

[May 13, 9:50 AM] KatieW: Hi everyone!
[May 13, 9:50 AM] KatieW: I'm live now - press play on the video
[May 13, 9:52 AM] Amy M. Burns: Hi!
[May 13, 9:52 AM] KMHZas: Hello!
[May 13, 9:52 AM] desnesmusic: Yes now I can chat!
[May 13, 9:52 AM] Becky Sichak Kauffman: Hello!
[May 13, 9:52 AM] Becky W: Hello!
[May 13, 9:52 AM] Cindy: Cindy
[May 13, 9:52 AM] Jenny Good Bennett: Hi!
[May 13, 9:52 AM] I can hear you: Hello
[May 13, 9:52 AM] KMHZas: I can't hear you
[May 13, 9:52 AM] Julie Whitt Winn: hi there!
[May 13, 9:52 AM] Guest3325: Hi1
[May 13, 9:52 AM] Robb Barnard: HI!!!!
[May 13, 9:52 AM] Jennifer Bowler: Chat was closed, but it's good
now
[May 13, 9:52 AM] Randy C: Hi everyone!
[May 13, 9:52 AM] Barb Kreutzer English: I can hear you fine
[May 13, 9:52 AM] SDK: Hi!
[May 13, 9:52 AM] Audrey: hello! It's open! :)
[May 13, 9:52 AM] Melinda Ronalds-Greatbatch: Hi katie
[May 13, 9:52 AM] Sarah G: Hi :)
[May 13, 9:52 AM] Ali Caldwell: Helloooooo!
[May 13, 9:52 AM] Erin Halat: Hello! :)
[May 13, 9:52 AM] clarinetgirl79: Hi there!
[May 13, 9:52 AM] I can hear you: Hello!
[May 13, 9:52 AM] Yvonne Martinez: Hello!
[May 13, 9:52 AM] Laurie Thomas: Hi! It's open now!
[May 13, 9:52 AM] Ellen Scherwinski Christensen: there you go
[May 13, 9:52 AM] janelle: Hello
[May 13, 9:52 AM] Hannah De Guzman: Hello!
[May 13, 9:52 AM] Robb Barnard: Providence RI Here!
[May 13, 9:52 AM] Sandra : Hello from VT
[May 13, 9:52 AM] Amy R: Hi!
[May 13, 9:52 AM] Ruth G: Hello
[May 13, 9:52 AM] Brielle: Hi Katie
[May 13, 9:52 AM] Michelle: We can hear you
[May 13, 9:52 AM] Aleisha Wisz: Hear you great!
[May 13, 9:52 AM] Brantley9: Hello
[May 13, 9:52 AM] Guest9638: Hi from Philadelphia PA!
[May 13, 9:52 AM] Christy Riddi: Hello
[May 13, 9:52 AM] victoria zajac: Hello!
[May 13, 9:52 AM] Anne M: Hi everyone!
[May 13, 9:52 AM] Heather Coe: Hello from New Jersey!
[May 13, 9:52 AM] Fiona Holland: Now we can say hi
[May 13, 9:52 AM] Jill : Got ya!! Hello! :)
[May 13, 9:52 AM] Adedayo: I can hear you
[May 13, 9:52 AM] Victoria Schmidt: Hello!
[May 13, 9:52 AM] Diana Wu: Hello!
[May 13, 9:52 AM] Sean B: From San Francisco!
[May 13, 9:52 AM] Tori: Hi!
[May 13, 9:52 AM] Marie Webb: Hello
[May 13, 9:52 AM] Nancy: hey

