[bookmark: _Toc442806729] ALL London Webinar. Judith Rifeser. Context-embedded AfL

Contents
ALL London Webinar. Judith Rifeser. Context-embedded AfL	1
Recording Information	1
Twitter handles	2
Chat Transcript Q/A	2
Helen Myers' unedited notes from the session	5

[bookmark: _Toc442806730]Recording Information
Title: 		ALL London Webinar - Judith Rifeser - Context-embedded AfL
Type:		Recording
Duration: 	01:04:55
Disk usage: 	479979.5 KB
Permissions: 	Same as parent folder
[bookmark: _GoBack]URL for Viewing: http://lancelot.adobeconnect.com/p74peeo7jgh/

Summary: Judith Rifeser Case study: Showcasing a formative assessment tool in the target language for KS4 which raises learners’ grammatical awareness and understanding of the success criteria, and as a result, improves their overall accuracy in the target language, whilst giving pupils ownership of their learning. Languages of example: German / Spanish About Judith Rifeser.... Judith Rifeser is Head of KS5 German at Orleans Park School inTwickenham and research student at Roehampton University (Centre for Research in Film and Audiovisual Cultures), MPhil Cantab.
Recording Date: 11/04/2015 8:02 AM

Summary:

Session info here: https://www.eventbrite.co.uk/e/context-embedded-assessment-a-webinar-with-judith-rifeser-tickets-19244159800

Judith Rifeser presented a very well attended sesison at Language World 2015 along with Marian Carty, and delegates were delighted with the quality of her talk, her enthusiasm, and the excellent ideas she gave, underpinned by sound methodology. We are very grateful that she accepted our invitation to do a webinar for us AND offered to be part of our ALL London Committee! She will also be talking about her work with the use of film at our June Event.

Context-embedded Assessment for Learning in the target language

 Case study: Showcasing a formative assessment tool in the target language for KS4 which raises learners’ grammatical awareness and understanding of the success criteria, and as a result, improves their overall accuracy in the target language, whilst giving pupils ownership of their learning. Languages of example: German / Spanish

About Judith Rifeser....

Judith Rifeser is Head of KS5 German at Orleans Park School inTwickenham and research student at Roehampton University (Centre for Research in Film and Audiovisual Cultures), MPhil Cantab.
[bookmark: _Toc442806731]Twitter handles

