:Keep in touch and hope to see some of you at the ALL events in the coming months
 Valerie Smith:thanks ever so much Suzi! very useful
 Zoe:am clapping LOUDLY can't see the hands!
 Sylvie Geal-Wilkes:Something else to do now.... http://www.bbc.co.uk/programmes/b04j9z75
 claire maloney:merci!
 Crista Hazell:Brilliant work Helen & ALL London team!
 Suzi Bewell:Thank you all
 Sylvie Bartlett-Rawlings:Could you put the Ideas from participants on a doc?
 Francesca (Dover):Thanks, loads of easy to use ideas, very exciting!
 Crista Hazell:And Joe too obviously. :0)
 Sylvie Bartlett-Rawlings:rReally appreciated Helen, thank you for this.
 Suzi Bewell:Good luck to the PGCE MFL lot - follow me on twitter @suzibewell
 Sylvie Bartlett-Rawlings:Fab to see you Joe plse mention 15th
 Suzi Bewell:And don't forget the FB groups for languages teachers too
 Suzi Bewell:Thanks Joe
 Kirsty:Thanks Helen & Joe!
 Suzi Bewell:It is my first webinar
 Claire Parker @ceparker71:Thank you once again Helen! Am totally loving these Webinars
 Sylvie Bartlett-Rawlings:Primary MFL FB group too
 Suzi Bewell:Looks great Joe
 Zoe:thank you Helen and Joe
 Crista Hazell:Helen are you happy to for us to share the link to ppt, webinar & resource on twitter once it has been released?
 Francesca (Dover):indeed Sylvie!
 Sylvie Bartlett-Rawlings:Francesca are you coming on 15th?
 Dom:Thanks Suzi and Joe and Helen. :-)
 Francesca (Dover):i hope too, althugh we don't have i-pads at my school..
 Zoe:Nina did you get the masks recently
 Joe Dale:Thanks Crista :-)
 Sylvie Bartlett-Rawlings:Would be fab to see you there Francesca. Are you on Twitter.
 Amy Martin:Thanks guys :)
 Darnelle Constant-Shepherd:Joe I am checking out for 15th November. See you there. Thanks.
 Suzi Bewell:De rien x
 Dom:With Hallowe'en arond the corner pretty much every store has masks :-)
 Sylvie Bartlett-Rawlings:petitepipette is fab.
 Francesca (Dover):I'm not yet Sylvie, I need to work out how to set up a page!!
 Nina Elliott:I buy them in batches :) have quite a few different ones - they were there just before start of term
 Carla:thank you Helen and Joe, lots of ideas and great opportunity to exchange ideas
 Victoria Harrison:Definitely worthwhile. Thanks for funding it ALL London!
 Joe Dale:Thanks Francesca. I'm sure you'll find it useful
 Zoe:right will pop in this afternoon!
 Sylvie Bartlett-Rawlings:Francesca, can always bring one from school. Let me know.
 Joe Dale:Dom is an ALL London webinar alumni (ALWA)
 Luke Webb:where will it be published?
 Joe Dale:Is the singular Alumnus?
 Carla:Sylvie I am now following you on twitter
 Francesca (Dover):Thank you Sylvie, that is kind, I will let you know.
 Dom:I'm not sure i like the sound of that, Joe #ALWA
 Luke Webb:thank you so much
 Suzi Bewell:Pleaese share with your fellow MFL trainees and all the best for next year. I will be encourgaing my trainees to go on Twitter. Follow also @LizBlackMFL
 Sylvie Bartlett-Rawlings:yes
 Zoe:yes workng for me
 Crista Hazell:Helen it says the download path doesn't work currently
 Eleanor Elliot:I don't think the Useful weblinks link is working
 Eleanor Elliot:The powerpoint is downloading
 Suzi Bewell:www.petitepipelette.wordpress.com is a bit messy but lots of ideas and resources to steal
 Zoe:working OK for me
 Crista Hazell:only on the first document
 Yasmin Salter 2:I can't download the useful weblinks one
 Sylvie Bartlett-Rawlings:it worked for me
 barbara rodriguez:me neither
 Crista Hazell:the second one works fine!
 Kirsty:Have downloaded it ok
 Nina Elliott:both worked for me
 Suzi Bewell:See also www.tinyurl.com/frenchblog and www.tinyurl.com/germanblog
 Sylvie Bartlett-Rawlings:on the second one only
 Claire Parker @ceparker71:second working fine
 Zoe:both worked
 barbara rodriguez:it says unsupported
 Nicola Pugh:No the useful link doesn't work for me
 Carla:second one seems to work
 Dom:worked for me :-)
 Alaina:Mine worked
 Fiona Dutton:mine worked ok
 Joe Dale:Dom ;-)
 Louisa Hoff:will you be emailing them to us..
 barbara rodriguez:i am using ipad
 Crista Hazell:Will call for husband assistance!!
