

[Aug 12, 9:46 AM] KatieW: Hello everyone! Welcome :)

[Aug 12, 9:47 AM] Maria Martinez: Hello. I am so happy to be back with the group this evening. I have had some withdrawal since ending the Canva course.

[Aug 12, 9:48 AM] Diana Wu: Good morning :)

[Aug 12, 9:48 AM] Meegan Coleman: Good evening from New York!

[Aug 12, 9:48 AM] KatieW: Hi Maria! I've been missing everyone from the Canva course too!

[Aug 12, 9:48 AM] KatieW: We're expecting a large group today (over 2200 people registered!), so log into the chat window while you can. If it does fill up, don't worry too much - you'll still be able to watch the webinar

[Aug 12, 9:48 AM] Mitzi Bender: Hello from Las Vegas

[Aug 12, 9:49 AM] Judith Allstatter: Cincinnati, OH

[Aug 12, 9:49 AM] KatieW: Hello Mitzi! Are any of the casinos open at the moment?

[Aug 12, 9:49 AM] KimF: Hello from Rochester, NY!

[Aug 12, 9:49 AM] Mitzi Bender: Slowly opening up. Social Distancing at all gaming places.

[Aug 12, 9:50 AM] Guest856: Hello from Ohio

[Aug 12, 9:50 AM] Tina G: Hello From East Greenbush, NY

[Aug 12, 9:50 AM] Amy M. Burns: Hi! Amy from NJ

[Aug 12, 9:50 AM] Heather 'Riley' McHenry: Hello from the Lower Eastern Shore of MD!

[Aug 12, 9:50 AM] Suzanne: Good morning from Casterton (S-W Victoria), Australia

[Aug 12, 9:50 AM] Deanna : Hello everyone, I'm excited to learn some new ideas!

[Aug 12, 9:51 AM] Steph Arnell: Hi from Long Island NY! I teach 5th grade GM and chorus

[Aug 12, 9:51 AM] Mr Harper: Las Vegas, Nevada 5-7 Music

[Aug 12, 9:51 AM] Nicole Elliott: Hello! Checking in from California here! K-5 General Music, Chorus, Violin, Beginning Band.

[Aug 12, 9:51 AM] Guest1777: Hello!

[Aug 12, 9:51 AM] Stacy: N.W. Washington state - Pre K-5 general music teacher!

[Aug 12, 9:51 AM] Kathy R: Good evening all!

[Aug 12, 9:51 AM] Jojo: Hello :-)

[Aug 12, 9:52 AM] W Wagner: So.Cal.Elementary Music

[Aug 12, 9:52 AM] Fay: Fay, Greetings from NY!

[Aug 12, 9:52 AM] Katie Goodloe: Hello from Richmond, Va! Middle School chorus and drama here! (6th thru 8th) THANK YOU FOR THIS AWESOME SESSION!!!

[Aug 12, 9:52 AM] Nicole Elliott: Loud and clear!

[Aug 12, 9:52 AM] Mitzi Bender: Yes.

[Aug 12, 9:52 AM] Amy M. Burns: Sounds good!

[Aug 12, 9:52 AM] Lois Phillips: Hello from Barbados

[Aug 12, 9:52 AM] Tina G: All set!

[Aug 12, 9:52 AM] Kristi A: good evening from Wisconsin

[Aug 12, 9:52 AM] Margaret : Hello from Illinois! I teach in NJ, but am traveling today.

[Aug 12, 9:52 AM] Annie Undzhayan : We can hear you well :)

[Aug 12, 9:52 AM] SarahF: Hello everyone

[Aug 12, 9:52 AM] Mr Harper: sounds great
[Aug 12, 9:52 AM] Jennifer R: Hello from New Hampshire.
[Aug 12, 9:52 AM] Judy Szybist: Hi All! from NJ
[Aug 12, 9:52 AM] Gail R: Greetings from Kansas City!
[Aug 12, 9:52 AM] Michele Assetto: Hi from Loudoun County, VA!
[Aug 12, 9:52 AM] Janine: Hi from Lancaster, NY
[Aug 12, 9:52 AM] Annie Undzhiyan : Hello from Birmingham, UK :)
[Aug 12, 9:52 AM] Bruce M: Hello from SF Bay Area
[Aug 12, 9:53 AM] Michele Assetto: Elem. general music here, 100% distance learning for the fall
[Aug 12, 9:53 AM] Chris S: I teach middle school band in Forest, Virginia, USA.
[Aug 12, 9:53 AM] Deb Boyd: Good evening from Atlanta, Georgia, US.
[Aug 12, 9:53 AM] Michele Assetto: phasing in a hybrid
[Aug 12, 9:53 AM] Sue Goodfortune McIntosh: Hi from Ontario Canada!
[Aug 12, 9:53 AM] Brielle: Hi Katie
[Aug 12, 9:53 AM] Anna-Marie: Hi from Dublin!
[Aug 12, 9:53 AM] Laurie Boomers: Hello from Grand Rapids, Michigan, US
[Aug 12, 9:53 AM] Amy M. Burns: Ps-Grade 8 All in-person Learning this fall
[Aug 12, 9:53 AM] SarahF: Hi Everyone from Ontario Canada
[Aug 12, 9:53 AM] Mitzi Bender: Thank you Amy
[Aug 12, 9:53 AM] Aimee Pashby: Hi
[Aug 12, 9:53 AM] Amy M. Burns: :)
[Aug 12, 9:53 AM] Brielle: Hi Amy
[Aug 12, 9:53 AM] Guest7558: Elementary Orchestra teacher (5 schools) in Los Angeles, CA
[Aug 12, 9:53 AM] Kristi A: face to face in elementary this fall
[Aug 12, 9:53 AM] Marti Scott : Hi from North /Carolina
[Aug 12, 9:53 AM] Kelly Lydon Wisneski: Hello! Another NJ person here! will be on-site for school but delivering music virtually.
[Aug 12, 9:54 AM] Shirla W: Hi from North Dakota
[Aug 12, 9:54 AM] Jan Smith: Hello from VA!!
[Aug 12, 9:54 AM] Aimee Pashby: Hi from Rice Lake, WI. So glad I joined MMC and took the Canva Course. Life changing...
[Aug 12, 9:54 AM] BKris Hi from NC: Hi
[Aug 12, 9:54 AM] Katie Goodloe: yes! Katie committeeeee!!! <3
[Aug 12, 9:54 AM] Amy M. Burns: It's always awesome!
[Aug 12, 9:54 AM] Richard Wong: Hi, from Fremont, CA - I just started listening to your podcasts! I'm getting so much information!
[Aug 12, 9:54 AM] Jill Petricca: Yay! I made it...Jill Petricca from Nor California
[Aug 12, 9:54 AM] Marta Gonzalez-Hipps: Hello, it's Marta from Virginia!
[Aug 12, 9:54 AM] Richard Holmes: Hi Katie! From NC
[Aug 12, 9:54 AM] Michele Assetto: Anyone else from Loudoun County VA?
[Aug 12, 9:54 AM] Irene: Hi from Pennsylvania! I teach K-5.
[Aug 12, 9:54 AM] Guest4234: Greetings from WARM LA!!!
[Aug 12, 9:54 AM] Douglas Akey: Greetings from Arizona US
[Aug 12, 9:54 AM] Joy Odou: Hi Katie!
[Aug 12, 9:54 AM] Mr Harper: Via LAs Vegas
[Aug 12, 9:54 AM] KevinS: Glad I can attend. Thanks in advance

Katie.

[Aug 12, 9:54 AM] Terri: Performing Arts (Music, Drama & Movement)
From Santa Fe New Mexico

[Aug 12, 9:54 AM] Dianne in OR: Hello from Oregon! I don't think
I've missed one of these since March. :)

[Aug 12, 9:54 AM] Euan Kilpatrick: Morning everyone! It's morning in
Hong Kong anyway...!

[Aug 12, 9:55 AM] Wendy Howes: Good Morning everyone!

[Aug 12, 9:55 AM] Cassie B: Hello from Las Vegas!

[Aug 12, 9:55 AM] Ángel Carrión: Hello from Puerto

Rico! Piano teacher here! 🙋

[Aug 12, 9:55 AM] SuzpKoenig: Hello. Looking forward to the webinar.
8pm is not my best time but I'm hanging in there for it.

[Aug 12, 9:55 AM] KevinS: Middle school Band (6-8) 100% distance
learning

[Aug 12, 9:55 AM] Karen Gibbons McCausland: Hi Katie from Palm
Springs, California

[Aug 12, 9:55 AM] Amy Nic: I'm in sunny Geelong

[Aug 12, 9:55 AM] Susan Loy: Greetings to Katie and the rest from
Pennsylvania!

[Aug 12, 9:55 AM] Dominic Scalfaro: Hello Dominic here from New
Jersey near Atlantic City

[Aug 12, 9:55 AM] Meg: Hi Meg from Ohio

[Aug 12, 9:55 AM] Deb Boyd: All schools in my county are also all-
virtual.

[Aug 12, 9:55 AM] Amanda Penner: Hello from Toronto!

[Aug 12, 9:55 AM] Angie K: Hello from St. Louis!! We are going back
5 days ago week in person in a few weeks. Very nervous!

[Aug 12, 9:55 AM] Lindsie Hardy: I'm in Orange County CA, and I'll
be 100% online. Excited to learn some good tips!!

[Aug 12, 9:56 AM] Eunsook Lee: Hi Eunsook from Rwanda - Primary
music

[Aug 12, 9:56 AM] Guest4624: Hi from Washington State,

[Aug 12, 9:56 AM] Dominic Scalfaro: Hi Katie

[Aug 12, 9:56 AM] KevinS: Hello Angie K. I'm in the St Louis area
also

[Aug 12, 9:56 AM] Anne ShirleyPeel: Hi from Melbourne!

[Aug 12, 9:56 AM] Kathy R: Hi. Kathy Ramsey from Richmond, Ohio

[Aug 12, 9:56 AM] Linda R: I'm from Avon, NY and I teach K-3 General
Music

[Aug 12, 9:56 AM] Guest4838: H, Larissa in Melbourne

[Aug 12, 9:56 AM] Laura Strand: Hello from Long Beach, CA.

[Aug 12, 9:56 AM] Guest2498: Hello from NM

[Aug 12, 9:56 AM] Janice Norton: Greetings from Massachusetts!

[Aug 12, 9:56 AM] Kim M in CA: Starting remotely... moving to hybrid
when possible. CRAZY!

[Aug 12, 9:56 AM] Dominic Scalfaro: We have not confirmed yet what
we are doing. The Governor will decide Friday

[Aug 12, 9:56 AM] Mary P: Mary from Northern Illinois. General
Music K-4. I'm also listen to my school board meeting to hear what
they are approving for this coming school year.

[Aug 12, 9:56 AM] Kelsey R: Hi from Wisconsin, USA! Back to in-
person, 5 days a week K-5 general music while also providing
instruction for those that opted to learn from home.