[May 13, 9:52 AM] Gutember Urtiz: Hi
[May 13, 9:52 AM] adavenport: I can hear you well!!! Angie Davenport
Lake Tapps Washington
[May 13, 9:52 AM] Courtney S: Hi everyone
[May 13, 9:52 AM] Julie P: Hi all
[May 13, 9:52 AM] Cindy: Good Evening from Ohio
[May 13, 9:52 AM] Renee Lockett: Please to be with you, Katie!
Cheers from Texas! :)
[May 13, 9:52 AM] Melinda Ronalds-Greatbatch: From upper ferntree
gully
[May 13, 9:52 AM] Ali Caldwell: Chat's gone wild!!!
[May 13, 9:52 AM] Randy C: Randy C. Elmira, NY USA
[May 13, 9:52 AM] Kathy Johnson: HELLO
[May 13, 9:52 AM] Linda Behrens: Hello from New Jersey, USA
[May 13, 9:52 AM] Sam Lowder: Howdy!
[May 13, 9:52 AM] Barb Timmerman: Greetings from Indiana
[May 13, 9:52 AM] Karen Lynne: Hello from Port Moody, BC, Canada
[May 13, 9:52 AM] Kathryn Waters: Hello from Georgia
[May 13, 9:52 AM] Anne M: hello from Canada
[May 13, 9:52 AM] Bri H: Hello from Illinois!
[May 13, 9:52 AM] Rowena: Loud and clear!
[May 13, 9:52 AM] Allison Bush: Hi! From Long Island, NY
[May 13, 9:52 AM] Guest2718: HI! Jessica from New Hampshire, USA
[May 13, 9:52 AM] Annie Craig: Hello! Thank you from Arizona!
[May 13, 9:52 AM] Jennifer Bowler: It's always scary when a class is
too quiet ;))
[May 13, 9:52 AM] desnesmusic: Pennsylvania, USA
[May 13, 9:52 AM] Coralee: I'm in. Yippee!
[May 13, 9:52 AM] Sam Cruz: HI! I'm really looking forward to this.
From Wisconsin!
[May 13, 9:52 AM] Kelly Mraz: Hi from Atlanta Georgia!
[May 13, 9:52 AM] Cindy W: Hello from Indiana!!
[May 13, 9:52 AM] Linda Allport McDermott: Hi! From Port Chester,
NY
[May 13, 9:52 AM] Wendy R: Howdy from Texas!
[May 13, 9:52 AM] Becky W: Hello from Columbia MD
[May 13, 9:52 AM] Barb S: Barb Schwalbe from Manchester, NH
[May 13, 9:52 AM] Donna B: Hi from Buffalo, NY
[May 13, 9:52 AM] Soo M: Hello, from Toronto Canada 😊.
[May 13, 9:52 AM] Ruth Petersen: Huntersville, NC
[May 13, 9:52 AM] Batya L: Hello from Canada (Ontario)
[May 13, 9:52 AM] Marlis: From Italy
[May 13, 9:52 AM] Josh: Hello from Massachusetts
[May 13, 9:52 AM] Kathy Johnson: yes you sound great
[May 13, 9:52 AM] Robin Myren: Hi! Robin from Philadelphia, PA
USA . K-5
[May 13, 9:52 AM] Sean B: Hello from San Francisco!
[May 13, 9:52 AM] Anne Chapman: Hello from Yakima Washington
[May 13, 9:52 AM] Carol Hilborn: Carol H Hello from Oklahoma!
[May 13, 9:52 AM] clarinetgirl79: St Louis, MO
[May 13, 9:52 AM] Denise Wilkinson: Michigan
[May 13, 9:52 AM] Julie S Forbes: Hello from Edmonton, Canada
[May 13, 9:52 AM] Courtney S: Hi from NJ
[May 13, 9:52 AM] Peggy Turner: Hi from Texas!

