

Please DON'T Put Away Your Phones

Bob Paysnick
Dr. Kevin O'Connor

Framingham Adult ESL Plus

Workshop sponsored by First Literacy -October 15, 2018

Please DON'T Put Away Your Phones

- What apps have you used before?
 - Let's try a Poll Everywhere
 - Send a text to **37607**
 - You will text your response
 - Text must have
 - **83692** (space) **YOUR MESSAGE**
- “83692 Quizlet”

Agenda

- Introduction
- Why use devices in class?
- How to use devices in class?
- Activities you can use in class right away
- Group Work/ Home work
- Q & A

Objectives: You will...

- pick up to three tools that may fit your class.
- create a lesson plan that uses one of these tools.
- implement this lesson in your class.
- discuss your experience in session 2

What do we mean by “Smart devices”?

Use a bit interchangeably, but these are the most common devices we'll discuss:

- Smart phone
- Laptops
- iPads
- Chromebooks Tablets
- LCD Projector
- Document Camera

Does tech help your class?

Why mobile tech?

- A lot more smart devices in the room than there are program-funded devices
- Self study, out of class (already begun in class)
- Enabling tools (Google Translate, Street View)
- New variety of in-class activities than PCs

Does it work? Benefits of MALL (*Mobile-Assisted Language Learning*)

- Correlated with increased language development
- Oral Proficiency, Such As Comprehensibility And Fluency
- Output
- Pragmatic Competence
- Pronunciation

Student reported benefits of MALL

- Provides Immediate Feedback
- Motivates Students' Learning
- Greater Interaction With Material
- Greater Participation
- Greater Autonomy
- Less Self-consciousness And Anxiety Than Lab

How to use devices to teach?

- Quick ideas
- Will touch on both
 - Traditional computers
 - Mobile devices
 - in class
 - Out of class

Presentations and Interactive Exercises in Class – with LCD Projector

Examples

- Present new material – with graphics, pictures
- Class grammar fill-in exercise
- Games/Apps (e.g. Jeopardy, Concentration)
- Present or demo an exercise you're asking students to try in class or at home
 - Model how to Google search
 - As a group, do an Exercise on some website
 - Picture books
- Sing along to song lyrics
- Video (YouTube, DVD, teacher/student-created)

I _____ never been to Paris.

She _____ never been to Sao Paulo.

We _____ never seen Star Wars.

It _____ never been this cold.

Everything is awesome! Right?

Things that can go wrong

- BYOD- Bring your own disaster
- WiFi access
- Set up time
- Battery
- Student devices- different models, passwords, battery power
- Be prepared and be flexible because it won't always work

Things to plan for

Likely points of failure

- Wi-Fi coverage
- Different cell phone coverage by provider
- Power
- Passwords- avoid
- Screen time out

Planning ahead

- Passwords- avoid
- Work offline when you can
- Personal hotspot
- Do a dry run before you try with students
- Confirm you can make physical and network connections
- Confirm you can access the website **in class** and it performs acceptably
- Component checklist (speakers, cable, power...)
- Batteries charged up
- Devices can let you down – have a backup plan
- Back up the work you spend a lot of time on, or anything that's hard to replace

In Summary

- There's a lot of tech around
- Tech can enhance instruction
- Try it first
- It should add more value than stress

Three You Should Try

- Kahoot
- Quizlet
- Google Forms

Join at **kahoot.it**
with Game PIN:
5791684

▲

0
Players

Kahoot!

Start

i Waiting for players...

Kahoot!

I don't have to work tomorrow, but my father...

Skip

11

0
Answers

▲ doesn't.

◆ don't too.

● does.

■ does too.

PIN: 5791684

3 of 9

Bob

0

I don't have to work tomorrow, but my father...

Next

Team Color	Score
Red	0
Blue	0
Yellow	1
Green	0

Show media

End Game

▲ doesn't.	◆ don't too.
● does. ✓	■ does too.

PIN: 5791684 3 of 9

Correct

✓

+ 0

You're in 1st place

Bob 0

Kahoot!

Put these in order from lowest to biggest size.