[Aug 12, 9:56 AM] Teresa Dille: Hi from Ohio!
[Aug 12, 9:56 AM] Jacqueline C: Hello Katie!
[Aug 12, 9:56 AM] Aida Esther Sosa-Santiago: Libre de Música de San Juan, Puerto Rico. 🎵
[Aug 12, 9:56 AM] Mr Harper: online only for the first quarter
[Aug 12, 9:56 AM] Amy M. Burns: Yay! Katie's podcasts are amazing!
[Aug 12, 9:56 AM] HollyMacDonell: Hello from Humboldt County, in Northern California!
[Aug 12, 9:57 AM] Annie Undzhayan : I am a Primary School teacher in Birmingham, UK. We are currently on Summer Holidays. The plans are to go back to school with social distancing in place.
[Aug 12, 9:57 AM] Guest7751: Desha (d-SHAY) from Long Beach, CA!!
[Aug 12, 9:57 AM] Amanda Hemley: Hi from the Grampians Region in Victoria
[Aug 12, 9:57 AM] Guylaine: Guylaine from Ottawa, Canada
[Aug 12, 9:57 AM] Euan Kilpatrick: About to go back to school next week. Fully online lessons for the foreseeable in Hong Kong.
[Aug 12, 9:57 AM] Heidi: Hi, i am Heidi from Worcester MA.
[Aug 12, 9:57 AM] Bek Hill: Hi all from melbourne.
[Aug 12, 9:57 AM] Maria Martinez: I will be teaching music with a cart as I will be visiting the students in their classroom.
[Aug 12, 9:57 AM] Shanelle S: Hi from Corning, NY.
[Aug 12, 9:57 AM] Jim K: Jim K
[Aug 12, 9:57 AM] Lyn Perry: Hello from Las Vegas!
[Aug 12, 9:57 AM] Ruth Jacobson: From Geelong , Melbourne
[Aug 12, 9:57 AM] Curt Ebersole: So glad to meet you! I have friends in Sydney, I visited in 2015, and I love that city and your country!
[Aug 12, 9:57 AM] Hannah Cayem: Greetings from Ithaca, NY! I teach K-4 General Music.
[Aug 12, 9:57 AM] Dianne in OR: Still Counts
[Aug 12, 9:58 AM] Jan Smith: Hello from Fairfax, VA! Starting virtual 😊
[Aug 12, 9:58 AM] Beth Weller: Hello from Grove City, PA!
[Aug 12, 9:58 AM] Guest3296: Shirley Moore from Washington DC
[Aug 12, 9:58 AM] Tina G: Great webinars with helpful information! Numbers make sense!
[Aug 12, 9:58 AM] Soo: Hello from Toronto Canada. We are going back to school in September.
[Aug 12, 9:58 AM] Douglas Akey: I teach band and music technology
[Aug 12, 9:58 AM] Stacey Swan Begg: Hi Katie! Beautiful Chicago
[Aug 12, 9:58 AM] Amy M. Burns: @Hannah - I went to IC!
[Aug 12, 9:58 AM] Brielle: Katie, I'm doing a presentation for Amuse tonight, and sharing some of the work I've done with remote learning, and will be mentioning how your courses through this time have helped me plan a variety of lessons and activities.Thanks
[Aug 12, 9:58 AM] Kathy H: Hello from Pittsburgh, Pennsylvania!
[Aug 12, 9:58 AM] Nicole Cinman: Hello from NJ! My district is planning on being fully open in September. I teach beginning band and orchestra
[Aug 12, 9:58 AM] Karin Puffer: Hello from Massachusetts in USA!
[Aug 12, 9:58 AM] Heather Hardy: Hello from Chesapeake, Virginia. I teach elementary school general music.
[Aug 12, 9:58 AM] Connie: Hi from Montreal, Canada!!
[Aug 12, 9:58 AM] Andy V: Hello from Upstate NY

[Aug 12, 9:58 AM] Hannah Cayem: WOW! I graduated from IC in December :)

[Aug 12, 9:58 AM] Mrs Addington: Hi I am from Las Vegas, Nevada and I teach K-5 Music

[Aug 12, 9:58 AM] Heidi Langan: Austin, Texas Elementary Music K - 5

[Aug 12, 9:58 AM] Peggy Ho : Hello from New York!

[Aug 12, 9:58 AM] SuzpKoenig: I'm from Pa. I teach locally and online. Hybrid girl. Also travelling back & forth to Florida...in transition.

[Aug 12, 9:58 AM] Beth Wenger: Hello from Phoenix, Arizona.

[Aug 12, 9:58 AM] Guest319: Hello!

[Aug 12, 9:58 AM] Kazza: Howdy

[Aug 12, 9:58 AM] Lauren Chen: Hi from North Caldwell, NJ. I teach band and graduated IC in 2004.

[Aug 12, 9:58 AM] Amy M. Burns: @Hannah I graduated years ago, but loved IC!

[Aug 12, 9:58 AM] Andy V: High School Band and lessons 7-12

[Aug 12, 9:58 AM] Jenny Klink: Hi from Kansas!

[Aug 12, 9:58 AM] Deb Boyd: Hey HannahG. I lived in Ithaca for 4 yrs. Bet the weather is nicer now than in January 😊

[Aug 12, 9:58 AM] Janie McDavid: Hello from Washington

[Aug 12, 9:58 AM] Doug Carey: Hey Katie :)

[Aug 12, 9:58 AM] Wendy Howes: We are lucky to have your support and knowledge. Not sunny at this moment in Balwyn, Melbourne

[Aug 12, 9:59 AM] Karin Puffer: Everyone has a different plan too and it changes daily!

[Aug 12, 9:59 AM] Amy M. Burns: @Hannah My clarinet professor just retired.

[Aug 12, 9:59 AM] Nelli Matsko: Hi frm California! I'm in Arcadia

[Aug 12, 9:59 AM] Ann M: Hi I'm in Melbourne too. Bayside suburb so at least we can walk on the beach for our 1 hour a day

[Aug 12, 9:59 AM] Rosalie B: Hi Katie, looking forward to this- you are getting me to a point where even i think I can do some of this!! Made my first Virtual Classroom!!

[Aug 12, 9:59 AM] Theresa: Hi Everyone! From London Ontario Canada

[Aug 12, 9:59 AM] Michele D : Hi from Scranton PA!

[Aug 12, 9:59 AM] Sarah Winston: Thanks for holding this! I'm online only until February 2021 in Prince Georges County, MD

[Aug 12, 9:59 AM] Lindsie Hardy: I'm teaching from home- just bought myself a fancy gamer chair!

[Aug 12, 9:59 AM] Guest1335: Karen Pace from Grand Coulee, WA K-12 Music

[Aug 12, 9:59 AM] Jodi: Hi and thank you. I'm from San Diego, CA and just found out that I'll be teaching elementary general music all year remotely! WOW! I need help!!!

[Aug 12, 9:59 AM] Molly Zaidel Slack: Hello! I am in Richmond, Va. We will be going back 5 days a week but music is virtual.

[Aug 12, 9:59 AM] Jenice Rosen: Hi from Los Angeles!

[Aug 12, 9:59 AM] Kathie: Hello from Monrovia California USA

[Aug 12, 9:59 AM] Becky Miller Glasgow: Becky Glasgow Wichita Falls, Texas

[Aug 12, 9:59 AM] Julie Froude: Hello from Ohio, USA!

[Aug 12, 9:59 AM] Jenny: Hi! I'm a music therapist from Minnesota

[Aug 12, 9:59 AM] Carla: From Eastern Oregon

[Aug 12, 9:59 AM] Jan Wood Carter: Hi from Maryland!
[Aug 12, 9:59 AM] Hi from Emily US: Hello, from Pennsylvania U S.
Thank you for great webinars. Online for a while. Best to you
[Aug 12, 9:59 AM] Guest6816Midhat: Hi
[Aug 12, 9:59 AM] Guest1267: Hi from Australia
[Aug 12, 9:59 AM] Mary Bates Fancher: Hello from Mary -- Cleveland,
Ohio
[Aug 12, 9:59 AM] Jacqueline C: Hi Katie, from Malaysia
[Aug 12, 9:59 AM] Mary Honegger: Mary in northern Illinois
[Aug 12, 9:59 AM] Mark Nekoba: Hello from Sin City, USA
[Aug 12, 9:59 AM] Barbara: hello
[Aug 12, 9:59 AM] Guest1777: I loved the canva course! Thank you!
[Aug 12, 9:59 AM] Mandy Mc: Hello from Charlotte, NC!
[Aug 12, 9:59 AM] Cathy in Toronto: Hello everyone! Happy to be
here with you :)
[Aug 12, 9:59 AM] Dominic Scalfaro: We have plans in place but the
New Jersey Governor can change his mind at the last moment. Looking
forward to your session.
[Aug 12, 9:59 AM] Sheryl Hall Wittig: Sheryl Wittig from Juneau,
Alaska
[Aug 12, 9:59 AM] Jackie Batteiger: Hi from Ohio
[Aug 12, 9:59 AM] Colleen Hagerty Fretz: Bellevue, Washington!
[Aug 12, 9:59 AM] Yvonne Bluto: Hello from Sunny Southern
California!
[Aug 12, 9:59 AM] SuzpKoenig: Hi Emily. Where are you in PA?
[Aug 12, 9:59 AM] Mariah Waffles: Hello from Mariah in Erie,
Pennsylvania!
[Aug 12, 9:59 AM] Gary: Hello from Oshawa, Ontario, Canada.
[Aug 12, 9:59 AM] Helen Tuckey: Hi from Helen in Perth Western
Australia
[Aug 12, 9:59 AM] jimmy: Gen. Ed. Music/PE K-6 WA state
[Aug 12, 10:00 AM] sebasalik: Hello from Susan Basalik,
Collegetown, PA.
[Aug 12, 10:00 AM] Shelley in Iowa: You are my new idol. Thanks for
ALL you do! You are saving many of us.
[Aug 12, 10:00 AM] Renee: Hello from Upstate NY
[Aug 12, 10:00 AM] Sarah Kenealy: Hello from Portland, Oregon, USA
[Aug 12, 10:00 AM] Susan J: Hello from Arizona!
[Aug 12, 10:00 AM] Lori Parnicky: Hello from Walla Walla , WA - I'm
loving your training sessions and I was finally able to understand
Google Slides!
[Aug 12, 10:00 AM] Renee: We are going back full 5 days in person
[Aug 12, 10:00 AM] Guest8385: Hi from CT!
[Aug 12, 10:00 AM] Doug Carey: Hi Lori. I'm in Yakima
[Aug 12, 10:00 AM] LMG: I'm in Chicago. PK-8th grade
[Aug 12, 10:00 AM] Bonnie Ng: Hello from Hong Kong 😊
[Aug 12, 10:00 AM] Kelley Las Vegas: Hello from Las Vegas, NV
[Aug 12, 10:00 AM] Denise Huang: Hello from the Philippines!
[Aug 12, 10:00 AM] Ruby Boyden: Greetings from West Michigan! :-)
[Aug 12, 10:00 AM] Kathy H: Hello from Iowa! K-6
[Aug 12, 10:00 AM] Lisa West: Hi from Ontario, Canada
[Aug 12, 10:00 AM] Cathy NH USA: I am from New Hampshire
[Aug 12, 10:00 AM] Beth: hello from Ohio!
[Aug 12, 10:00 AM] Rob Amchin: Hello from Louisville Kentucky