[May 13, 9:52 AM] Connie G: Hello from Massachusetts
[May 13, 9:52 AM] Fiona Holland: Victoria, Australia
[May 13, 9:52 AM] Kelly Thorne: Hello from Newfoundland Labrador in
Canada!
[May 13, 9:52 AM] Jenny Good Bennett: yep
[May 13, 9:52 AM] Katrina Beddoe Koch: Hi from Oregon, USA
[May 13, 9:53 AM] Lindsay Bauer: Hi from Ontario, Canada
[May 13, 9:53 AM] Linda: Hi from Michigan
[May 13, 9:53 AM] FelicityG: Hi from Canberra!
[May 13, 9:53 AM] Jan Smith: Hi from Fairfax, VA!
[May 13, 9:53 AM] Guest2437: Glens Falls, NY
[May 13, 9:53 AM] Elizabeth R: Hi! I teach K-5 Music in the Kansas
City,, Metro Area
[May 13, 9:53 AM] Jane Shipley: Hello from Tuscaloosa, Alabama!
[May 13, 9:53 AM] Ali Caldwell: No one wants chat envy!!!
[May 13, 9:53 AM] Meryl: Hi from Waihi, New Zealand.
[May 13, 9:53 AM] Guest6804: Hi, from Fremont, CA, USA
[May 13, 9:53 AM] Guest8448: Hi from Ireland
[May 13, 9:53 AM] Julie Rogers Davis: Hello from Kalamazoo,
Michigan!
[May 13, 9:53 AM] Guest3704: Hi from Cambridge, Ontario!
[May 13, 9:53 AM] Guest3208: Loretta from Virginia, USA
[May 13, 9:53 AM] Corrina Sturdevant Harrell: Hello from Wibaux,
Montana
[May 13, 9:53 AM] Sabra Weber : Hello from Chicago!
[May 13, 9:53 AM] Jim K: Hello from Bay Village, Ohio, USA
[May 13, 9:53 AM] Ros Detering: Hi from Sale, Victoria
[May 13, 9:53 AM] Guest1028: Good morning fab lady!
[May 13, 9:53 AM] Guest8403: Hi from Hamilton, NZ
[May 13, 9:53 AM] Wilson2020: Hi From Philadelphia/ New Jersey!
[May 13, 9:53 AM] Betsy Cowan: Hello from Misenheimer, North
Carolina
[May 13, 9:53 AM] Waylon Ye: Hello from Vancouver Canada! :)
[May 13, 9:53 AM] Linda EW: Hello from Edmonton, Alberta Canada
[May 13, 9:53 AM] Erin Kozakis: Hello from Illinois!
[May 13, 9:53 AM] Heidi Langan: Heidi from Austin, TX
[May 13, 9:53 AM] Guest7142: Deborah Hoven Pasadena, Newfoundland,
Canada
[May 13, 9:53 AM] Guest7725: Hello!!! from Hudson Falls, NY
[May 13, 9:53 AM] Laurie Thomas: Hello from Palm Bay, FL
[May 13, 9:53 AM] HelenClark: Reading, PA!
[May 13, 9:53 AM] Amy M. Burns: Hello from NJ!
[May 13, 9:53 AM] Lou Baldwin: hi from Brisbane
[May 13, 9:53 AM] Debbie Schultz: Hi from Sheephills Victoria
[May 13, 9:53 AM] Angie H: Hi from Hutchinson Kansas
[May 13, 9:53 AM] Debbie Lester: Hi from Roanoke, Virginia. I teach
Music K-5.
[May 13, 9:53 AM] KelseyR: Hi from Wisconsin!
[May 13, 9:53 AM] Stephanie: Hello from College Station, TX!
[May 13, 9:53 AM] Robin Ferguson: I've never done a webinar
before...but then I've never done LOTS of things I've had to learn
how to do the past two month! Ha ha ha!
[May 13, 9:53 AM] Allison: Hi from Massachusetts
[May 13, 9:53 AM] Carole: Hi from Quebec, Canada!

[May 13, 9:53 AM] Margaret Anne Butterfield: Greetings from Delaware!!!

[May 13, 9:53 AM] Sean B: Hello from San Francisco!

[May 13, 9:53 AM] Sue Matena: Hello from Adelaide South Australia

[May 13, 9:53 AM] Tiffany Robinson: Hi there from NW Oklahoma!!

