


Capturing iPods and the MP3 Craze for Learning: Helping Students Tell Their Stories


**an exciting time of learning and
podcasting.**

**Dr. Kathleen P. King
Fordham University
MS Adult Ed & HRD
also**

- ◆ The Teacher's Podcast
- ◆ Talking Financial Literacy
- ◆ Transformation Education LIVE!


- Sample Podcasts
- *You Don't Need an Ipod*
 - KEYNOTE Paliser RSD
 - Librivox
 - UEGE

Let's Start the Recording!


Script and Cues!

- ◆ KPK : Welcome to Transformation Education LIVE!
- ◆ KPK : This is Dr. Kathy King at....
- ◆ Teachers: --- *APPLAUSE*---
- ◆ Teachers: *YeaAA!!! woohooOO!!!*

Session Goals


- ◆ Explore how to
 - access and use free digital media resources,
 - record and create digital audio for classrooms,
 - podcasting outcomes
 - practice recording with the session leader.
- ◆ Examples of student projects and teacher professional development

**an exciting time of learning and
PODCASTING!**

The Teachers' Podcast — T

[About](#) [Put Yourself on our Map!](#) [Resources](#)


Episode # 13

Rants, Resou

Math Educat

Financial Lite

AUDIO MP3

[44:41m]: [Play](#)

Recent Posts

[Episode # 13 Math Learning:](#)

Kathy and Ma

math educatio

notebook.com


**PODCASTING
FOR TEACHERS**

BY
KATHLEEN P. KING
AND
MARK GURA

USING A NEW
TECHNOLOGY
TO REVOLUTIONIZE
TEACHING AND
LEARNING

A VOLUME IN EMERGING TECHNOLOGIES
FOR EVOLVING LEARNERS


In the past 3 years...
120 Episodes...
4 MILLION downloads!

Digital Natives

... aka Why Podcasting?

- ◆ Digital Natives
- ◆ Digital Immigrants
 - What do those terms mean to you?
 - Examples?
 - Growing up Online-Frontline Special


Why Use Digital Technology?

- ◆ Capture students' interest in iPods, MP3s, digital media and online information


- ◆ Why?
 - Time on task, research skills, literacy skills, motivate, empower, enhance and advance learning


Why Podcasting?

- ◆ Learning is
 - *relevant, anytime, mobile and convenient*
 - *On computer or on the GO!*
- ◆ Outcomes of
 - **Engagement**
 - **Time on Task**
 - **Voice and Emp**
 - **Literacy WITH** outlining, writing, making, editing,
 - **Interdisciplina**
 - **Critical thinkin**
 - **Research and technology skills**


Projects-
decision
speaking skills

Another example of creating innovative technology solutions to meet needs of lifelong learners


Access and Use Free Digital Media Resources

- ◆ iTunes- free program to find podcasts
 - Search for topics – pick--then
 - See other episodes
- ◆ OR... Google search podcast + topic


- ◆ Play on computer
- ◆ Free subscription to receive next episodes
- ◆ Mobile- take it with you
 - Cable to sync
 - Mp3 player – iPod -- Cell phone


Learning-on-Demand


How to be a Digital Creator!

Content- Record- Publish

- ◆ *From the new book by King & Gura*

*Podcasting for Teachers:
Using a New Technology
to Revolutionize
Teaching and Learning*


OPTIONS for How to Record and Create Digital Audio for Classrooms

1. Handheld digital recorder
2. Available computer plus mike, free software
3. All-in-one record, edit and post on Web

Recording Options

•\$ 5 mic


•\$ 20 mic

•\$50 mic

•\$ 40 inexp MP3 player
digital recorder

•\$ 120 (HQ digital
recorder)

•\$ 399 Edirol


How to Record and Create Digital Audio for Classrooms

Content
+ Computer
+ Mic
+ Software
+ Web
=
PODCAST


How to Record and Create Digital Audio for Classrooms

Content
+ Computer
+ Mic
+ Software
+ Web
=
PODCAST


Choose a design for your podcast

You'll be able to customize your design later.
Click thumbnails to enlarge.


Above earth


Earbuds

Now post your first episode!

Title:

Tags [?]:

Comments:

[\[Preview\]](#)

Add picture:

Browse...

This show is explicit

This show is clean

Hide for later

Go PRO

Import

OR

Record

OR

mixOmatic

Record Video

mic settings

Post Episode


Just Add a Cheap Microphone!

There's a variety of FREE, easy to use, 'anyone can podcast' solutions on the web. podomatic.com

How Podcasting Motivates for Literacy & Learning

◆ Outcomes of

- **Literacy WITH Authentic Projects**
 - ◆ Planning, decision making,
 - ◆ Writing, editing, rewriting
 - ◆ Speaking skills
 - ◆ Collaboration skills
 - ◆ Technology skills
- *Which of these are valued workplace skills?*
- *Which of these are valued tested skills?*

How Podcasting... Empowers & Develops Voice

- ◆ Empowers students
 - What does student empowerment mean to you?
- ◆ Develop voice ... student voice
 - Writing voice
 - Singing voice ?
 - Sense of self...person...public...
- ◆ What impact when students grow in sense of self?
- ◆ Motivates
- ◆ literacy skills and language learning

Live Session... 1..2...3...

- ◆ Content
- ◆ Free software- Audacity
- ◆ Record, edit- copy- delete..
- ◆ Publish to RSS and Web


VOICE WAVE PATTERNS

Planning Podcasts...