[Aug 12, 10:00 AM] Alicia Carmona: Hi from Paramount, Ca
[Aug 12, 10:00 AM] Jeanne: Hi from Oregon!
[Aug 12, 10:00 AM] Kelly H-L: Hi from Illinois, US!
[Aug 12, 10:00 AM] Denise Dumala: Denise Dumala, hello
from Wellington Florida
[Aug 12, 10:00 AM] Jovanna M: Hello from sunny South Florida!
Starting with Distance learning...
[Aug 12, 10:00 AM] Stephanie Routt Collins: Hello! Thank you so
much for sharing with us!
[Aug 12, 10:00 AM] Curt Ebersole: Hello from White Plains, NY. I
teach at The Masters School in Dobbs Ferry, NY, USA!
[Aug 12, 10:00 AM] Liz: I'm in Japan and we're about to start
teaching next week!
[Aug 12, 10:01 AM] Fiona Phillips: Hello From Armstong Creek
[Aug 12, 10:01 AM] Guest6816Midhat: Hi! from Ontario, Canada
[Aug 12, 10:01 AM] Hi from Vegas: Hi from Vegas! Thanks for
sharing!
[Aug 12, 10:01 AM] Rose: Hi Katie - Thank you for your help during
these challenging times. Rose from Melbourne
[Aug 12, 10:01 AM] Michael D: Hello from Springfield, Missouri
[Aug 12, 10:01 AM] Emily Shick Bolles: Hello from Philly!
[Aug 12, 10:01 AM] Connie Bolda Kroeze: Thanks for all the fun
ideas!!
[Aug 12, 10:01 AM] Mrs Addington: i cant click the link
[Aug 12, 10:01 AM] Michele Assetto: me neither
[Aug 12, 10:01 AM] Guest5227: Aloha from Hawaii. It's telling me the
video is restricted? Do I need a G suite account?
[Aug 12, 10:01 AM] Ros D : Hi from Sale, Victoria
[Aug 12, 10:01 AM] Kathy Seibel: Hi from Calgary Alberta Canada
[Aug 12, 10:01 AM] Shari: Hi from Melbourne!!
[Aug 12, 10:01 AM] Kelley Las Vegas: I can't click it either
[Aug 12, 10:01 AM] Ed: Hi from Fresno, CA
[Aug 12, 10:01 AM] Marce Zuchovicki: From phillipsburg NJ USA
[Aug 12, 10:01 AM] Anne Linton: Hi from Walden, New York!
[Aug 12, 10:01 AM] Connie Bolda Kroeze: HI from NW Iowa
[Aug 12, 10:02 AM] Lesleigh Howard-Zeno: Hi from Florida.
[Aug 12, 10:02 AM] SallyC: Hi I'm in Toronto Canada
[Aug 12, 10:02 AM] Kara Woods Hunnicutt: Ellensburg WA, Orchestra
(elementary, middle and high school)
[Aug 12, 10:02 AM] Cynthia: Hi from Overland Park, Kansas
[Aug 12, 10:02 AM] Jennifer: Hi from Winnipeg, Canada!
[Aug 12, 10:02 AM] Jenny Barker: Hello from Melbourne, Australia
[Aug 12, 10:02 AM] Liz Arcaro: Hello from Ohio.
[Aug 12, 10:02 AM] Amy M. Burns: midnightmusic.com.au/engagelinks
[Aug 12, 10:02 AM] Guest1743: Hi from North Carolina
[Aug 12, 10:02 AM] Guest8359: Hello...this is Grace from Kingston
Jamaica
[Aug 12, 10:02 AM] Mrs Addington: cam someone type that website?
anyone who was able to get on it?
[Aug 12, 10:02 AM] Felix Spengler: Hi, from Hallandale Beach FL
[Aug 12, 10:02 AM] Amy M. Burns: midnightmusic.com.au/engagelinks
[Aug 12, 10:03 AM] MaliaJ: Malia from Minnesota
[Aug 12, 10:03 AM] Guest2271: Hello from Kansas!
[Aug 12, 10:03 AM] Ken Hoffman: Hello... Ken from Portland, Oregon

[Aug 12, 10:03 AM] Guest2739: Hello from Boston, MA!
[Aug 12, 10:03 AM] Mary: Hello from rainy Frankston
[Aug 12, 10:03 AM] SDK: Hi from Central Massachusetts
[Aug 12, 10:03 AM] Ros Reynolds: Bonjour de Montreal!
[Aug 12, 10:03 AM] Laurie Boomers: Is there a recording of the canva course? Our school is going to that this year.
[Aug 12, 10:03 AM] Laurie Allen: Hello from Sterling, Utah!!!
Thanks Katie in advance!
[Aug 12, 10:03 AM] Amy M. Burns: Here is the link Katie posted: midnightmusic.com.au/engagelinks
[Aug 12, 10:03 AM] Melissa Mason: Hello from Toledo, Ohio. Starting completely online for first semester.
[Aug 12, 10:04 AM] Karen Collins: Hello from Greensboro, NC
[Aug 12, 10:04 AM] Amy M. Burns: @Laurie Katie will answer that about the Canva course, but it was a fabulous course.
[Aug 12, 10:04 AM] Tanya Antolos: Hi
[Aug 12, 10:04 AM] Katie Personke: Hello from Portland!
[Aug 12, 10:04 AM] Margaret Anne Butterfield: Greetings from Delaware!!!!
[Aug 12, 10:04 AM] Amy M. Burns: Hello!
[Aug 12, 10:04 AM] Regina57: Hi from Regina, Albuquerque NM
[Aug 12, 10:04 AM] Guest5227: how can I watch this?
[Aug 12, 10:04 AM] Anna-Marie: Thanks for your ideas and energy!
[Aug 12, 10:04 AM] Lindsie Hardy: yay Amy!
[Aug 12, 10:04 AM] Jordan Renfroe: Hi from Bermuda!
[Aug 12, 10:04 AM] Stacey Swan Begg: could you post the link for wakelet again? Thanks!
[Aug 12, 10:04 AM] Lisa Pierce: Hello from Queensland, Australia. I teach secondary music and am currently on leave from my school in Canberra.
[Aug 12, 10:04 AM] Richmond BC: I learn so much in these webinars...thank you!
[Aug 12, 10:04 AM] Amy M. Burns: If you missed the link Katie gave in the beginning, here it is: midnightmusic.com.au/engagelinks
[Aug 12, 10:04 AM] Guest8965: Pam Morr (Guest) Lacey, WA
[Aug 12, 10:04 AM] Mrs Addington: the link brought me to something called wakelet
[Aug 12, 10:05 AM] Richard Holmes: Hi Amy and thank you for being here!
[Aug 12, 10:05 AM] HI from Ontario: Oops. Lisa from Ontario
[Aug 12, 10:05 AM] KimmieV: Glad to be here from Peru, Nebraska.
[Aug 12, 10:05 AM] Dominic Scalfaro: Hello Amy from New Jersey, Dominic 4/5 music
[Aug 12, 10:05 AM] Amy M. Burns: Here is the wakelet board: midnightmusic.com.au/engagelinks
[Aug 12, 10:05 AM] Guest6735: Hi from North Wale, Pennsylvania!
[Aug 12, 10:05 AM] Richmond BC: Mrs Addington...yes, wakelet is where all the information is curated from the webinar
[Aug 12, 10:05 AM] Madelyn Tan: Hi from Chicago, IL
[Aug 12, 10:05 AM] Erin Dungey Mitchell: Hello from Brandon, MS, USA. Thank you for this!
[Aug 12, 10:05 AM] Maria Valenzuela: Hi from Tacoma!
[Aug 12, 10:05 AM] Kenny Blacklock: Hello from California!
[Aug 12, 10:05 AM] Rheatta Petty: Hello from Tennessee! I teach

elementary music,

[Aug 12, 10:05 AM] Christine Ott: Hello from Eau Claire, WI!
[Aug 12, 10:06 AM] Laurie Bianco: General Music in Ferndale, WA
[Aug 12, 10:06 AM] Tama Karena: Hi Amy and Katie and Martin.....This is Tama (from Hong Kong) - Thanks for doing this.
[Aug 12, 10:06 AM] Guest694: Hi. From Trinidad and Tobago
[Aug 12, 10:06 AM] Guest9052: HI from CT
[Aug 12, 10:06 AM] Guest669: Hi from Austin, TX
[Aug 12, 10:06 AM] Elizabeth: Hello from Markham in Canada
[Aug 12, 10:06 AM] Guest4657: Hi Guest6735, I'm in North Wales Pa too!
[Aug 12, 10:06 AM] Guest269: Hi from New Jersey
[Aug 12, 10:06 AM] Cathy: Hi from Tucson!
[Aug 12, 10:07 AM] Denise Heller Domotor: The link she gave says not found. Where did she say the links could be found?
[Aug 12, 10:07 AM] Guest6735: Hi Guest 4657!
[Aug 12, 10:07 AM] Amy M. Burns: If your name comes up as Guest, you can login at the bottom of the screen to display your name.
[Aug 12, 10:07 AM] Amy M. Burns: midnightmusic.com.au/engagelinks
[Aug 12, 10:07 AM] Guest4657: Hi!! Small world :)
[Aug 12, 10:07 AM] Amy M. Burns: The link is working on my end: midnightmusic.com.au/engagelinks
[Aug 12, 10:07 AM] Cathy in Toronto: What does 'on a cart' mean?
[Aug 12, 10:07 AM] Guest 66: Hello
[Aug 12, 10:08 AM] Guest2697: Deb P
[Aug 12, 10:08 AM] Mia: I am here, but having trouble with the video:'(
[Aug 12, 10:08 AM] Amy M. Burns: @Cathy On a cart: Going to rooms with music on a cart
[Aug 12, 10:08 AM] Cathy in Toronto: Ah, of course! THANKS!
[Aug 12, 10:08 AM] Guest8212: on the chat
[Aug 12, 10:08 AM] Amy M. Burns: @Mia: try reloading the screen or go out and come back in.
[Aug 12, 10:08 AM] Dominic Scalfaro: I used to be on a cart that traveled from one classs to another
[Aug 12, 10:08 AM] sebasalik: Hello 6735 & 4657! I teach in Methacton. Do you teach somewhere in Montgomery County?
[Aug 12, 10:08 AM] Dominic Scalfaro: I love EDPUZZLE
[Aug 12, 10:09 AM] Amy M. Burns: @Dominc Edpuzzle is great and she will talk about it today.
[Aug 12, 10:09 AM] Katya Barash: Hello!
[Aug 12, 10:09 AM] Guest4657: Yes, Norristown :) We're 100% virtual through Jan
[Aug 12, 10:09 AM] Susan Marshall: Susan Marshall from North Carolina--thanks so much!
[Aug 12, 10:09 AM] sebasalik: We're virtual until November 11th.
[Aug 12, 10:09 AM] Guest6735: Wow, I'm in Hatboro-Horsham and we're online til Nov
[Aug 12, 10:09 AM] Amy M. Burns: We are in-person 5 days a week in NJ (private school)
[Aug 12, 10:09 AM] Tama Karena: AMY: Please can you tell me where I can find the wavepadlet that Katie keeps refering to?
[Aug 12, 10:09 AM] Amy M. Burns: @Tama midnightmusic.com.au/engagelinks