[May 13, 9:53 AM] SusanB: Hello everyone!

[May 13, 9:53 AM] clarinetgirl79: I am very excited!

[May 13, 9:53 AM] Guest975: Hi from NJ!

[May 13, 9:53 AM] Rheatta: I'm from Tennessee and I teach PreK-4th Music.

[May 13, 9:53 AM] Guest2847: Hello from Pittsburgh, Pennsylvania

[May 13, 9:53 AM] Kirrilee: Hello from Canberra Australia - K-6 performing arts specialist

[May 13, 9:53 AM] Melanie: Hi from Minnesota!

[May 13, 9:53 AM] Jill : Hi from Michigan! :)

[May 13, 9:53 AM] Nancy: Hello from Lumberton NC

[May 13, 9:53 AM] Guest8571: Hello from Saint Clair Shores, Michigan! Thank you for doing this

[May 13, 9:53 AM] Erin Halat: Hi from NJ!!

[May 13, 9:53 AM] Guest3862: Adelaide South Australia

[May 13, 9:53 AM] Julie: Hi from Victoria Australia

[May 13, 9:53 AM] Ruth G: Greetings from San Antonio, TX

[May 13, 9:53 AM] Becky Sichak Kauffman: Reading PA!

[May 13, 9:53 AM] Caroline Dubai : Hi from Dubai

[May 13, 9:53 AM] Alana Hartery: Hi from Newfoundland, Canada! :)

[May 13, 9:53 AM] Nancy Smith-Perillo: Hi from cleveland

[May 13, 9:53 AM] Aleisha Wisz: HI from Raleigh, North Carolina!

[May 13, 9:53 AM] Guest5980: Hello from Los Angeles

[May 13, 9:53 AM] Guest4434: Angela Johnson from Spring, Tx!

[May 13, 9:53 AM] Kathy Clemans Sawrey: Hello from Seattle, Wa!

[May 13, 9:53 AM] Viv: Hi Katie!

[May 13, 9:53 AM] Guest2901: Hello, good morning. I am from New Jersey.

[May 13, 9:54 AM] Guest5478: Hello from Rockingham County Virginia (Shenandoah Valley)

[May 13, 9:54 AM] victoria zajac: Hi, from Philadelphia, PA

[May 13, 9:54 AM] Mary Helen McCloud: Hi from SE Kansas

[May 13, 9:54 AM] Brielle: Brielle is back... haha 🤗🎵🎶

[May 13, 9:54 AM] Johanna Baker: Hello from Lancaster, Pennsylvania!

[May 13, 9:54 AM] Guest437: Greetings from Glasgow, Scotland

[May 13, 9:54 AM] Karen P: Hello, from Edmonton AB Canada

[May 13, 9:54 AM] Leanne Thomas: Hello from Canberra!

[May 13, 9:54 AM] Carmelita Coen: Hello Katie.

[May 13, 9:54 AM] Debbie Mizelle: Hello from Indiana!

[May 13, 9:54 AM] Kim O: Hi I'm from Cobb County, GA and I teach K-5 General music and a 4th and 5th grade chorus. So excited to hear your presentation!

[May 13, 9:54 AM] Cindy: I'm not sure I have audio

[May 13, 9:54 AM] Ann B: Hi from Michigan

[May 13, 9:54 AM] Kate Ivanjack: Hi from Los Angeles

[May 13, 9:54 AM] Lea Wehnau: Hello from Lansdale, PA!

[May 13, 9:54 AM] Carmelita Coen: Carmelita from Hobart here.

[May 13, 9:54 AM] Cindy: There we go!

[May 13, 9:54 AM] Guest9790: Hey from Toronto Canada!