[bookmark: _Toc442806732]Chat Transcript Q/A
Helen Myers:Welcome to those who have taken their seats already!!!
 Helen Myers:I am just sorting out water etc!
 Judith Rifeser:Hello and welcome! Thank you to those who have joined us already tonight. I am delighted that you are here.
 Judith Rifeser:It's lovely to see the names of some old colleagues, and some (yet) unfamiliar names. Thank you all for being here. I hope this session will be useful, interesting and fun.
 Stephanie:Yes.
 Melanie Pearson:Yes
 Maja Kozic:yes :-)
 Cristina:yes, hi helen
 Sophie:Yes
 Michelle Scott:yes
 Julie Sutcliffe:Yes
 Alex B:hi hi
 Rich:hi
 Steve Smith:Hi from Steve
 Marit Gundersen:yes
 Stuart Gorse:Helen's shelves are uncharacteristically tidy
 Julie Sutcliffe:This is my first time!!
 Stuart Gorse:Yes, first time
 Maja Kozic:first time for me too
 Melanie Pearson:This is my first time
 Lena Krutmann:first time :)
 Michelle Scott:first time
 Steve Smith:First time watching live for me.
 Stuart Gorse:PLease don't chat to me in private.
 Stuart Gorse:Good luck Judith.
 Judith Rifeser:Thank you Stuart. :-)
 Richard Margerison:sorry got logged off!
 Steve Smith:No chance, Stuart. I am willing to talk to Hugo.
 Becky:Looking forward to listening in :)
 Stuart Gorse:Good evening Richard
 Stuart Gorse:I teach French/Spaniish in a school up North
 Victoria Harrison-Law:Evening all! Spanish & French teacher KS3-5 in Halifax, England.
 Cristina:I teach Spanish in London
 Melanie Pearson:Curriculum Leader in a very small Secondary - currently teaching French only
 Steve Smith:I 'retired' in 2012. i now write frenchteacher.net and blog quite a lot. i am in Harrogate.
 florence Barats:Hi, new to webinars...!!!!! I Teach French!
 Julie Sutcliffe:Hi Julie Sutcliffe Head of Languages at Sandymoor School in Runcorn - Spanish KS3+4
 Alex B:Alex Blagona, teaching FR/GER in sunny Suffok!
 Stuart Gorse:Yes, Steve, I use your stuff a lot, you know
 Sophie Martin:I teach French, German, Spanish and Mandarin in a school in Staffordshire.
 Michelle Scott:Spanish teacher in Bolton
 Stephanie:Teacher of KS3/4/5 French and German at a boys grammar in Warwickshire.
 Steve Smith:Good to hear, Stuart.
 Maja Kozic:Hi, I teach German and Spanish, in Halifax, England (KS3-KS5)
 Ceri Griffiths:Evening! I teach in a Welsh medium school in South Wales.
 Sophie:Head of languages in a secondary school in Yorkshire teaching French and Spanish
 Richard Margerison:ALL London Committee member and Subject Leader of French at Rickmansworth School, Hertfordshire
 Stuart Gorse:Yes
 Julie Sutcliffe:yes
 Cristina:yes
 Michelle Scott:yes
 Maja Kozic:yes
 Victoria Harrison-Law:Yes.
 Ceri Griffiths:Yes
 Steve Smith:yes
 Helen Myers:Great to see so many peopel here on a Wednesday evening!
 Richard Margerison:yes
 Ceri Griffiths:I teach French, Spanish and some Mandarin.
 Steve Smith:@spsmith45
 Helen Myers:My pleasure Judith!
 Helen Myers:Woudl be lovely to see lots of you at Language World
 Stuart Gorse:Men and women?
 Helen Myers::)
 Stuart Gorse:that is ahrd one
 Frid Solheim:Second languages taught?
 Stuart Gorse:oh
 Stuart Gorse:er...
 Julie Sutcliffe:marking?
 Sophie:hours spent marking?
 Stephanie:Time spent marking books
 Steve Smith:time spent on tasks
 Linda Hollins:Planning
 Melanie Pearson:Teaching?
 Stuart Gorse:prepping?
 Julie Sutcliffe:feedback?
 florence Barats:teaching??
 Richard Margerison:marking
 Stuart Gorse:yes
 Stuart Gorse:fast
 florence Barats:sharing?
 Stuart Gorse:useful
 Stuart Gorse:transferable
 Helen Myers:To see if they are following .. understanding ..
 Ceri Griffiths:fast, transferable, reliable accurate
 Julie Sutcliffe:immediate responses
 Steve Smith:to know if students are ready to move on
 Richard Margerison:quick way to work out whether they have "got it"
 Sophie:fast
 Sophie:transferable
 Stuart Gorse:fart
 Stuart Gorse:fast
 Sophie:accurate
 Sophie:focussed
 Ceri Griffiths:fast transferable reliable accurate
 Cristina:useful
 Julie Sutcliffe:fair, transferable, useful, reliable
 Stuart Gorse:it was a misprint
 Linda Hollins:fair
 florence Barats:focussed
 florence Barats:1) No capital letter for Katze?
 Stephanie:Katze, weil ich gluceklich bin
 Julie Sutcliffe:Katze needs a capital letter
 Steve Smith:capital k and word order
 Ceri Griffiths:Sentence 1-Kattze should have a capital.
 florence Barats:2) bin should be at the end.
 Sophie Martin:Ich habe eine Katze
 Julie Sutcliffe:weil ich glucklich bin?
 Maja Kozic:!-Capital letter Katze, 2 bin needs to be at end
 Lena Krutmann:Katze needs a capital letter because it is a noun
 Lena Krutmann:bin goes to the end
 Julie Sutcliffe:6
 Sophie Martin:Mir geht's gut, weil ich glücklich bin
 Julie Sutcliffe:5
 Stephanie:Love the boards
 Helen Myers:me too .. such a good idea!
 Stephanie:What are the headings for the columns on the feedback sheet please?
 Stephanie:Thank you!
 Helen Myers:I really like this .. makes it clear what to do next weihtout you having to write it all out!
 Helen Myers:(saves time!)
 Julie Sutcliffe:Students could also set their own targets
 Michelle Scott:or peer / self assess
 Helen Myers:!!!!
 Helen Myers:I believe you Judith!!
 Helen Myers:we will only hear it is it comes thorugh your speakers
 Stephanie:no
 florence Barats:No can't hear
 Julie Sutcliffe:I cant
 Helen Myers::)
 florence Barats:yes
 Melanie Pearson:bin to the end
 Ceri Griffiths:yes verb to end
 Helen Myers:gut gemacht Melanie!
 Helen Myers:oh yes - singing!!!
 Helen Myers:Great voice!
 Helen Myers:Bravo!
 anne sophie:lol
 Melanie Pearson:Encore!
 Sophie Martin:Fantastisch!
 Helen Myers:Excellent!
 Julie Sutcliffe:Me gusta :)
 Helen Myers:lovely story
 Ceri Griffiths:Very interesting
 Helen Myers:I really like this idea .. a classroom scene
 Stephanie:How regularly do you mark work in this detail?
 Helen Myers:very impressive standard
 Cristina:thanks!
 Michelle Scott:thank you!
 Maja Kozic:Thank you very much :-)
 anne sophie:very usefull, thank you!
 Sharon Barnes:Thank you
 Stuart Gorse:Thank you
 Melanie Pearson:Great! Thank you
 Stephanie:Thank you
 Lena Krutmann:thank you so much
 Ceri Griffiths:Really interesting thanks!
 florence Barats:Thank you very much, lots of food for thought! How can we get the ppt so that we can have a good look at your examples?
 Angela Parkinson:Thank you very informative
 Frid Solheim:Thank you Judith!
 Stuart Gorse:You may now stop smiling/grimacing
 Stuart Gorse:MIKE HELEN
 Linda Hollins:Thank you so much Judith!
 Stephanie:Helen, I think your microphone is on silent
 Stuart Gorse:I was lip reading
 Stuart Gorse:and it was scandalous
 Richard Margerison:thanks that was really good!
 Julie Sutcliffe:Loved this - I am pleased that we are already doing some of the things you talked about but can develop further now with some of your fab ideas
 Julie Sutcliffe:Particularly the number system
 Linda Hollins:How many hours a week do pupils have languages?
 Linda Hollins:Thank you, that puts the time spent marking into context
 Marit Gundersen:Thank you Judith
 Judith Rifeser:Thank you all so much for listening and participating
 Stuart Gorse:Yes, I was too
 Linda Hollins:Is the numbers sheet available for us to adapt Judith?
 Linda Hollins:Fantastic, thank you
 Stuart Gorse:Oh...put it on the various social medi sites too
 Lucy Meyer:Thank you Judith - it's so nice to hear of another school doing similar things as us. Would be great to work with you guys in the future. THaks again
 Julie Sutcliffe:Just wanted to say Thank you
 Stuart Gorse:Adios
 Ceri Griffiths:Thank you!
 florence Barats:Thank you again.
 Richard Margerison:Merci et au revoir!
 Stuart Gorse:especially with the footy on the telly
 Stuart Gorse:apprently
 Stuart Gorse:lol
 Stuart Gorse:Yes, well..old dogs new tricks
 Stuart Gorse:Say Good Night
 Stuart Gorse:Yes, please
 Stuart Gorse:Good Lord is that the time?
 Stuart Gorse:Good night all
 Helen Myers:Good night!