[Aug 12, 10:10 AM] Denise Heller Domotor: THANKS!
[Aug 12, 10:10 AM] Fiona Phillips: Its Wavelet
[Aug 12, 10:10 AM] Amy M. Burns: Wakelet
[Aug 12, 10:10 AM] Guest7558: @Tama- it's a Wakelet site
[Aug 12, 10:10 AM] Fiona Phillips: Wakelet - typo:)
[Aug 12, 10:10 AM] Mr Harper: We have been using Nearpod in our current in-service training it is nice
[Aug 12, 10:10 AM] Fiona Phillips: Surfing in my blood
[Aug 12, 10:11 AM] Amy M. Burns: @Fiona Awesome!
[Aug 12, 10:12 AM] Amy M. Burns: We use Pear Deck at our schoo.
[Aug 12, 10:13 AM] Curt Ebersole: Fiona!
[Aug 12, 10:13 AM] Pam McDonald: Hi from Chiltern
[Aug 12, 10:13 AM] Fiona Phillips: Pear Deck is easier for those who might have office 365
[Aug 12, 10:14 AM] Amy M. Burns: Pear Deck is great if you have been making manipulatives and lessons in Google Slides.
[Aug 12, 10:15 AM] Jennie Irving : Hi. I'm Jennie. I teach Performing Arts at Andale School in Kew, a specialist primary school. I so need tech help! I'm one of the few who've only just discovered screencasting!
[Aug 12, 10:16 AM] Amy M. Burns: For those who asked about her Canva course: <https://midnightmusic.com.au/cbtr-enroll/>
[Aug 12, 10:16 AM] Rose Alfiler: Aloha from Kaua'i - K-8 General music/'ukulele/keyboard - no singing for now:(
[Aug 12, 10:17 AM] sebasalik: What if you have already added audio to your Slides presentation, then go to Pear Deck? Can you still access your audio files?
[Aug 12, 10:17 AM] Amy M. Burns: The links for this session can be found here: <https://midnightmusic.com.au/engagelinks>
[Aug 12, 10:17 AM] Laurie Boomers: Thank you for the Canva link!
[Aug 12, 10:17 AM] Guest9122: how does it work with Canvas
[Aug 12, 10:18 AM] Amy M. Burns: @sebasalik Yes, the audio will play. There is the pear deck lesson that adds additional audio to the pear deck tools.
[Aug 12, 10:18 AM] sebasalik: Thanks for that information!
[Aug 12, 10:19 AM] Amy M. Burns: @Guest9122 This is three years old: <https://community.canvaslms.com/t5/Idea-Conversations/Pear-Deck/idi-p/380283>
[Aug 12, 10:19 AM] Bek Hill: How do you see the answers the students give.
[Aug 12, 10:19 AM] sebasalik: Can you create your own draggable icons?
[Aug 12, 10:19 AM] Amy M. Burns: @Bek Hill: The teacher has a separate screen that you can see the answers and the names to the students giving each answer.
[Aug 12, 10:20 AM] Barbara: what is she using to even make this video--with that visual? white background etc. Is that slide being rpresented?
[Aug 12, 10:20 AM] Jennie Irving : Thanks for the links, Amy! I only found out about Midnight Music last week. Looking to join your community now, if I can!
[Aug 12, 10:20 AM] Amy M. Burns: @Jennie it is a fabulous community!
[Aug 12, 10:20 AM] Mr Harper: thank you, Amy that was my Question as well

[Aug 12, 10:21 AM] Amy M. Burns: @Barbara Katie tends to use Loom (loom.com) to make her tutorial videos.

[Aug 12, 10:21 AM] Barbara: Thank you

[Aug 12, 10:21 AM] Jennie Irving : Lovely! My school is tiny, and I'm only part-time, so there's so much that I don't learn or find out about as a result.

[Aug 12, 10:21 AM] Bek Hill: Can you only see students the answers students give if you are doing it live, or can the students do the activity and answer the questions in their own time. Where do you see the answers then?

[Aug 12, 10:22 AM] Deb Boyd: I like the triads slide activities you devised!

[Aug 12, 10:22 AM] Amy M. Burns: @Bek Hill You can do these synchronously or asynchronously, and it gives you their answers at the end as well.

[Aug 12, 10:22 AM] Amy M. Burns: @Beck Hill Take aways

[Aug 12, 10:22 AM] Bek Hill: Thanks Amy

[Aug 12, 10:22 AM] Mark C. Leshley: Are these Google slides?

[Aug 12, 10:23 AM] Mark Nekoba: in peardeck are there available assignments or do you have to make your own

[Aug 12, 10:23 AM] Amy M. Burns: @Mark Pear Deck works with Google Slides intuitively. That is what probably Katie was using in that Pear Deck demo.

[Aug 12, 10:23 AM] Bek Hill: If you are uploading the google slides to google classroom, do you have to allocate the students all their own version of the slides, or just use the one upload?

[Aug 12, 10:24 AM] Amy M. Burns: @Mark Pear Deck has pushed out lessons, so yes, but probably not as big as Nearpods library.

[Aug 12, 10:24 AM] Annie Undzhiyan : Hey Amy, would those add ons work with keynote?

[Aug 12, 10:24 AM] Deb Boyd: Are Nearpod lessons available for free?

[Aug 12, 10:24 AM] Amy M. Burns: @Annie I would have to convert keynote to ppt and upload to google drive to convert it to google slides.

[Aug 12, 10:24 AM] Amy M. Burns: @Deb there are some for free in Nearpod

[Aug 12, 10:25 AM] Annie Undzhiyan : Thank you Amy :)

[Aug 12, 10:25 AM] Guest6735: is that 40 students per synchronous presentation? Can more students access it at another point?

[Aug 12, 10:25 AM] Dominic Scalfaro: Amy, are both neared and pear certain age directed? I teach 4-5 music class. It may be virtual in September, not certain yet.

[Aug 12, 10:25 AM] Amy M. Burns: @Bek Hill I believe just use the one upload when using peardeck because the students can access it from join.pd with a code.

[Aug 12, 10:25 AM] Guest3742: Hello everyone!

[Aug 12, 10:26 AM] Bek Hill: Great, thanks Amy.

[Aug 12, 10:26 AM] Laura Brock: Hello from Lexington, NC. I teach Music K-5 in Salisbury, NC

[Aug 12, 10:26 AM] Amy M. Burns: @Dominic I find that they work with elementary (grades K and up), but grades 2 and up can work it individually in my experience

[Aug 12, 10:27 AM] Deanna : If you purchase a pre-made lesson in Nearpod, does it count against your storage space?

[Aug 12, 10:27 AM] Dominic Scalfaro: Thanks AMY
[Aug 12, 10:27 AM] Trish: I am looking for elementary school K-5 material
[Aug 12, 10:27 AM] Dominic Scalfaro: Amy :)
[Aug 12, 10:27 AM] Guest1777: can you share things created with peardeck/nearpod as assignments in google classroom?
[Aug 12, 10:27 AM] Amy M. Burns: @Guest1777 With Pear Deck: yes. I believe as well with Nearpod. You would be sharing the link.
[Aug 12, 10:27 AM] Guest9819: Claudia McCarthy
[Aug 12, 10:28 AM] Guest1335: Can these be posted on Google classroom or do I do a link?
[Aug 12, 10:28 AM] Amy M. Burns: @Guest1335 Link
[Aug 12, 10:28 AM] Guest1777: Thanks!
[Aug 12, 10:29 AM] Guest1335: Karen, thanks amy
[Aug 12, 10:29 AM] Barbara: Amy, do you know if you can embed them? (in Canvas)
[Aug 12, 10:29 AM] Macarmen Andrade: Can you link nearpod with Schoology for assignments? No idea
[Aug 12, 10:30 AM] Amy M. Burns: @Barbara You can embed any Nearpod lesson into Canvas so the students can easily obtain it. Students can spend more energy learning the concepts and content rather than tracking down assignments and idea on multiple websites.
[Aug 12, 10:30 AM] Barbara: ty
[Aug 12, 10:30 AM] Amy M. Burns: @Barbara that came from a google search
[Aug 12, 10:31 AM] Amy M. Burns: @Macarmen teachers can add Nearpod lessons (student-paced or live lesson) directly into their Schoology course materials.
[Aug 12, 10:31 AM] Barbara: This feature is in Nearpod automatically, the quiz?
[Aug 12, 10:31 AM] Amy M. Burns: @Macarmen from a google search, but a teacher I know used Nearpod with Schoology successfully this past spring.
[Aug 12, 10:32 AM] Amy M. Burns: @Barbara yes
[Aug 12, 10:32 AM] Amy M. Burns: Links from this webinar can be found at: <https://midnightmusic.com.au/engagelinks>
[Aug 12, 10:32 AM] Macarmen Andrade: @Amy I need to learn that... Do you think I can use it with my first graders?
[Aug 12, 10:33 AM] Amy M. Burns: @Macarmen This slide from Aileen Miracle is being used with K-4.
[Aug 12, 10:33 AM] Macarmen Andrade: Thanks
[Aug 12, 10:34 AM] Amy M. Burns: @Macarmen Aileen successfully used Nearpod with her elementary music students this past spring with online learning and she was new to using it this year.
[Aug 12, 10:34 AM] Macarmen Andrade: I promise to learn how to do it
[Aug 12, 10:35 AM] Liz Arcaro: Are we able to view the Star Wars complete the theme activity somewhere?
[Aug 12, 10:35 AM] Amy M. Burns: I agree with Katie: pick one (Nearpod or Pear Deck) and explore it.
[Aug 12, 10:35 AM] Fiona Phillips: Liz its on Midnight Music
[Aug 12, 10:35 AM] Andy V: I need to ask. For instrumental music, where kids need the instruments in their face, how do we do any of this?
[Aug 12, 10:36 AM] Liz Arcaro: Fiona Phillips - thanks:-)

[Aug 12, 10:36 AM] Amy M. Burns: @Liz: <https://midnightmusic.com.au/2020/04/star-wars-lessons-using-the-chrome-music-lab-songmaker/>

[Aug 12, 10:36 AM] Fiona Phillips: <https://midnightmusic.com.au/2020/04/star-wars-lessons-using-the-chrome-music-lab-songmaker/>

[Aug 12, 10:36 AM] Guest9158: Do students need to have the add on for these apps as well?

[Aug 12, 10:37 AM] Amy M. Burns: @Andy You can use these tools for assessment, SEL, retrieval practice, and more.

[Aug 12, 10:37 AM] Amy M. Burns: @Guest9158 Pear Deck is an add on. Nearpod can be an add on or used on its own.

[Aug 12, 10:37 AM] Fiona Phillips: Is there a limit to the number of students that can contribute to the white board?

[Aug 12, 10:38 AM] Fiona Phillips: ok 20

[Aug 12, 10:38 AM] Fiona Phillips: Can Copies of the Jam board be used in break out groups

[Aug 12, 10:38 AM] Guest9158: but do the students need to install the add on as well? or just the teacher

[Aug 12, 10:38 AM] Mark Nekoba: Jamboard – how many pages can you open at a time?

[Aug 12, 10:38 AM] Barbara: How do you force a copy to share with the students

[Aug 12, 10:38 AM] Amy M. Burns: @Fiona I do not believe so

[Aug 12, 10:38 AM] Mark Nekoba: Say for 60 students

[Aug 12, 10:39 AM] Amy M. Burns: @Guest9158 For Pear Deck no. They would join from a website link

[Aug 12, 10:39 AM] Jennie Irving : My school is using SeeSaw. Would I need to use nearpod or Pear Deack as a separate platform? I have no face to face sessions with my students at all during remote learning, so anything that's interactive would be great.

[Aug 12, 10:39 AM] Jenice Rosen: My school is Microsoft, our elementary students can not log into Google because they do not have gmail accounts. How do I add on Pear Deck to my Powerpoint?

[Aug 12, 10:39 AM] Dianne in OR: I like jamboard for a screen casting lesson...works REALLY well for that if you are doing a virtual lesson that you would do on your whiteboard if you were in person.

[Aug 12, 10:39 AM] Amy M. Burns: @Jennie You can leave a link on Seesaw to the other platforms.

[Aug 12, 10:40 AM] Fiona Phillips: I have used <https://aggie.io/> for collaborative drawing

[Aug 12, 10:40 AM] Barbara: Nice Dianne

[Aug 12, 10:40 AM] Jennie Irving : Thanks, Amy.

[Aug 12, 10:40 AM] Amy M. Burns: @Jenice <https://help.peardeck.com/get-the-pear-deck-for-powerpoint-online-add-in>

[Aug 12, 10:41 AM] Amy M. Burns: @Jamboard is a nice whiteboard add on for Google Meets

[Aug 12, 10:41 AM] Amy M. Burns: Out IT is installing it for us for Google Meets

[Aug 12, 10:42 AM] HollyMacDonell: I have the EXACT SAME issues with Jamboard, but it's fun, and I just use Slides when I want to lock something.

