


---

# Integrating technology into classroom teaching

---

Wifi: Martinet  
Open your browser  
Utente: upd  
Password: upd


# Pre-seminar poll

Please go to <http://socrative.com> and take my poll

1. Choose Student Login
2. Type in the Room Name: RICHARDTWIGG
3. Click on Join Room
4. Read the question and choose the best option

# Aims of the seminar

- 1 To discuss the benefits of integrating technology into a cycle of learning in class and for exam preparation
- 2 To have a better understanding of using edtech tools and how to integrate technology into a lesson
- 3 To raise awareness of the Cambridge English Digital Framework for Teachers
- 4 To provide teachers with some teaching ideas/classroom activities which they can take away to use with their learners


# Socrative poll results

# Introductory task

How do you feel about using technology in the classroom???

Go to [www.menti.com](http://www.menti.com)  
and use the code 237102

**mentimeter.com**

# Benefits of technology for language learners/exam prep classes (A)

<http://padlet.com/RICHARDTWIGG>

With your partner(s), think of as many benefits as possible and add them to the wall

# Benefits of technology for language learners/exam prep classes (B)

- It puts learning in the hands of the learners, empowering them
- It extends learning beyond the classroom
- It allows greater collaboration
- It encourages more peer learning
- It can create an accessible record of learning
- It allows the teachers to better assess the understanding and progress of all students
- It gives learners access to a wide range of material


# Benefits of technology for language learners/exam prep classes

Add your ideas here!

**Thierry**

Students can record themselves and listen back.

**Carrie**

More learner autonomy

**Paulo**

Students use this technology at home so they're used to it.

**Mariam**

It can be fun for learners.

**Sara**

It's more fun.

**Hari**

It motivates learners.

**Jianan**

Students can take more responsibility. Why do we do everything?!

**Alexia**

You can show students' work on the board so everyone can see it.

**Lizzie**

Teacher can assess learners more easily with tech.

**Glen**

Students can have access to a lot of authentic material.

**Maya**

Students can collaborate outside the classroom

**Ali**

More collaboration between students after class.

**Olav**


Lots of listening material online.

**Beatrice**


Students don't need to be in class to learn any more.

<http://padlet.com/RICHARDTWIGG>

# The lesson cycle


# Flipped learning (A)


Homework  
(at home)

Lesson  
instruction  
(in class)


# Flipped learning (B)


Homework  
(in class)

Lesson  
instruction  
(at home)


# A flipped lesson

## Pre-lesson

- Ss watch a video with a good/bad model. Share ideas online

## During lesson

- 15 minutes: T/Ss review ideas online. Class create list of criteria
- 35 minutes: Ss practise and improve with more than one task, with feedback

## Post-lesson

- Ss reflect on strengths and weaknesses online

# Share your ideas

Go to <http://www.tricider.com/admin/3dheTGBkhRZ/53NtJUfWshp> and click on Add Idea.

Add your idea and view other people's ideas.

# A flipped example

[https://elt.oup.com/events/global/  
Business\\_English\\_Online\\_Conference?  
cc=it&selLanguage=it](https://elt.oup.com/events/global/Business_English_Online_Conference?cc=it&selLanguage=it)


## Improve your digital language teaching

Explore the framework of teaching competencies and improve your ability to teach with digital.

Explore the framework


### Explore the Digital Framework

The Digital Framework is made up of specific components: areas where digital tools and resources can have a significant impact on teaching and learning. These components are grouped into six categories to help you find your way around more easily. Look at the framework overview, explore the components that interest you and assess your level.


Explore the framework

<http://teachwithdigital.org>

# Digital Framework categories (A)


# Digital Framework categories (B)


# Delivering learning

*Understanding how digital tools and resources influence a face-to-face learning environment*


# Assess your level

## Awareness

- I have a basic ability to deliver lessons which use digital tools (e.g. IWB, projector).

## Understanding

- I can deliver lessons that use digital tools and resources and I generally have no problem as long as things work as expected.

## Habit

- I regularly do tech run-throughs before using new digital tools and resources.
- I have backup plans for when there are problems with technology.

## Mastery

- I consistently deliver slick and well-executed lessons containing digital tools and resources.
- I help other teachers set up and deliver digital aspects of their lessons in a comfortable and effective way.

# Educational technology tools


- Socrative <http://socrative.com>
- Padlet <https://padlet.com>
- Tricider <http://www.tricider.com>
- Quizlet <https://quizlet.com>
- Write & Improve [writeandimprove.com](http://writeandimprove.com)
- Cambridge English Weekly [weekly.cambridgeenglish.org](http://weekly.cambridgeenglish.org)
- Explain Everything <http://explaineverything.com/>
- Today's Meet <https://todaysmeet.com>
- Kahoot <http://kahoot.it>


# More info

- [writeandimprove.com](http://writeandimprove.com) – try it for yourself
- About Write and Improve - demo video <https://www.youtube.com/watch?v=OVTtT78gJek&t=5s>
- Follow us on twitter @WriteandImprove
- Email [info@writeandimprove.com](mailto:info@writeandimprove.com) – demo packs available
- Watch out for social media campaigns from CUP and Cambridge English


Welcome, Richard  
[Sign out](#)

W&I workbooks

- W&I Beginner
- W&I Intermediate** New tasks!
- W&I Advanced
- W&I Just for fun!
- + Test Zone
- IELTS Academic
- IELTS General Training
- Cambridge First (FCE) New tasks!

Create a workbook

Join a workbook

+ Class View

Progress


- My writing
- My activity & awards

My account

## W&I Intermediate


### New tasks

- A report: Making a video**  
Your English class is going to make a short video about daily life at your school. Your teacher has asked you to write a report suggesting which lessons should be filmed and why.


### Your writing

You haven't taken any tasks in this workbook yet.


 My Workbooks 

W&amp;I Beginner

**W&I Intermediate**

W&amp;I Advanced

Sarah's first workbook

 Create a workbook Join a workbook Settings 

My account

Manage workbooks

 **W&I Intermediate** **Report: Making a video**

Your English class is going to make a short video about daily life at your school. Your teacher has asked you to write a report suggesting which lessons should be filmed **and** why.

 **Article: My favourite season of the year**

You have been asked to write a short **article** for your school magazine with the title:

 **Letter: A surprise party**

You have decided to organise a surprise party for someone. Now you are writing a letter to your English-speaking friend. Tell your friend about the person you are organising the party for, explain why you want to surprise

 **Letter: New shopping centre**

You recently went to a new shopping centre in your town. Now you are writing a letter to your English-speaking friend.

QR code reader / creator

# Quizlet

## Top 5 ways to learn vocabulary

1. Brain injection
2. Quizlet
3. Flashcards
4. Reading a list a gajillion times
5. Praying