 Sarah Ferretti:I'm downloading the second and it's in the process
 Darnelle Constant-Shepherd:I have done it. It's on my computer now.
 Sylvie Bartlett-Rawlings:Just the second one works.
 daniele reed:first one doesn't for me but second does
 Luke Webb:Thank you
 Crista Hazell:Thank you both.
 Alaina:Actually, first works fine but second doesn't work for me
 Darnelle Constant-Shepherd:Yes the second one worked for me, not the first.
 Fiona Dutton:same for me alaina - second one says it i due to security
 Sylvie Bartlett-Rawlings:yes
 Zoe:are the links from the Ideas from Participants going to be somewhere too Helen?
 Dom:I downloaded them both together
 Luke Webb:try opening in different browsers
 Louisa Hoff:could they be emailed?
 Sylvie Bartlett-Rawlings:Have to go.
 Suzi Bewell:Thanks Sylvie x
 Sylvie Bartlett-Rawlings:Speak soon at the Lang Show. ;-)
 Dom:Have to go. Thanks again. Hope to see you all soon :-)
 barbara rodriguez:my sounds got really bad but I head my name ;)
 Dee:thank you again...
 Zoe:Helen - are ideas from participants going to be saved somewhere?
 Kirsty:Thanks to everyone, got to go now. x
 Darnelle Constant-Shepherd:Thank you EVERYONE brilliant morning! good bye for now. I am hooked now.
 Fiona Dutton:thanks a lot - it was really useful. Great to have your breakfast whilst doing CPD
 Zoe:OK brilliant thank you. See you at Language Show!
 Claire Parker @ceparker71:Will chat to Joe about a theme ! Off to Lille with French Exchange this week.
 Crista Hazell:Merci a tous!
 Carla:I still can't open the first file
 Zoe:Suzi and Helen first one I've done, really worthwhile chucking the husband and toddler out on a saturyda morning!
 Daniele Bourdais:Thanks, got to go, bon weekend!
 Francesca (Dover):These webinars and ALL are a revelation! Thanks again! Bye for now!
 Joe Dale:@Carla - You have to download the second one :-)
 Suzi Bewell:Thanks Dani
 Daniele Bourdais:Glad it helps!
 Louisa Hoff:merci! au revoir!
 Claire Parker @ceparker71:merci!
 Fiona Dutton:Tschüs
 Suzi Bewell:And chapeau for giving up your saturday morning x
 Victoria Harrison:Thanks everyone. Excellent webinar as usual - time for a cup of tea before the marking marathon begins...
 Alaina:This is my second webinar and I think I'm hooked too. Thanks very much for the inspiration. Au revoir!
 Claire Parker @ceparker71:Still have one of his 7" records!
 Karen Brown:Many thanks. Hasta luego :-)
 Zoe:au revoir!
 daniele reed:i keep singing Patrick's songs
 barbara rodriguez:adios... and thanks a lot for Saturday morning, it means I can make it
 valeria:grazie, a presto!!
 Suzi Bewell:Hope to see you at the Language Show LIve http://www.languageshowlive.co.uk
 Crista Hazell:Au revoir, Hasta Luego & Tschuss!
 Eleanor Elliot:Thanks again - enjoy the rest of your weekend!
 Claire Parker @ceparker71:Must go put the shopping away - petits peas defrosting! Bon weekend a tous!
 daniele reed:yes i want to try
 Suzi Bewell:Normal life resumes
 DenizEvrensel 2:thanks again to everyone! I need to go now, too... I'll see you at the Language Show. Have a nice weekend!
 Suzi Bewell:I think I need to rejoin the mini Bewells soon so will have to say au revoir.
 Nina Elliott:thank you to all .. looking forward to sharing with colleagues .. saturday morning kid dropping off /picking up duties must now resume!
 Valerie Smith:merci à tous. bon week end!
 Amy Martin:Thanks all - very interesting and useful morning! Bon week-end!
 Amy Martin:I attended Dom's webinar a while back - and I'll be at future ones :)
 Gordon Leach:Thanks for the ideas and links - have a good weekend
 Amy Martin 2:Umm, I closed the webpage - and I could still hear you....
 Amy Martin 2:How do I leave?? Haha!
 Amy Martin 2:Oh dear!
 Amy Martin 2:I did that last time...