[Aug 12, 10:42 AM] Susan J: Check out Buncee. There is a staff that notes can be dragged onto.

[Aug 12, 10:42 AM] Barbara: Amy, so you need to install the

extension for JamBoard on meets? Not just screenshare?

[Aug 12, 10:43 AM] Fiona Phillips: Yes Buncee is great

[Aug 12, 10:43 AM] Amy M. Burns: @Barbara It will be a device for Meets.

[Aug 12, 10:43 AM] Barbara: How do you force a copy to every student to have, in the meet?

[Aug 12, 10:43 AM] Amy M. Burns: @Barabara much like the whiteboard is for Zoom. But, yes, you can screen share to it as well.

[Aug 12, 10:44 AM] Amy M. Burns: @Barabara force a copy for which app?

[Aug 12, 10:44 AM] Kelly H-L: For instrumental teachers, you can use this for form of pieces you play, chord changes, steps of practicing/sight reading

[Aug 12, 10:45 AM] Barbara: JamBoard, to give each students their own? Or how do they access it

[Aug 12, 10:45 AM] MarkD: sorry I am late, been teaching

[Aug 12, 10:45 AM] Amy M. Burns: @Barbara <https://nerdschalk.com/how-to-use-google-jamboard-with-google-meet/>

[Aug 12, 10:46 AM] Liz Arcaro: Was there an audio file on the last jamboard example?

[Aug 12, 10:46 AM] Carmel: just joining now - this looks great

[Aug 12, 10:46 AM] Amy M. Burns: @Liz I do not believe so.

[Aug 12, 10:47 AM] Hi from Vegas: does Jamboard allow you to download a PNG - then upload as the background (like in slides?)

[Aug 12, 10:47 AM] Liban O. Gômez: :)

[Aug 12, 10:48 AM] Fiona Phillips: Its a great precursor to portfolios

[Aug 12, 10:48 AM] Felix Spengler: Anything specific for violin instruction?

[Aug 12, 10:49 AM] Amy M. Burns: @HI from Vegas it can save as a pdf, but I am not sure if that is what you are asking.

[Aug 12, 10:49 AM] Hi from Vegas: that helps - I'll play with it -- sorry - typed name wrong LOL I'm Thom :)

[Aug 12, 10:49 AM] Amy M. Burns: @Felix Which app are you asking about for violin that Katie is showing?

[Aug 12, 10:50 AM] Beth Buchanan: I LOVE THIS!!!!

[Aug 12, 10:50 AM] Amy M. Burns: @Thom No worries!

[Aug 12, 10:50 AM] Felix Spengler: no, I am asking what would be the platform or tool to use when teaching violin

[Aug 12, 10:50 AM] Bek Hill: I LOVE PADLET - I use it very often.

[Aug 12, 10:50 AM] Amy M. Burns: Links from the session today can be found here: <https://midnightmusic.com.au/engagelinks>

[Aug 12, 10:50 AM] Bek Hill: Really good for choir stuff

[Aug 12, 10:50 AM] Kathy Seibel: Looks a lot like Trello

[Aug 12, 10:51 AM] Dixie Cramer: Sorry, I was late & didn't realize I needed to sign in. Good Evening from Walla, Walla, WA, USA! I teach piano--hybrid lessons.

[Aug 12, 10:51 AM] Amy M. Burns: @Dixie Hi!

[Aug 12, 10:51 AM] Felix Spengler: awesome

[Aug 12, 10:51 AM] Shelley in Iowa: I think padlet seems expensive and the free version only gives 3 padlets. Is there any other way than having your students make them to get around that issue?

[Aug 12, 10:51 AM] Liban O. Gômez: This is cool :)

[Aug 12, 10:51 AM] Amy Nic: Twoset are awesome. My own kids quote

them constantly!

[Aug 12, 10:51 AM] Debbie Degenhardt: This is great! I've been wanting to learn more about Padlet!

[Aug 12, 10:52 AM] Amy M. Burns: @Shelley Yes, I agree. It was sad when Padlet limited the free version.

[Aug 12, 10:52 AM] Amy Nic: Thanks Katie, got to go to class now :)

[Aug 12, 10:53 AM] Guest6735: Do students need to log in for Padlet or are responses anonymous?

[Aug 12, 10:53 AM] Danche Agapieva: Love Musical Me project!

[Aug 12, 10:53 AM] Cathy in Toronto: So beautiful to encourage everyone to contribute something about their musical self

[Aug 12, 10:53 AM] Guest1777: is there a limit of how many people can contribute at a time on padlet

[Aug 12, 10:53 AM] Fiona Phillips: Padlet boards and stickie - can you add a video that is NOT in youtube

[Aug 12, 10:53 AM] Guest1335: karen here, can students see the additions to the padlet in real time or do they have to wait until it's finished? Can they comment on them?

[Aug 12, 10:53 AM] Debbie Degenhardt: Can kids accidentally move or erase items on the board?

[Aug 12, 10:54 AM] Amy M. Burns: @Shelley - Read about this as an alternative: <http://en.linoit.com/>

[Aug 12, 10:54 AM] BKris Hi from NC: Yea, Bassoon!!!

[Aug 12, 10:54 AM] Guest938: There are lots of settings on padlet - you can let them edit others' posts, or just view, or just add their own but not change others'. You can let them comment on each others' or not.

[Aug 12, 10:55 AM] Debbie Degenhardt: Thank you!

[Aug 12, 10:55 AM] Fiona Phillips: Ha ha

[Aug 12, 10:55 AM] Barbara: midnight music!

[Aug 12, 10:55 AM] Liban O. G&ocute;mez: Hi Debbie :)

[Aug 12, 10:55 AM] Debbie Degenhardt: Hi Liban!

[Aug 12, 10:55 AM] Shelley in Iowa: Thank you Amy-you are another idol from this summer. You, Katie and Aileen I am stalking this summer.

[Aug 12, 10:55 AM] Guest1496: Hello

[Aug 12, 10:55 AM] Amy M. Burns: @Guest1335 I believe that it is in real time.

[Aug 12, 10:56 AM] Amy M. Burns: Edpuzzle is amazing!

[Aug 12, 10:56 AM] Dominic Scalfaro: I learned how to use edpuzzle last year, its fun and great

[Aug 12, 10:56 AM] Guest938: Unless you have set it up that the teacher has to approve posts first

[Aug 12, 10:56 AM] Guest775: Katie, this is awesome. Thank you. I'm another Katie who teaches elementary music in Michigan.

[Aug 12, 10:56 AM] Liban O. G&ocute;mez: EDPUZZLE It is Great!!

[Aug 12, 10:57 AM] Fiona Phillips: Its good for hearing and discovering

[Aug 12, 10:57 AM] sebasalik: Edpuzzle works really well with Screencastify!

[Aug 12, 10:57 AM] Margaret Anne Butterfield: Do EDPuzzle questions require a certain format (multiple choice, for instance?)

[Aug 12, 10:57 AM] Amy M. Burns: @Shelley Thank you!

[Aug 12, 10:57 AM] Dominic Scalfaro: quetion

[Aug 12, 10:57 AM] Amy M. Burns: @Margaret they can be MC, open ended, or a note

[Aug 12, 10:57 AM] Dominic Scalfaro: questions can be both or either

[Aug 12, 10:57 AM] Margaret Anne Butterfield: Thank you!

[Aug 12, 10:59 AM] Dominic Scalfaro: Edpuzzle is awesome you can record your own voice over it.

[Aug 12, 10:59 AM] Amy M. Burns: Katie is going to show how to assign it to students.

[Aug 12, 11:00 AM] Amy M. Burns: Edpuzzle integrates with Google Classroom intuitively.

[Aug 12, 11:00 AM] Amy M. Burns: intuitively.

[Aug 12, 11:00 AM] Fiona Phillips: It works in D2L

[Aug 12, 11:00 AM] Guest6816: You can add critical thinking questions through the video.

[Aug 12, 11:00 AM] Amy M. Burns: Edpuzzle is also integrated into Canvas.

[Aug 12, 11:00 AM] Kayla S: I used to embed in schoology and it made it very easy for students.

[Aug 12, 11:01 AM] Kathy H: Ed puzzle works in Canvas LMS.

[Aug 12, 11:01 AM] Fiona Phillips: You need to use hte insert stuff and select embed optoin

[Aug 12, 11:01 AM] Mary P: Will it integrate into Seesaw?

[Aug 12, 11:01 AM] Amy M. Burns: @Mary You would have to leave a link in Seesaw to bring the students to Edpuzzle and you can create the class in Edpuzzle.

[Aug 12, 11:02 AM] Guest6735: SeeSaw doesn't seem to allow you to adjust html code to embed, so you can link. Videos can only be linked or added like an image if you have it downloaded

[Aug 12, 11:03 AM] Guest6735: clarify: SeeSaw will let you link videos wherever. But you can put them onto an assignment page if that video is uploaded from your computer

[Aug 12, 11:04 AM] Lindsie Hardy: digital badges! YAY! I'm so interested to implement this year

[Aug 12, 11:04 AM] Amy M. Burns: Digital badges are the "it" item right now!

[Aug 12, 11:04 AM] Jackie Batteiger: I love badges!

[Aug 12, 11:05 AM] Amy M. Burns: Katie has numerous examples of badging coming up!

[Aug 12, 11:05 AM] Chris S: Badges. We don't need no stinkin' badges.

[Aug 12, 11:05 AM] Jeanne: haha!

[Aug 12, 11:05 AM] Jackie Batteiger: LOL

[Aug 12, 11:05 AM] Debbie Degenhardt: Oh yes we do!

[Aug 12, 11:06 AM] Amy M. Burns: @Chris hahaha!

[Aug 12, 11:06 AM] Margaret Anne Butterfield: @Chris - LOL!

[Aug 12, 11:06 AM] Chris S: Cheech & Chong reference.

[Aug 12, 11:06 AM] Guest4135: Hi from the Philippines :) - Charms Tianzon

[Aug 12, 11:06 AM] Margaret Anne Butterfield: @Chris - Oh, I know

[Aug 12, 11:06 AM] Rachel Lucas: Which program is she using for the digital badges?

[Aug 12, 11:07 AM] Jeanne: canva

[Aug 12, 11:07 AM] Guest7558: @Chris- also Blazing Saddles

[Aug 12, 11:07 AM] Amy M. Burns: @Rachel She is giving some examples in a moment. I used Canva.