[bookmark: _Toc442806733]Helen Myers' unedited notes from the session
HEM notes from Juidth's webinar
What is assessment for learning for you?
Key issue: accuracy and grammatical awareness in KS4.
Noter that ideas shared are relevant to primary and A level as well
Classroom based research project.
Initial project: research
Talked with pupils
Their view: they want to know how to improve - confident about how to work by themselves - how links with attainment - prompt feedback
This prompts questions
Successful outcome:
feedback in the target language
pupils confident with grammatical rules
transferable to other stages
outstanding progress
feedback links to criteria
pupils aware of attainment
These match 'outstanding teaching'
How did we do this?
Adapted planning
Day to day: integrated explicit grammar learning with meaningful context
Periodic: assessment and feedback according to strategies
Identify mistakes and match to the rule son the board (7 rules)
Can be used for all stages
Great that the rules generate interest .. younger pupils like to learn KS4 andKS5 rules!!!
Several lessons spent on key grammar point e.g. Das Verb ist die zweite Idee
NB not introduced all at once.. specifically in chunks
Example of assessment grid.. teacher highlights ..
Double tick what is great
highlight what is wrong
(saves time)
Highlight what is incorrect and put a number above
Examples in preparation for Controlled Assessment
e.g. they imagine what they would do if they won the lottery
All grammar embedded in a topic
Forms part of what they are learning
Sheet developed of criteria = translated grammar
At the start asked them to translate this sheet
Expose them to the rules
They can slowly understand them
Man muss nicht vergessen ...
Capital letters
Weil kicks the verb to the end
Content, Accuracy, Grammar / spelling
Divided into grades
Teacher highlights where student is .. they can see what he next step is ...
Good to see where everyone is .. if lots get the sam enumber, gives you an idea about what to go over in class
Could do some extra exercises on a particular grammar rule
Clear instructions - saves T time - ticks motivate
Note the contrast between the first and second draft
New task: can you include an idiomatic phrase?
Positive feedback from pupils who appreciate this method esp where they feel they have more time to correct
Purpose = to be spontaneous but not at the expense of accuracy
Planned across the key stages
Introduce the language to talk about grammar.. it does nto have to be complicated
It is blue - therefore it is masculine
It is red - therefore it is feminine
It is green, therefore it is neuter
It is not ..
singular / plural (all words are familiar with pupisl already)
Not e: They are allowed to make mistakes - they are celebrated - they are an opportunity to learn!
Song to the tune of Frère Jacques
weil / obwohl / selbst wenn
developed becaus ethey kept making th emistake
sang together
recoorded other classes
self correction
dialogue with teacher / student ...
but limit the amount of work for teachers.. give hints, number codes
KS3 levels .. made up for the school
grid - TL on the left .. translation on the right
to start with at least (may leave out English later)
Y8 - first afl is a classroom scene ...
Requests
Problems
Use codes + pink highlighter
Students re-write in green pen
They write a text - do not say who they are
End o fY8 assessment - watch film - teach past tense thorugh context of a film
Students have to write a rap - fun way
how will the school benefit?
Good for languages but also for literacy
They are interested- curious about their mistakes
Now split content / grammar

J:\My Documents\hemwork\all restored\london branch\adobe connect\Karine Harrington\ALL London Webinar Karine Harrington information and transcripts.docx 7-Feb-16
2