16

Skip

0
Answers

▲
Small

◆
Tiny

●
Enormous

■
Large

PIN: 7190398

1 of 5

Bob

0

Quizlet

- Flashcards, games, and other learning tools
- Very popular free platform – website and apps
- Very useful for learning vocabulary
- Teacher/class features
- Thousands of card decks to choose from, or create your own
- Quizlet Live – whole-class activity

Beach Vocabulary Quiz

Posted on August 14, 2017 by hasscommunity

Edit

Last week we had a posting about [beach vocabulary](#). Let's see how many of these you know:

Quizlet Live

- Get/Create Quizlet with 6 or more questions
- At least 4 students
- Choose Live option and Quizlet assembles students into teams
- They work together to match up the terms
- Very engaging, but can be frustrating
 - Teams get a point each time they get one term correct
 - But - if they get one wrong, their score goes down to zero
- Summary after the game of the most difficult terms

Google Forms

- Free
- Straightforward to create and distribute
- Easy to fill out
- Helps collect, organize, and analyze any information
- Integrated in Google Docs in GDrive

Google Forms

Use to collect, organize, and analyze any information

Examples:

- What is your goal for learning English?
- What do you want to learn?
- What are the best things your previous teacher(s) did?
- What is one thing you want me to know about you?
- Any prompt that uses the grammar tense you are working on

Creating a Google Form

Go to: forms.google.com

Or also on computer in Drive you can...

Editing Google Forms

- Can start with a template
- Variety of question types
short answer, multiple choice, etc.
- Can include images/videos
- Quiz option
 - Allows scoring
 - Option to customize feedback depending on answer (including links and videos)

Distributing Google Forms

- Getting link for the form

Google Forms

- Distributing the link
 - Email
 - WhatsApp group
 - Tiny URL
 - QR code

Creating Your Own QR Code

QR Stuff.com
Get your QR codes out there!

Email _____
Password _____
[Register](#) [Forgot Password?](#) [LOG IN](#)

[HOME](#) [SIGNUP](#) [ABOUT](#) [QR CODES](#) [PHONE SOFTWARE](#) [EXAMPLES](#) [FAQs](#) [AFFILIATES](#) [SCAN](#)

[f](#) [t](#) [BLOG](#)

SUBSCRIBERS GET MORE QR STUFF →

- MANAGEMENT DASHBOARD
- PROJECT FOLDERS
- ANALYTICS
- VECTOR OUTPUT
- DYNAMIC QR CODES
- BATCH PROCESSING
- UNLIMITED QR CODES
- PDF REPORTS
- PASSWORD QR CODES

SIGN UP NOW

QR CODE GENERATOR

1 DATA TYPE

- ☒ Website URL
- ☐ YouTube Video
- ☐ Image File
- ☐ PDF File
- ☐ Google Maps Location
- ☐ Twitter
- ☐ Facebook
- ☐ LinkedIn
- ☐ Instagram
- ☐ FourSquare
- ☐ App Store Download
- ☐ iTunes Link
- ☐ Dropbox
- ☐ Plain Text
- ☐ Telephone Number
- ☐ Skype Call
- ☐ SMS Message
- ☐ Email Address

2 CONTENT

Website URL

Encoding Options

- ☒ Static - Embed URL into code as-is
- ☐ Dynamic - Use our qrs.ly URL shortener

[What's the difference?](#)

Subscribers get analytics reporting and QR code editing with dynamic QR codes.

3 FOREGROUND COLOUR

Foreground Colour (Hex):

SELECT A QR CODE TEMPLATE

STYLE YOUR QR CODE
OR ADD A LOGO

• STYLE YOUR CODE

QR CODE PREVIEW

[↓ DOWNLOAD QR CODE](#)

Google Forms – Evaluating Responses

- View summarized or individual responses
- Easily pass response data into a Google spreadsheet

What is the past tense of "make"

2 / 4 correct responses

Hands on

An opportunity to log on and start using one of these apps

- Kahoot
 - Kahoot.com or Kahoot app from your app store
- Quizlet
 - Quizlet.com or Quizlet app from your app store
- Google Forms
 - Go to accounts.google.com to create an account if you don't already have one
 - And then: forms.google.com

Leveraging Students' Mobile Devices

- **Teacher-led**
With teacher's device displaying via LCD projector
- **Computer lab style**
In class, using individual students' devices
- **Class group activities**
In class, using students' devices while interacting with each other
- **Out of class**

Teacher-Led Activities

With teacher's device displaying via LCD projector

- Poll Everywhere
- Kahoot
- Quizlet (Quizlet Live)
- Socrative

Poll Everywhere

Verizon 1:43 PM 100%

pollev.com

 Poll Everywhere

Responding as [guest272](#)

You can respond once

☐ Neither

☐ Either

☐ Both

☐ So

I couldn't decide between them. I liked them

Respond at [PollEv.com/eslbob](#) Text a CODE to 37607

 Poll Everywhere

Poll Everywhere

Where was your mother born?