[Aug 12, 11:07 AM] Chris S: @Margaret Anne Butterfield: Cool.
[Aug 12, 11:07 AM] Lindsie Hardy: I hope we get enough today to start the school year off next week!
[Aug 12, 11:07 AM] Liban O. G´mez: Cool Badges :)
[Aug 12, 11:07 AM] Richard Holmes: YEAH!!!!
[Aug 12, 11:08 AM] Amy M. Burns: Canva Course Katie did: <https://midnightmusic.com.au/cbtr-enroll/>
[Aug 12, 11:08 AM] Richard Holmes: GREAT COURSE!
[Aug 12, 11:08 AM] Amy M. Burns: Links from today's session: <https://midnightmusic.com.au/engagelinks>
[Aug 12, 11:08 AM] Mark Nekoba: where can we rewatch this webinar?
[Aug 12, 11:09 AM] Mark Nekoba: lol
[Aug 12, 11:09 AM] Amy M. Burns: @Mark You can rewatch Katie's webinars on her youtube channel at <https://www.youtube.com/channel/UCJfDYHVG MJX7PzCTgfBRZdg>
[Aug 12, 11:09 AM] Sue Goodfortune McIntosh: How do you "award" these?
[Aug 12, 11:10 AM] Debbie Degenhardt: Jenn's is TERRIFIC! A must-have!
[Aug 12, 11:10 AM] Amy M. Burns: Yes! Attaching an MP3 to Google Classroom because it is not intuitive!
[Aug 12, 11:10 AM] Jackie Batteiger: teacher badges! I need some of these for my own collection
[Aug 12, 11:10 AM] Mrs Addington: i have the same question as Sue
[Aug 12, 11:10 AM] Guest3382: Katie, thanks for showing us the student view of some of these apps as well as the teacher view. I don't always have a way to know what the students are seeing on their devices, yet it is so helpful to be able to do this because it would allow me to troubleshoot and anticipate problems. Why doesn't my tech department "get" this????!!
[Aug 12, 11:11 AM] Mitzi Bender: Yeah Canva!
[Aug 12, 11:11 AM] Amy M. Burns: @Sue I awarded these badges by placing them on their Seesaw journals.
[Aug 12, 11:11 AM] Amy M. Burns: Or emailed them.
[Aug 12, 11:11 AM] Mrs Addington: idk what seesaw is
[Aug 12, 11:11 AM] Guest6735: Could you post these on padlet?
[Aug 12, 11:12 AM] Amy M. Burns: @Guest3382 I agree with your statement. Many times, I create a student that is me to see the student view
[Aug 12, 11:12 AM] Sue Goodfortune McIntosh: Perfect; and she's answering now. Hahaha Patience grasshopper!
[Aug 12, 11:12 AM] Deb Boyd: Good source for badging chart?
[Aug 12, 11:12 AM] Fiona Phillips: Could you do it in padlet?
[Aug 12, 11:12 AM] Amy M. Burns: @Mrs. Addington an online portfolio app. seesaw.me
[Aug 12, 11:12 AM] Amy M. Burns: @Deb - canva
[Aug 12, 11:13 AM] Deb Boyd: Thank you
[Aug 12, 11:13 AM] Amy M. Burns: @Fiona I am sure you probably could.
[Aug 12, 11:13 AM] Fiona Phillips: Thanks Amy
[Aug 12, 11:14 AM] Jim K: Another fantastic session!
[Aug 12, 11:14 AM] Jenn Jenkins: @Guest3382 You should ask your tech dept for a fake student account. I did back in March and it saved me! I used it for every assignment in my videos to demonstrate how

the kids would navigate it.

[Aug 12, 11:14 AM] Tanya Antolos: Torn between PearDeck and Edpuzzle

[Aug 12, 11:14 AM] Mitzi Bender: Thank you.

[Aug 12, 11:14 AM] Doug Carey: Wow! It's easy to allow myself to become overwhelmed!

[Aug 12, 11:14 AM] Fiona Phillips: Can you embed badgr in an LMS – say create a BADGE MODULE ?

[Aug 12, 11:14 AM] Liban O. G&ocute;mez: Thank you Katie W.

[Aug 12, 11:14 AM] Dominic Scalfaro: Thanks Katie and Amy. So much, and can get so overwhelming.

[Aug 12, 11:14 AM] Debbie Degenhardt: Outstanding! I think I need the year's membership to these!

[Aug 12, 11:14 AM] Liban O. G&ocute;mez: Thanks Amy :)

[Aug 12, 11:14 AM] Macarmen Andrade: thank you so much, Katie!

[Aug 12, 11:14 AM] Amy M. Burns: @Tanya start with Edpuzzle. More intuitive.

[Aug 12, 11:14 AM] Liban O. G&ocute;mez: Hi MaCarmen :)

[Aug 12, 11:14 AM] Macarmen Andrade: Thanks Amy!

[Aug 12, 11:14 AM] Guest2498: Thanks for wonderful info!

[Aug 12, 11:14 AM] Fiona Phillips: Thank you so much Katie

[Aug 12, 11:14 AM] Macarmen Andrade: Hi Liban!!!!

[Aug 12, 11:14 AM] Barbara: thank you katie and amy

[Aug 12, 11:15 AM] Jenny Good: Thank you! This was so helpful!

[Aug 12, 11:15 AM] Amy M. Burns: @Tanya Plus love that the students cannot speed through the videos in Edpuzzle and it shows what the students viewed and did not view.

[Aug 12, 11:15 AM] Jim K: Can't wait for badging webinar next month!

[Aug 12, 11:15 AM] Mrs Addington: how much does it cost to join

[Aug 12, 11:15 AM] Susan Loy: Thanks Katie and Amy, this was an interesting and informative session – more fun things to try!

[Aug 12, 11:15 AM] Deb Boyd: Thank you, Katie and Amy. G'day!

[Aug 12, 11:15 AM] Guest2697: Thank you! Very helpful information.

[Aug 12, 11:15 AM] Guest1335: Karen here, I'm going to have a go!

[Aug 12, 11:15 AM] Laurie Boomers: Thank you for all the info Katie! You have been so helpful this summer as I am preparing for any kind of teaching this year.

[Aug 12, 11:15 AM] Amy M. Burns: @Fiona Possibly. I need to think on that one. Katie might have an idea for that.

[Aug 12, 11:15 AM] Thank you: Thank you

[Aug 12, 11:15 AM] Fiona Phillips: Yes Amy – this is a very very good aspect of hte Ed Puzzle

[Aug 12, 11:15 AM] Melissa Westphal: This membership is totally worth it. Love Midnight Music!! Katie you rock!

[Aug 12, 11:16 AM] Lindsie Hardy: Is there a way to use slides or seesaw to automate the badges, so students automatically get them once a student completes a certain task?

[Aug 12, 11:16 AM] Joan Brauen: Thanks you!

[Aug 12, 11:16 AM] Kathy Seibel: Thank you so much Katie! I have learned a lot today and SO much from all your podcasts

[Aug 12, 11:16 AM] Mr Harper: Thnak you

[Aug 12, 11:16 AM] Mrs Addington: midnightmusic.com.au/pdengage

[Aug 12, 11:16 AM] Teresa Dille: Thank you so much! The webinars I have watched have been awesome and so helpful!

[Aug 12, 11:16 AM] Fiona Phillips: Are you able to add in a little

bit about the accessibility for students studying in China ?
Anything we try must be able to be viewed through that firewall

[Aug 12, 11:16 AM] Chris S: Thank you Katie and Amy!
[Aug 12, 11:16 AM] Fiona Phillips: Thank you so much
[Aug 12, 11:16 AM] Ros D : Thanks Katie, awesome as always.
Overwhelmed but excited - so much to learn in lockdown!!

[Aug 12, 11:16 AM] Irene: Thank you so much!
[Aug 12, 11:16 AM] Meg Siebert: Thanks so much, Katie! Enjoyed tuning in tonight from Madison, Wisconsin :)

[Aug 12, 11:17 AM] Julie Olson: Thank you so much for yet another fantastic webinar! I always learn so much!
[Aug 12, 11:17 AM] Richard Holmes: Thank you!
[Aug 12, 11:17 AM] Susan J: Thank you! So much clearer than my District's PD!!!

[Aug 12, 11:17 AM] Kathy H: Thanks, Katie!
[Aug 12, 11:17 AM] Guest584: Thank you! That was very helpful!
[Aug 12, 11:17 AM] Laurie Allen: You're awesome. Thanks for the information!

[Aug 12, 11:17 AM] Bek Hill: Thank you so much Katie and Amy. Some good ideas there.
[Aug 12, 11:17 AM] Guest584: Tools look awesome!
[Aug 12, 11:17 AM] Suzanne: Thankyou. I am looking forward to exploring and using :)

[Aug 12, 11:17 AM] Danche Agapieva: Thank you so much Katie! All your webinars are fantastic!

[Aug 12, 11:17 AM] Fiona Phillips: YOU were great Katie
[Aug 12, 11:17 AM] blacey: Thanks Katie- wonderful as usual!
[Aug 12, 11:17 AM] sebasalik: Fantastic webinar! Thank you for sharing these great ideas!

[Aug 12, 11:17 AM] Dominic Scalfaro: Super job Katie, so much info. No that was adequate

[Aug 12, 11:17 AM] Amy M. Burns: To join Midnight Music: Midnight Music Community
\$29 (USD) per month or \$290 per year (12 months for the price of 10)
<https://midnightmusic.com.au/join>

[Aug 12, 11:17 AM] Guest269: Wonderful - thank you so much!
[Aug 12, 11:17 AM] Jennie Irving : Thanks for this. Homeschool calls, and I need to try and process some of all these new learnings! Alternately inspired and overwhelmed!

[Aug 12, 11:17 AM] Fiona Phillips: Thanks Amy for managing the chat too:)

[Aug 12, 11:17 AM] Thank you: Denisegeese@gmail.com
[Aug 12, 11:17 AM] Sue Goodfortune McIntosh: How fantastic, Katie! Thank you

[Aug 12, 11:17 AM] Annie Undzhiyan : Thank you so much. I can't wait to try some of them :)

[Aug 12, 11:17 AM] Sue Fletcher: Thank you 😊

[Aug 12, 11:17 AM] Kathy H: Thank you, Katie! Your seminars are so helpful! You are wonderful!

[Aug 12, 11:18 AM] Lisa West: Can nearpod be asynchronous?
[Aug 12, 11:18 AM] Guest6735: Thank you to making these seem approachable! Best of luck for the new year everyone. Stay safe!

[Aug 12, 11:18 AM] Cathy in Toronto: THANK YOU Katie and Amy for your knowledge, generosity and positive energy!!

[Aug 12, 11:18 AM] Ann M: It was great thanks. Not too much info. And we can always check the replay.

[Aug 12, 11:18 AM] Erin Dungey Mitchell: Thank you!!

[Aug 12, 11:18 AM] Guest4624: Thanks for the info about Jamboard, and padlet, I'm really interested in them now!

[Aug 12, 11:18 AM] Amy M. Burns: @Lisa yes

[Aug 12, 11:18 AM] Guylaine: what is the link for the pd day certificate ?

[Aug 12, 11:18 AM] Guest9757 kim: Thanks for your amazing webinar, info and creativity!

[Aug 12, 11:18 AM] Lisa West: Thank you!

[Aug 12, 11:18 AM] Shari: Awesome. I am so glad I have found you!!

[Aug 12, 11:18 AM] Fay: Thank you for this webinar. Thank you for your advice about doing one thing at a time!

[Aug 12, 11:18 AM] Gail R: Thank you! Feeling inspired.

[Aug 12, 11:18 AM] Aida Esther Sosa-Santiago: It's a lot but great tools to try. Thanks!

[Aug 12, 11:18 AM] Kelsey R: Thank you! I love the idea of using Nearpod to create lessons that I can use for both facilitating in-person instruction and sending home to the kids that are learning remotely (since I need to make lessons for both each week).

[Aug 12, 11:18 AM] Heidi Langan: Is EDpuzzlesimilar to Playposit?

[Aug 12, 11:18 AM] Mary: Thanks – so useful – it was just enough to get started and just when teachers and kids will need it in stage 4 when we are so isolated.

[Aug 12, 11:18 AM] Kathy R: Thanks Katie. This was my first webinar with you. Your voice is so easy to listen to. Thanks for all of the information and best creative wishes for all of the music educators on here today!

[Aug 12, 11:18 AM] Alfrida: Thank you so much Katie! Love EdPuzzle and my students liked the song videos interspersed with questions, or voiceover...

[Aug 12, 11:18 AM] Guest1335: Karen here. You have a good speed of presentation and clear diction. I never feel stupid and slow like others. You rock it!