[May 13, 9:54 AM] adavenport: Angie D. Elementary Music Specialist
Washington State
[May 13, 9:54 AM] Christy Riddi: Hi from Melbourne
[May 13, 9:54 AM] KMHZas: eagles
[May 13, 9:54 AM] Ed Hartley: Greetings from sunny Perth...
[May 13, 9:54 AM] Guest9638: The Eagles
[May 13, 9:54 AM] Allison Bush: Easgles
[May 13, 9:54 AM] Emilee Getter: Hi from Charleston, South Carolina!
[May 13, 9:54 AM] Carrie F: Hello from Lancaster, PA!
[May 13, 9:54 AM] Jan Smith: Eagles
[May 13, 9:54 AM] Sean B: Eagles
[May 13, 9:54 AM] Ali Caldwell: You can come to Dunedin when the
Republic of New Zaustralia becomes a thing!!!
[May 13, 9:54 AM] victoria zajac: Eagles!
[May 13, 9:54 AM] Judith Allstatter: Judith from Cincinnati, OH
[May 13, 9:54 AM] Allison Bush: Eagles
[May 13, 9:54 AM] Robin Myren: Woot! Go Eagles!
[May 13, 9:54 AM] Rachel B: Hi again from Burnie, Tasmania
[May 13, 9:54 AM] Becky W: Philedliphia Eagles
[May 13, 9:54 AM] Randy C: Hi everyone!
[May 13, 9:54 AM] Natalie Gore: Hello! I'm from Yakima, WA
[May 13, 9:54 AM] Ravilya Sedlar: Hi Katie, I'm Ravilya I teach
Primary school music is Sydney
[May 13, 9:54 AM] Joyce: Hello from Michigan USA
[May 13, 9:54 AM] KBurger: Greetings from CT, USA
[May 13, 9:54 AM] Robin Ferguson: Oh, I forgot...I'm in Georgia, US
and I teach K-5 General Music and Chorus (grades 4-5)
[May 13, 9:54 AM] Julie Willoughby: Hello from Pierre, SD
[May 13, 9:54 AM] Sean B: San Francisco evening
[May 13, 9:54 AM] Gutember Urtiz: Hi from Houston, Texas
[May 13, 9:54 AM] Marissa: Canada!
[May 13, 9:54 AM] JoENke: Excited for this! Thanks!
[May 13, 9:54 AM] Guest1888: Hello from North Carolina, USA
[May 13, 9:54 AM] Margaret Anne Butterfield: Wilmington, DE is just
35 minutes south of Philly. Go Eagles, 76ers, and Phillies!!
[May 13, 9:54 AM] Karinsa Moline: Hello from Savoy, IL (USA)!
[May 13, 9:54 AM] Guest437: Has everyone else got a youtube
unexpectedly closed the connection?
[May 13, 9:54 AM] Guest8979: Suffolk, VA
[May 13, 9:54 AM] Guest3325: Hi from Tassie
[May 13, 9:54 AM] Katie Frase: Katie from Maryland and I teach
elementary music to 2nd-5th graders as well as beginning band
[May 13, 9:54 AM] Renee Lockett: Cheers from Texas, Katie! :)
[May 13, 9:54 AM] I can hear you: Philadelphia Eagles!
[May 13, 9:54 AM] Carey E: Charlotte, NC
[May 13, 9:54 AM] Joan Fitzgerald: Hello from Western Massachusetts!
[May 13, 9:55 AM] Laura: Pittsburgh, PA
[May 13, 9:55 AM] Megan Consolo: Hello from Ohio! I teach K-4
general music and beginner violin.
[May 13, 9:55 AM] Guest4516 Helen: Hi - looking forward to this
[May 13, 9:55 AM] Debbie Mizelle: Oops--I teach 6-8 Band in Muncie
IN
[May 13, 9:55 AM] Sabra Weber : I teach K-8 general music in
Chicago , IL