 Poll locked. Responses not accepted.

Socrative

- Answer choices displayed on student device
- With teacher account, you get a permanent “Room”
- Fun Space Race game
- Useful set of reporting options

Some Basic Math question? - Thu Jul 09 2015

Name	A-Z	Score	#1	#2	#3	#4	#5	#6	#7	#8	#9	#10
Student 1		60%	B	C	A	C	B	C	A	C	D	C
Student 2		60%	B, A	C	B	C	B	A	B	C	B	C
Student 3		100%	B, A	D, C	A	C	B	D	B	C	D	C
Student 4		70%	B, A	C, B	D	C	B	D	D	C	D	C
Class Total			75%	25%	50%	100%	100%	50%	50%	100%	75%	100%

Computer Lab Style

Choosing Websites

- Try out on smartphone
- Watch out for Flash
(iPhones and iPads can't use)
- Want to get to the actual activity with few steps as possible
- Easiest if there's minimal typing
- Don't want many distracting ads

Storybird

- Free site to encourage writing
- Lots of great art to work with (can't use your own images)
- Handles mobile devices
- 3 Story types: Poem, Picture Book, and Chapter Book
- Class management support

We are People

Storybird

there make a
hey the from
the dragon ?
is victory
as again grand
yessss angels
... coast
for discovery
are lions
; fearless
then boat
you then
by land

an we oh
and and greeting
dawn I foolish
basket of oops
moat be friend
!! am hello
golden journey
lifetime you
follow — true
we . battle are
suc
life
hu

Refresh:

Artwork

Words

Word lists:

Assignment: First Poem

DreamReader.net

dreamreader.net

Free online English reading practice for learners

Easy English

Interesting English

Fun English

Practical English

Academic English

Other Featured Articles

April Fools' Day
September 09, 2017

Hanami
August 20, 2017

Chopsticks

Fun English, Food & Drink, April 02, 2018

Penny Lane
March 31, 2018

Disney Princesses
March 29, 2018

Search

Connect with Dreamreader.net

Dreamreader.net
Like Page 13K likes

Dreamreader.net
last Wednesday

Check out our April Fools' Day lesson!
<http://dreamreader.net/lesson/april-fools-day>

About the Owner

Neil Millington is a university
EFL lecturer in Japan.

He created dreamreader.net
to help teachers find resources and for
students to improve their reading skills.

Dreamreader...
13K likes

Like Page

Be the first of your friends to like this

From the Blog

DreamReader.net

Chopsticks

Attachments

 Printable Lesson & Quiz

 Audio

▶ 00:00 00:00

Chopsticks are two small sticks used to eat with. They are commonly used in Asian countries including China, Japan, Korea, Taiwan, and Vietnam. Chopsticks are usually made out of wood or plastic but can be made

Quiz

Where are chopsticks commonly used?

- ☐ America
- ☐ Japan
- ☐ Russia
- ☐ France

It is okay to bang the table with your chopsticks.

- ☐ True
- ☐ False

DreamReader.net

Practical English – 4

Attachments

 Printable Lesson & Quiz

 Audio

	A.M.	P.M.
MONDAY	CLOSED	
TUESDAY	10:00	6:00
WEDNESDAY	10:00	6:00
THURSDAY	10:00	7:30
FRIDAY	10:00	6:00
SATURDAY	10:00	4:00
SUNDAY	CLOSED	

Quiz

On what days is the store open?

- ☐ Monday to Friday
- ☐ Tuesday to Saturday
- ☐ Wednesday to Sunday
- ☐ Monday Wednesday and Fridays only

What day has the earliest closing time?

- ☐ Tuesday
- ☐ Thursday
- ☐ Friday
- ☐ Saturday

The store is closed all weekend.

Pictures - Lesson#4

1. Look at the picture above. Choose the answer below that best describes what you see in the picture.
- a) The man is holding a baby.
 - b) The woman is holding a baby.
 - c) The baby is holding the woman.

2. Look at the picture above. Choose the answer below that best describes what you see in the picture.
- a) The baby is wearing a hat.
 - b) They are both wearing hats.
 - c) The woman is wearing a hat.