[Aug 12, 11:19 AM] Laura from CT: Thank you so much Katie. So many great ideas!

[Aug 12, 11:19 AM] Guest694: Thank you so much! This was really informative! Will get started on at least one tomorrow.

[Aug 12, 11:19 AM] Guest9158: Thank you!! Totally off topic but could you tell me what audio equipment you are using? Mics, audio interface? I'm doing research for my own DL setup at home, thanks@

[Aug 12, 11:19 AM] Fiona Phillips: YES!! I love this

[Aug 12, 11:19 AM] Rachel Lucas: What is the CBTR Course?

[Aug 12, 11:19 AM] Denise Dumala: Thank you so much!

[Aug 12, 11:19 AM] Brielle: Thanks Katie. Every time I do your course, I give myself more homework, when not teaching online... but it's a good thing. Have learnt sooooo much. Very grateful to you for sharing your time and knowledge.

[Aug 12, 11:19 AM] Ann M: Just a question about jamboard – do students need to log in with their own gmail or can you do it on a zoom lesson? eg instrumental music online lessons?

[Aug 12, 11:19 AM] Guest9158: this was super helpful!!!

[Aug 12, 11:19 AM] Bee Na Lim: What gems I stumbled upon today!

Thank you for your being so magnanimous! Will start checking out today.

[Aug 12, 11:19 AM] Lisa West: Thank you so much! Very informative and lots of great ideas!

[Aug 12, 11:19 AM] Rob Amchin: thank you from Louisville Kentucky!

[Aug 12, 11:19 AM] Jacqueline C: Thank you!

[Aug 12, 11:19 AM] Liban O. Gômez: Thank you Katie

W :)...Very Helpful ! :) Clap Clap Clap

[Aug 12, 11:19 AM] Richard Wong: I learn so much each time I'm here. Thank you!!!

[Aug 12, 11:19 AM] Beth: Thanks!

[Aug 12, 11:19 AM] Guest9158: thank you@

[Aug 12, 11:19 AM] Alfrida: EdPuzzle is great because of that - students have to watch it from beginning to the end.

[Aug 12, 11:19 AM] Stacy: Thank you!

[Aug 12, 11:19 AM] Maribel: Thank you so much!!! It was vey helpful!!! Maribel from Illinois

[Aug 12, 11:19 AM] Amanda Hemley: Thank you.

[Aug 12, 11:20 AM] Jenn Jenkins: Missed the beginning (interested in Nearpod & Pear Deck), so I will watch it later. Thank you so much! Even now, still learning:)

[Aug 12, 11:20 AM] Armando Campos: Thank you for the introductions to these Tech Tools.

[Aug 12, 11:20 AM] Jodi: Thanks so much! I need to wrap my head around all remote teaching this year. Thank you for the motivational ideas, especially badges. I need to keep my primary grade students engaged. This will be very helpful. Also, I need to hold the students accountable for their learning. The interactive collaborative boards will be great. You are a life saver!!!

[Aug 12, 11:20 AM] Cathy NH USA: Wonderful and clear overview. Thanks so much.

[Aug 12, 11:20 AM] Heather 'Riley' McHenry: This has been fantastic!

[Aug 12, 11:20 AM] Sarah Winston: What microphone do you suggest using with a mac?

[Aug 12, 11:20 AM] Doug Carey: I'm going to share this info with my wife who teaches second grade.

[Aug 12, 11:20 AM] Amelia: Thank you for another great informative webinar!

[Aug 12, 11:20 AM] Curt Ebersole: Thank you! I hope you have a future session on Jamkazam.

[Aug 12, 11:20 AM] Jenn Jenkins: Is the student-paced part of the free version of Nearpod?

[Aug 12, 11:20 AM] Guest1777: do you share the link or the code for a pear deck presentation (posting on google classroom)?

[Aug 12, 11:20 AM] Jordan Renfroe: Every time I've used Peardeck as a "student" in a presentation I've had to sign in using my Gmail.

[Aug 12, 11:20 AM] Lindsie Hardy: Is there a way to use slides or seesaw to automate the badges, so students automatically get them once a student completes a certain task?

[Aug 12, 11:20 AM] Stephanie Routt Collins: I appreciate you so much! Lots of information but I plan to check out some YouTube tutorials on one or more of these tools to use in my class!

[Aug 12, 11:20 AM] Amy M. Burns: Links from this webinar: <https://>

midnightmusic.com.au/engagelinks

[Aug 12, 11:20 AM] Guest3296: This has been great--Shirley Washington, DC

[Aug 12, 11:20 AM] LoriB: Thanks so much Katie from Seattle 😊

[Aug 12, 11:20 AM] Amy M. Burns: Katie's Ultimate Guide To Free Tech Resources

<https://midnightmusic.com.au/freeguide2020>

[Aug 12, 11:21 AM] Melissa Mason: Thank you so much! Very useful. Learned much!

[Aug 12, 11:21 AM] Jordan Renfroe: How did you get to use Peardeck as a "student" without the email sign-in?

[Aug 12, 11:21 AM] Erin Dungey Mitchell: If you start it as live and then can't be there, is it easy to change over to student paced

[Aug 12, 11:21 AM] Amy M. Burns: Katie's Canva Course: <https://midnightmusic.com.au/cbtr-enroll/>

[Aug 12, 11:21 AM] Melissa Mason: Is there a specific digital badging site you could suggest?

[Aug 12, 11:21 AM] Jovanna M: Thanks! See you next month!

[Aug 12, 11:21 AM] Soo: So, in Nearpod, you can use it as a synchronous lesson and then change the setting and change to asynchronous/student-paced?

[Aug 12, 11:21 AM] Fiona Phillips: Can you create TIME?

[Aug 12, 11:21 AM] Amy M. Burns: @Jordan Students can join from their website link: join.pd

[Aug 12, 11:21 AM] Heidi Langan: Did the Canva course this summer. Loved it - learned so much. Thanks so much!

[Aug 12, 11:21 AM] Jordan Renfroe: Thank you Amy!

[Aug 12, 11:22 AM] Jeanne: So helpful! Thank you very much!!

[Aug 12, 11:22 AM] Guest1335: Amy, you're good at this, so quick!

[Aug 12, 11:22 AM] Renee: Thank you so much

[Aug 12, 11:22 AM] Amy M. Burns: @Soo yes about Nearpod

[Aug 12, 11:22 AM] Doug Carey: Thanks Katie! See you soon :)

[Aug 12, 11:22 AM] SuzpKoenig: Thank you so much. Getting past my bed time and can't digest any more for now!!!

[Aug 12, 11:22 AM] Soo: Thank you Amy!

[Aug 12, 11:22 AM] Gisela NYC: Love your music training sessions. they are terrific. Kudos. Would like to see more for early childhood (nursery, pre k or kinder.

[Aug 12, 11:22 AM] SarahF: Thanks so much Katie and Amy and stay safe, everyone. Very informative and very grateful. Be well.

[Aug 12, 11:22 AM] Amy M. Burns: @Melissa Canva. Search the badge templates. Excellent!

[Aug 12, 11:23 AM] Nicole Cinman: Thank you both! This was very helpful!

[Aug 12, 11:23 AM] Dianne in OR: thanks much Katie!

[Aug 12, 11:24 AM] Liban O. Gómez: Ciao Katie and Amy, See you soon! :)..Ciao Papa Rob!!! :)

[Aug 12, 11:24 AM] Guest9158: how do you play music in the background for your students

[Aug 12, 11:24 AM] Aida Esther Sosa-Santiago: Is it posible to add this tools to Teams (from Microsoft) platform or the finish work can only be

added by links?

[Aug 12, 11:24 AM] Sarah Winston: Great, thanks!

[Aug 12, 11:25 AM] Fiona Phillips: Got to go and Zoom!! Thank you so much

[Aug 12, 11:25 AM] Irene: How do you access the notes from tonight's session?

[Aug 12, 11:25 AM] KimF: I can't seem to access the links on the wakelet. Do you need a different address in US? I am typing www.midnightmusic.com/engagelinks

[Aug 12, 11:25 AM] Ann M: Just wondering how easy it is to use these tools in zoom instrumental lessons as opposed to in a school based online classroom?

[Aug 12, 11:25 AM] Maria Martinez: Thanks Katie for this new information.

[Aug 12, 11:25 AM] Lindsie Hardy: Is there a way to use slides or seesaw to automate the badges, so students automatically get them once a student completes a certain task?

[Aug 12, 11:25 AM] Jenn Jenkins: @Melissa Check out Badgr.com

[Aug 12, 11:26 AM] Erin Dungey Mitchell: Kim- check for the .com.au/engagelinks

[Aug 12, 11:26 AM] Lindsie Hardy: in terms of digital badging

[Aug 12, 11:26 AM] Karen Gibbons McCausland: Nearpod does let them choose a name for themselves. I instruct my kids to use their own name

[Aug 12, 11:27 AM] Guest1777: on google classroom would I post a link to the lesson or a the code for peardeck?

[Aug 12, 11:27 AM] Amy M. Burns: Pear Deck: The students can join from join.pd and input the code. My name comes up and I do not sign in. It is probably because pear deck is a chrome add on so it uses the name associated with the chrome web browser.

[Aug 12, 11:27 AM] Richard Holmes: Good NIGht! Thank you for offering this PD for us!

[Aug 12, 11:28 AM] Barbara: How do you 'force a copy' of JamBoard like mentoned earlier

[Aug 12, 11:28 AM] Tina G: Thank you! Another great webinar!

[Aug 12, 11:28 AM] Marta Gonzalez-Hipps: Thank you so much for this PD. I've learned a lot

[Aug 12, 11:28 AM] Nicole Elliott: You are amazing. You make me so much better at my job. Thank you very much!

[Aug 12, 11:28 AM] KimF: got it. need the .au.com

[Aug 12, 11:28 AM] Guest9158: Thank you Katie! looking forward to more!

[Aug 12, 11:29 AM] Beth: What, if any, are compatible with ZOOM?

[Aug 12, 11:29 AM] Shelley in Iowa: Is How Do You Do-tee a real Australian rhyme?

[Aug 12, 11:29 AM] Wendy Howes: @KimF you have left off the au after .com

[Aug 12, 11:29 AM] Alejandra V Ro: Thank you!!!!

[Aug 12, 11:29 AM] Jennifer Cenkus: Thank you so much for all the wonderfully helpful information!!

[Aug 12, 11:29 AM] Felix Spengler: thank you so much for a wonderful information.

[Aug 12, 11:29 AM] Guylaine: I miss the link if I want the pd day certificate ? Please

[Aug 12, 11:29 AM] Amy M. Burns: @Barbara I think I found the answer about jamboard: Create the Jam file in Drive, then go into Google

Classroom, create the assignment, click on the Drive icon, and select the Jam file, then change the sharing settings to 'make a copy for each student'.

[Aug 12, 11:30 AM] Lindsie Hardy: Is digital badging doable if you have 500+ students? IS badgr free?

[Aug 12, 11:30 AM] Pam McDonald: Thank you Katie! This is great.

[Aug 12, 11:30 AM] Irene: Thank you. You're awesome!

[Aug 12, 11:30 AM] Rheatta Petty: Thank you! Bedtime for me!

[Aug 12, 11:30 AM] Felix Spengler: oh thank you very much

[Aug 12, 11:30 AM] Bek Hill: Thanks guys. I have to go. Bye.

[Aug 12, 11:30 AM] Guest269: Can you please repeat Amy's last name for early childhood applications?

[Aug 12, 11:30 AM] Lindsie Hardy: damn!

[Aug 12, 11:30 AM] Jennifer Cenkus: Does Pear Deck work with SeeSaw?