- ◆ Remember the plan?
 - *** Content ***
 - Record, edit- copy-delete..
 - Publish to RSS and Web
- ◆ **"Script or not to script"** that is the question... (behind the curtain)
 - Helps students... some professionals always use them
- ◆ Intro...
 - "Welcome to this episode of Adventures in Transformative Learning! A podcast about life, change and learning in adulthood. This is Dr. Kathy King... (Applause -- AND –SHOUTS)
- ◆ Body of podcast..... (our session)
- ◆ Outro...
 - "This concludes this episode. Thank you for being with us. Be sure to check our website at www.podcastforteachers.org/ATL and email us with your comments and suggestions you can reach us at atlpodcast@gmail.com
 - (then all the "this podcast has been produced by...." stuff)

Student Projects and Teacher Created

- ◆ Great opportunity for project-based learning
- ◆ Collaboration, planning, decision-making
- ◆ Inter-disciplinary learning
- ◆ Your thoughts and ideas about student projects??
- ◆ What could your students develop with these?
- ◆ What could teachers develop?


Examples


Financial Literacy in Education

- ◆ *Talking Fin Lit*

- www.talkingfinlit.org


- ◆ *PD help for teachers about financial literacy resources teaching math in application*

- ◆ www.talkingfinlit.org

Using Existing Content..... Then Building to Global Participation


Read

LibriVox
acoustical liberation of books in the public domain

Would you like to record chapters of books in the public domain? **It's easy to volunteer.** All you need is a computer, some free recording software, and your own voice.

Volunteer


Using Existing Content & Then Building to Global Participation


LibriVox: free audiobooks

LibriVox volunteers record chapters of books in the public domain and release the audio files back onto the net. Our goal is to make all public domain books available as free audio books.

22. Watson, Rosamund Marriott. "To My Cat" · (readers)
23. Webbe, Charles. "Against Indifference" · (readers)
24. Webster, Jean. "Daddy Long-Legs" · (readers)
25. Webster, Jean. "Dear Enemy" · (readers)
26. Weir, Robert Stanley. "O Canada!" · (readers)
27. Wells, H. G.. "First Men in the Moon, The" · (readers)
28. Wells, H. G.. "Floor Games" · (readers)
29. Wells, H. G.. "Invisible Man, The" · (readers)
30. Wells, H. G.. "Island of Dr. Moreau, The" · (readers)
31. Wells, H. G.. "Little Wars (A Game for Boys from twelve years of age to one hundred and fifty and for that more intelligent sort of girl who likes boys' games and books) With an Appendix on Kriegspiel" · (readers)
32. Wells, H. G.. "War of the Worlds, The" · (readers)
33. Wells, H. G.. "War of the Worlds, The (version 2)" · (readers)
34. Westgarth, William. "Personal Recollections of Early Melbourne and Victoria" · (readers)
35. Wharton, Edith. "Afterward" · (readers)
36. Wharton, Edith. "Age of Innocence, The" · (readers)
37. Wharton, Edith. "Ethan Frome" · (readers)
38. Wharton, Edith. "House of Mirth, The" · (readers)
39. Wharton, Edith. "Summer" · (readers)
40. Wheeler, Edward L.. "Deadwood Dick's Doom; or, Calamity Jane's Last Adventure" · (readers)

Showing matches 1-40 out of 1352
1 · 2 · 3 · 4 · ... · 31 · 32 · 33 · 34
A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Students can create content...


STAFF | BLOGS | CURRICULUM | STUDENT INFO | PARENT INFO | CALENDAR

Making Learning Irresistible for Over 25 Years


« Mabry Band Accepts Invitation to Perform for The Midwest Clinic! | Main | Dr. Tyson Announces New Beginnings »

April 25, 2007

2007 Film Festival


...that matters!


AMBER'S PAGE!
SECOND QUARTER
Second Quarter!

Second Quarter went by so fast. But this quarter I started slacking off and sort of fell behind. But I am working hard to make things happen. Well this quarter we working on our **new** trait, sentence fluency. For example, strug-along and periodic sentences. And we also continued to practice our other traits.

Okay.. this quarter I am going to do something different with my evidence. I am going to try and use my coming of age essay and show my evidence. And if I dont have evidence I will find a way to make it better. So lets see how this works.

And if I might add I am a starter on the website
[Grade 10 Reading Interest Inventory](#)

Portfolio '07-'08


Navigation:

Ideas:

Organization:

Voice:

Introduction:

Hi, My Lindsey, I am currently a Sophomore at Meigs high School. We are finishing up our third quarter and you know what that means... STRESS STRESS STRESS! Haha, But besides the stress, that also means portfolios. So let's see how much I've grown since last quarter. Take a walk with me through this past quarter...

Standards Portfolios, Class of 2010

Second Year -- Portfolio Metaphors -- It Doesn't Get Much Better!

Lindsey Barayuga	Jim Kevin Bendijo	Amber Bonifacio
Jordan Freitas	Ryan Hamuea	Justine Hirata
Kahiau Kamakana	Kylie Medeiros	Jamie Paza-Purcell
Ren Tachino	Kristen Valdez	Justin Vioria
Krystle Winkyaw		

**Tech makes
 Alternate
 Assessment
 DO-able!**

Teacher Professional Development

Over 4.0 million listeners!


- ◆ **Talking Fin Lit** www.talkingfinlit.org PD help for teachers about financial literacy resources teaching math in application


- ◆ **The Teacher's Podcast** offers interviews, curriculum ideas, news resources, **technology tips**, research for classroom use www.teacherspodcast.org


- ◆ **Transformation Education Live!** Innovation, teaching & lifelong learning... www.transformationed.com/podcast

Discussion


- ◆ Group Questions
- ◆ Discussion Starters
- ◆ **Additional suggestions from the group**