3. Look at the picture above. Choose the answer below that best describes what you see in the picture.
- a) They both appear to be having fun.
 - b) The both appear to be under stress.
 - c) The both appear to be rather worried.

4. Look at the picture above. Choose the answer below that best describes what you see in the picture.
- a) The woman is on the left of the picture.
 - b) The woman is on the right of the picture.
 - c) The woman is in the center of the picture.

Answers: 1. (b) 2. (c) 3. (a) 4. (a)

This text is licensed under the Creative Commons Attribution-NonCommercial 4.0 International License. You may copy, share or adapt

WWW.EnglishNumber.com

English Numbers

Listen and understand numbers

Our lessons are designed for ESL learners, who usually have difficulty understanding numbers. If you want to improve your understanding in numbers, you need to listen, listen, and listen.

☐ Two Figure Numbers 1-100

☐ Three Figure Numbers

☐ Four Figure Numbers

☐ Five Figure Numbers

☐ six Figure Numbers

☐ Seven Figure Numbers

☒ Most Useful English Phrases **new!**

☒ How to Say Years in English

☒ English Ordinal Numbers

☒ English Months and Dates

☒ English Telephone Numbers

☒ How to Pronounce Fractions

EnglishClub Dictation

Dictation: Question 1

This is a short dictation. You can see [other dictations here](#).

1. Listen at normal speed. **Do not write.**

▶ 0:00 / 0:02

2. Listen again at slow speed and **write what you hear.**

▶ 0:00 / 0:06

You can write on paper OR in this box:

Clear your answer

3. Listen again at normal speed. **Check and correct your work.**

▶ 0:00 / 0:02

4. Hide Answer

Will you be here on Sunday?

YouGlish.com

Listen to pronunciation and usage of your chosen word or phrase – within YouTube videos

The screenshot displays the YouGlish website interface. At the top, the logo "YouGlish" is visible. Below it, the search term "february" is entered. To the right of the search bar, there are buttons for "AL", "US", "UK", and "AUS", with "US" highlighted by a red circle. A "Say it!" button is also present. Below the search bar, the text "How to pronounce **february** in American English. (4 out of 4008):" is shown. The main content area features a video player with a woman speaking. The video progress bar shows "19:43 / 37:08". Below the video player, the text "Speed: normal [slower, faster]" and a "Toggle UI" button are visible. At the bottom, a text box contains the sentence "for the job and I was appointed in February 2014." with "appointed" underlined in red and "February" highlighted in yellow. Below this text box are links for "[Feedback]", "[Share]", and "[Save]". At the very bottom, there are five circular icons: a green play button, a blue refresh button, a blue share button, a blue play button, and a green play button.

SayLish.com

Similar to YouGlish

Most notably adds ability to record your own voice and compare with the speaker

Can your phone understand you?

Voki

- Free site/app
- Create characters and then give them your voice
- Share the recording

Class Group Activities

- Internet Scavenger Hunt
- Live Scavenger Hunt
- Phone Conversation / Jigsaw
- Take a Picture; Write/Tell a Story
- Make Video of a Skit

Internet Scavenger Hunt

Sample Questions

- Address of your school?
- How far from Framingham to Burlington, VT?
- What phone number is 202-456-1414?
- Weather right now in your home town?
- Cheapest flight from Boston to Chicago leaving on Nov 21st?

Live Scavenger Hunt

Phone Conversation / Jigsaw

COMPLETE THE FAMILY – PART A

WHAT I KNOW:

1. Amy and Carl are married
2. Eva is Bill's cousin
3. Donna is Carl's daughter

Family Tree

COMPLETE THE FAMILY – PART B

WHAT I KNOW:

1. Fernanda is Eva's mother
2. Donna is Bill's sister
3. Carl is Fernanda's brother

Family Tree

Your HW for session 2

- You will present (briefly)
 - Which app you used?
 - What was the lesson?
 - How did it go?

Amazing Possibilities

- Students' smart devices have great capabilities
- Can get overwhelming; start easy/simple
- Use YouTube to find little tutorials for most apps
- Roam Google for ideas

Try typing in these search terms:

- Using cell phones in class
- Using mobile devices in the classroom
- Using smartphones in ESL class
- BYOD ESL (bring your own device)

Summary

- There are a lot of free and fremium apps and sites out there
- Try them out

Contact

- Bob: bpaysnick@faesl.org
- Kevin: koconnor@framingham.k12.ma.us