[May 13, 9:55 AM] Jordan Culver: Greetings from Buenos Aires
[May 13, 9:55 AM] Kathy Johnson: hello from Kansas
[May 13, 9:55 AM] Cindy: Eagles
[May 13, 9:55 AM] Gina Dickerson : Powhatan, VA
[May 13, 9:55 AM] Guest9017: Christine North Carolina
[May 13, 9:55 AM] Guest5679: Hello from NY!
[May 13, 9:55 AM] clarinetgirl79: St. Louis, MO Music K-5
[May 13, 9:55 AM] Jim Rahtjen: Hello from Chicago!
[May 13, 9:55 AM] Darlene Wtfd Pa: Darlene Black, Waterford, PA
[May 13, 9:55 AM] Kate Shaw: Hello from Maine!
[May 13, 9:55 AM] Marion: Hello from Melbourne
[May 13, 9:55 AM] Gina Dickerson : Music k-5
[May 13, 9:55 AM] Nick B: Hello from New York!
[May 13, 9:55 AM] Cassandra: Hi from San Diego!
[May 13, 9:55 AM] Julia: Hi from Cape May County NJ
[May 13, 9:55 AM] Guest4516 Helen: From Sydney Australia
[May 13, 9:55 AM] Christina: Greetings from Toronto, Canada!
[May 13, 9:55 AM] Fiona Holland: Look at all these people that
wouldn't normally be able to attend your PD
[May 13, 9:55 AM] Debbie Parks: Hi from Palm Bay, Florida
[May 13, 9:55 AM] Anne Sheridan: Hello from Boston!
[May 13, 9:55 AM] Jay Smith: Royal Oak, Michigan
[May 13, 9:55 AM] Carolyn Quinn: Hello from Cincinnati OH!
[May 13, 9:55 AM] Lisa - NJ: Hello from NJ!
[May 13, 9:55 AM] Guest5167: Hi from Auckland!
[May 13, 9:55 AM] Adedayo: Hello from Abuja, Nigeria
[May 13, 9:55 AM] Amy M. Burns: You are almost at 500!
[May 13, 9:55 AM] Guest7642: Aloha from hawaii
[May 13, 9:55 AM] Jennifer: Hello from Rockford Illinois
[May 13, 9:55 AM] adavenport: I may be the only west coaster???

Washington

[May 13, 9:55 AM] Marie Webb: Hello from WA state!
[May 13, 9:55 AM] John Brock: Hi again from North Carolina
[May 13, 9:55 AM] Guest8990: Hi, I am Mary from Sydney. I am a
retired Head of Music and now do some part time work marking
portfolios and performances for the Conservatorium High School.
[May 13, 9:55 AM] Tami: Hello from Michigan USA
[May 13, 9:55 AM] Carol: Greetings from California
[May 13, 9:55 AM] Linda Downey: Hello from Burnet, TX!
[May 13, 9:55 AM] Amy M. Burns: We are full!
[May 13, 9:55 AM] Victoria Schmidt: Hello from Bay Area, CA
[May 13, 9:55 AM] Catherine: Catherine-(K-6 Music) from Calderwood
NSW

[May 13, 9:55 AM] Laura Abernethy Brock: Hey Katie. Laura here from
NC

[May 13, 9:55 AM] Kristen Kuhn: Hello from Las Vegas!!!
[May 13, 9:55 AM] Tina Montemer-Alcantar: Greetings from Huntington
Beach!

[May 13, 9:55 AM] Michele Moore: Hello from NJ!
[May 13, 9:55 AM] Laurie A: Hi from NJ
[May 13, 9:55 AM] Guest3325: Thanks for everything youve been doing
to support us all! Back to face to face teaching here in 1.5 weeks
[May 13, 9:56 AM] Margaret Anne Butterfield: I was supposed to go to
Bali for a choral competition...not to be...

