

IPAD AND ICT TOOLS TO USE IN MFL CLASSROOM

AURELIE CHARLES

STUDENTS PARTICIPATION AND QUIZZES

ASSESSMENT FOR LEARNING

STARTERS

PLENARY

PADLET

Interactive wall

Can be private, password protected, public, moderated

You can share pictures, documents, notes...

Have a go at posting a comment on the padlet I have created for you.

You can either go to this link

<https://goo.gl/fvxFhi> or you can also scan the QR code opposite.

<https://dotstorming.com/>

<https://www.tricider.com/>

KAHOOT

- Online quiz
- Perfect for AfL, starter or plenary
- Allows all students to take part (can also work in groups)

**GETTING
STARTED
WITH KAHOOT!**

QUIZLET (LIVE)

- Quizlet is brilliant for learning vocabulary at home or in class
- You can use already made sets of vocabulary or you can create your own
- Quizlet live: Collaboration and a lot of fun

PLICKERS

- Perfect if you only have one device in your class
- Multi choice quizzes
- Students can not look what their neighbour answered
- Instant marking (perfect for vocab checking)
- A bit magic

The computer monitor displays the Plickers interface with the following content:

- Navigation: Plickers Library Reports Classes Live View Cards Help My Plickers
- Buttons: Show Full Screen Full Screen
- Question: Science P.2 Which layer of Earth's atmosphere contains the ozone layer which is responsible for the absorption of the Sun's UV radiation?
- Image: A photograph of Earth from space showing the atmosphere and the sun.
- Options:
 - A: Troposphere
 - B: Stratosphere
 - C: Mesosphere
 - D: Thermosphere

The smartphone displays a live view of a classroom with students holding up their Plickers cards. A score overlay at the top of the phone screen shows:

Marked	Correct	Total: 5 (of 10)	
0	2	1	0
A	B	C	D

MAKING VIDEOS

PROMOTING SPEAKING SKILLS

BUILDING CONFIDENCE

ASSESSMENT OF LEARNING

YAKIT KIDS

- Easy and fun to use
- Change of voice
- Animate any object, pictures, faces...
- Short movies
- Easy to save and share

MY TALKING AVATAR

- Students can create their own avatar (Set a time limit!)
- They can change background to be in the Target country
- You can record 1 min, 2 min or 5 min video
- Perfect for students who don't like to see themselves (and who does...?)

APPLE CLIPS

- Easy to use and very professional looking with minimum effort
- Enables you to add automatic subtitles as you speak (in the language set on the phone)
- You can add video effects, titles, music...

TELLAGAMI

MAKING POSTERS

ORGANISING IDEAS

REVISING A TOPIC

STARTER AND PLENARY

THING LINK

- Online and interactive poster
- Use a photo for the background
- Add pictures, links, texts, videos...

<https://www.thinglink.com/scene/981952197396791299>

PIC COLLAGE

- Easy to use
- Add your photos
- Add some effects
- Add some text
- Share your results

OTHER TOOLS I ALSO USE IN MFL

- Google Apps for Education
- Google VR and Google Expeditions
- Classdojo

Have a look on my blog (<https://aureliecharles2013.wordpress.com/>)

and on my new VR in MFL website

(<https://sites.google.com/view/virtualrealityinmfl/home>)

A FEW PEOPLE WHO MAY GIVE YOU INSPIRATION OR MORE SUPPORT

- Joe Dale
- Danielle Warren (was Morgan)
- Isabelle Jones
- Rachel Smith