[Aug 12, 11:30 AM] Diana Wu: Thank you very much.

[Aug 12, 11:30 AM] Tama Karena: Thank you Katie (and Amy) - You are very generous with your tech support and resources. Cheers (from Tama - NZer in Hong Kong) Gotta go to another meeting. Thanks for today

[Aug 12, 11:31 AM] Guest3589: Do you know about integration of any with Blackboard LMS?

[Aug 12, 11:31 AM] Sarah Kenealy: Amy Abbott is who I think she was talking about- Music a la Abbott on TpT

[Aug 12, 11:31 AM] Brielle: Thanks again Katie. Got to go. Online time with students.

[Aug 12, 11:32 AM] Margaret Anne Butterfield: Thank you for all the great resources!

[Aug 12, 11:32 AM] JJ Screen: Awesome as usual, Thanks again!

[Aug 12, 11:32 AM] Amy M. Burns: @Jennifer Pear Deck and Seesaw. So, you can place the link to pear deck in Seesaw.

[Aug 12, 11:32 AM] Amy M. Burns: @Sarah Amy Abbott is great

[Aug 12, 11:33 AM] Lindsie Hardy: That's very helpful! I love the google form idea!

[Aug 12, 11:33 AM] Mark Nekoba: Thank you from Las Vegas! Super helpful and informative!

[Aug 12, 11:34 AM] Guest694: How can we access the video and slides from tonight's webinar?

[Aug 12, 11:34 AM] Amy M. Burns: @Guest269 Early Childhood Katie was talking about me. :) Other great EC names: Dr. John Feierabend, Denise Gagne, Lynn Kleiner, Dr. Missy Strong, to name a few.

[Aug 12, 11:34 AM] Ken Hoffman: Thank you for helping to cut through the fog of software overload. Might there be a Flipgrid, MusicFirst, or theory (uTheory, Breezin' Thru, etc.) session in the future?

[Aug 12, 11:34 AM] Amy M. Burns: @Guest694 Katie will send it to you.

[Aug 12, 11:34 AM] Jennifer Cenkus: Thanks, Amy!

[Aug 12, 11:35 AM] KatieW: <https://jamboard.google.com/d/1ZJ7mPkkkXVEh3vXpR9ZWmFbA2QAJxK16SXLsvB8uSKY/copy>

[Aug 12, 11:35 AM] Guest694: Thank you!

[Aug 12, 11:35 AM] Barbara: Thank you!

[Aug 12, 11:35 AM] Amy M. Burns: @Ken Katie did a great session on Flipgrid. Check out her youtube channel at <https://www.youtube.com/channel/UCJfDYHVMJX7PzCTgfBRZdg>

[Aug 12, 11:36 AM] Guest1777: does it work the same for google meets?

[Aug 12, 11:37 AM] Lindsie Hardy: This has been soooo helpful. Thank you Katie and Amy!!

[Aug 12, 11:37 AM] Guest4838: Thanks Katie!

[Aug 12, 11:37 AM] Kelley Las Vegas: Thank you!

[Aug 12, 11:37 AM] Amy M. Burns: PD Certificate link: <https://midnightmusic.com.au/pdengage>

[Aug 12, 11:37 AM] Barbara: Using Canvas

[Aug 12, 11:38 AM] Ángel Carrión: What do you use to automatically generate participation certificates?

[Aug 12, 11:38 AM] Lindsie Hardy: great question, Angel!

[Aug 12, 11:39 AM] Gisela NYC: Thanks so much for addressing my comments and questions. Good night to you and all.

[Aug 12, 11:39 AM] Jenn Jenkins: The digital badge can be their "grade".

[Aug 12, 11:39 AM] Wendy Howes: With the Flipgrid upgrade there are a couple of things that are a bit different from the instructions that Katie gave in the Webinar. The session is still fabulous though.

[Aug 12, 11:39 AM] Amy M. Burns: I do have to go, but loved hanging out with you all this evening (evening in the states!).

[Aug 12, 11:40 AM] Amy M. Burns: amymburns.com

[Aug 12, 11:40 AM] Jenn Jenkins: Yay Amy Burns!

[Aug 12, 11:40 AM] Amy M. Burns: :)

[Aug 12, 11:40 AM] Dominic Scalfaro: by Amy, Thank you

[Aug 12, 11:40 AM] Amy M. Burns: www.amymburns.com

[Aug 12, 11:40 AM] Amy M. Burns: So many Amy Burns in the world...;)

[Aug 12, 11:41 AM] Sue: Glad you are recording this because I just remembered you were doing this and so wanted to watch

[Aug 12, 11:41 AM] Lindsie Hardy: @Jen Jenkins I loved the badge example she showed that you made!

[Aug 12, 11:42 AM] Guest8212: I would like to see more applications to instrumental learning on a future webinar. Imagination in relating to your own teaching situation is great but seeing others examples would be easier for me! Each of us has different needs but I am sure there are more adaptations that would suit the non classroom teachers!

[Aug 12, 11:42 AM] Dominic Scalfaro: Thank you again Katie, I'll be in touch next month.

[Aug 12, 11:42 AM] Debbie Degenhardt: Thank you! Good night from New York!

[Aug 12, 11:42 AM] Jenn Jenkins: @Lindsie Aw! Thanks! I decided on a "Tech Ninja" theme to help them solidify their skills. I also made a Google Slide where they could "house" the badges they earn.

[Aug 12, 11:43 AM] Lindsie Hardy: Did you do that for each student? I'm the one with 500 haha

[Aug 12, 11:43 AM] Danche Agapieva: Thank you again! Good night from Ontario, Canada:)

[Aug 12, 11:43 AM] Michelle Powers: Thank you very much!

[Aug 12, 11:43 AM] Beth: Thank you!!!

[Aug 12, 11:44 AM] Annie Undzhiyan : Thank you both. Have a wonderful time :) I am looking forward to your next event :)

[Aug 12, 11:44 AM] Guest7558: @Lindsie- me too. Seems impossible

with that many.

[Aug 12, 11:44 AM] Jenn Jenkins: I have 600 too. I did not try it out yet . . . lol. I made it over the summer during the Canva course. So, I don't know how to manage it yet!

[Aug 12, 11:44 AM] KatieW: <http://midnightmusic.com.au/replayflipgrid>

[Aug 12, 11:44 AM] Jenn Jenkins: @Lindsie I will probably focus on one grade level. Start small to test it out.

[Aug 12, 11:44 AM] Jim K: Thanks Katie! You do such a fantastic job with your training sessions! Thanks for what you do for our music teaching profession! You are a treasure! 😊

[Aug 12, 11:45 AM] KatieW: <https://www.youtube.com/playlist?list=PLbZfHRa63yVjmD23z8eJ7eBK5QhauCzNJ>

[Aug 12, 11:45 AM] Guest7558: It was an amazing conference!

[Aug 12, 11:45 AM] Mia: Thank you

[Aug 12, 11:45 AM] Lindsie Hardy: I'm thinking of doing "Class badges" or stickers, but would love to have optional individual Badges as well. I could maybe force a copy of a google slide for students to add their own badges once I give it to them

[Aug 12, 11:47 AM] KatieW: Autocrat

[Aug 12, 11:48 AM] Barbara: how did you get the to pop up on the screen.

[Aug 12, 11:48 AM] Lindsie Hardy: Maybe we can use Autocrat to insert an image in the sheet so it pushes out badges! (like a completion badge)

[Aug 12, 11:49 AM] Jenn Jenkins: Can you add an image into the Sheet that can be added into the certificate?

[Aug 12, 11:50 AM] Stephanie Routt Collins: I got my PD certificate very quickly and I sent it to my school email!

[Aug 12, 11:50 AM] Lindsie Hardy: I guess that's the question, Jenn!

[Aug 12, 11:51 AM] Ángel Carrión: Thank you. Awesome webinar! Thank you so much for doing this.

[Aug 12, 11:51 AM] Barbara: The "PD Certificate..."--how do you get that to pop up there? :)

[Aug 12, 11:51 AM] Jenn Jenkins: Autocrat is an add-on in Google Sheets.

[Aug 12, 11:51 AM] Judy Szybist: Katie, you are ahead of your time!

[Aug 12, 11:52 AM] Jenn Jenkins: Yes:)

[Aug 12, 11:52 AM] Guest1777: do students need the peardeck add on to be able to view presentations?

[Aug 12, 11:52 AM] KatieW: <https://midnightmusic.com.au/freetraining/>

[Aug 12, 11:53 AM] Curt Ebersole: Thank you -- gotta run!

[Aug 12, 11:53 AM] Jenn Jenkins: @Guest1777 When I used it in spring, kids did not need the extension to use Pear Deck.

[Aug 12, 11:53 AM] Guest1777: thanks!

[Aug 12, 11:54 AM] Denise Huang: This is my first time at Midnight Music. All this information is super helpful! So happy to have found this community! Thank you! - Denise from Metro Manila, Philippines

[Aug 12, 11:54 AM] Jenn Jenkins: @Denise Yay! It is a great community to join.

[Aug 12, 11:55 AM] Barbara: yes

[Aug 12, 11:55 AM] Barbara: very cool

[Aug 12, 11:55 AM] Barbara: TY!

[Aug 12, 11:56 AM] Guest8212: Yes did watch the earlier sessions with instrumental learning etc but see that it is possible to adapt some of these programs to different settings eg badging rather than formal tests presently. Teaching other concepts within these slide programs might be useful like the different types of bowing etc on specialized fingering charts. Certificates would be useful when students cannot present for formal tests.

[Aug 12, 11:57 AM] Lindsie Hardy: Omg Jenn, I think we had a conversation on facebook messenger about badging! We've already connected 😊

[Aug 12, 11:57 AM] Dale OHIO: Thank You Again for the Presentation. I was glad to see some of the people on here that I sent your link to today's session. Although I am retire for the third time, I try to keep up with resources to share with others in the Greater Cincinnati Ohio area. Those who have attended before speak highly of your presentations. Thanks Again !

[Aug 12, 11:57 AM] Jenn Jenkins: Is that you, Lindsie?!?!?!?!?

[Aug 12, 11:57 AM] Jenn Jenkins: Great minds . . .

[Aug 12, 11:57 AM] Judy Szybist: Katie it was in reference to the split screen flip grid.

[Aug 12, 11:58 AM] Jennifer Cenkus: When is your next live Canva course going to be?

[Aug 12, 11:58 AM] Lindsie Hardy: Great minds, for sure!!

[Aug 12, 11:59 AM] Jenn Jenkins: Let's brainstorm, Lindsie. It is closer to the start of school than I want to admit and need to get some materials ready.

[Aug 12, 11:59 AM] Wendy Howes: Thanks Katie!

[Aug 12, 11:59 AM] Lindsie Hardy: I sent you a message- let's make it happen!

[Aug 12, 12:01 PM] Lindsie Hardy: Katie, you're awesome. Thanks again for everything!

[Aug 12, 12:01 PM] Jennifer Cenkus: Great, thanks!

[Aug 12, 12:02 PM] Jenn Jenkins: Yay! Thank you, Katie! Amazing as usual. Looking forward to seeing the beginning about Nearpod.

[Aug 12, 12:02 PM] Guest2949: Thank you Katie! You are wonderful!

[Aug 12, 12:02 PM] Guest8212: Stay live by staying alive. Stay Safe!

[Aug 12, 12:02 PM] Jenn Jenkins: I have seen it, but I just got stuck with it. Be safe:)

[Aug 12, 12:02 PM] Laura Brock: Good night!

[Aug 12, 12:03 PM] KatieW: Good night/good day everyone!