[May 13, 9:56 AM] Wendy Stewart : hi Wendy from New Zealand here
[May 13, 9:56 AM] Anne-Maree: Hi from Redcliffe, Queensland
[May 13, 9:56 AM] Shannon L-Elrod: Hello from Colorado, USA
[May 13, 9:56 AM] Margaret Sheneman: Hello from NJ!
[May 13, 9:56 AM] Michelle Hoyt: Hello from San Diego, CA!
[May 13, 9:56 AM] Sarah: Hi everyone
[May 13, 9:56 AM] Guest8418: Marcia Rothra from Raleigh North Carolina!
[May 13, 9:56 AM] Cassie Giordano: Virginia Beach, VA
[May 13, 9:56 AM] Suzanne Kelly: Hi from Casterton (Australia)
[May 13, 9:56 AM] Theresa : From London Ontario
[May 13, 9:56 AM] Randy C: Grades 6-12 Vocal & Grades 9-12 Instrumental (Elmira, NY USA)
[May 13, 9:56 AM] Kimberly Marie: Hi from Albany NY
[May 13, 9:56 AM] Jan R: Boy that was fast!
[May 13, 9:56 AM] Sarah: Hi from central Victoria Australia
[May 13, 9:56 AM] James Compton: Hello from West Linn, Oregon!
[May 13, 9:56 AM] Liz Pratten: Hi from Singapore
[May 13, 9:56 AM] Diane from NH: Hello! I teach music in Manchester, NH
[May 13, 9:56 AM] Cheryl Flaming: Hello from Kansas! 🎵😊🎵
[May 13, 9:56 AM] Kelly Haley Silber: Hello from Wylie Texas!
[May 13, 9:56 AM] Susie D-S: Hi Katie. Looking forward to it!
[May 13, 9:56 AM] sharon: Hello! Utah, elementary music
[May 13, 9:56 AM] Chris Blenkinsopp: Hallo, Chris from Sydney
[May 13, 9:56 AM] Marti: Hi from Atlanta!
[May 13, 9:56 AM] Ian McQuillan: Hi from Goulburn, Australia
[May 13, 9:56 AM] Mary: Hi ~ from South China, Maine!!!
[May 13, 9:56 AM] David RAdler: David from Waterloo Ontario. Hello everyone.
[May 13, 9:56 AM] Kristi Godbout: Hello from Minnesota!
[May 13, 9:56 AM] Amy M. Burns: I am here!
[May 13, 9:56 AM] Christina: Hello from Illinois. I teach grades 1-6 general music. Thank you for setting up this webinar!
[May 13, 9:57 AM] David Campbell: Hello. David from Melb. Australia
[May 13, 9:57 AM] Clint Long : Hello from Morganton, North Carolina
[May 13, 9:57 AM] Amy M. Burns: I am can try to double on Youtube...
[May 13, 9:57 AM] Randy C: Yay and THANK YOU, Amy :)
[May 13, 9:57 AM] Julia: Julia from NJ USA!
[May 13, 9:57 AM] Penny Lee: Hello! Penny from Phoenix
[May 13, 9:57 AM] Lisa L: Greetings from SoCal, USA!
[May 13, 9:57 AM] Amy M. Burns: I will try...
[May 13, 9:57 AM] Ali Caldwell: May the force be with you Amy!!!
[May 13, 9:57 AM] Guest9020: Brainmama from Indiana
[May 13, 9:57 AM] Amy M. Burns: :)
[May 13, 9:57 AM] Teresa McCool: Hello from Hunter Valley NSW Australia
[May 13, 9:57 AM] Lydia: Hello from Rhode Island!
[May 13, 9:57 AM] Robb Barnard: I teach Handbells and Choir - help!!!!
[May 13, 9:57 AM] Julia: Thank you for this Katie!
[May 13, 9:57 AM] Ann Nagy: Greetings from Jasper, IN.
[May 13, 9:57 AM] Guest8885: Hello from Amery, Wisconsin!
[May 13, 9:57 AM] Fiona Holland: Enough time to get a coffee

[May 13, 9:57 AM] Linda Vasilaki: Hello from Sarasota FL
[May 13, 9:57 AM] Theresa Mullen: Hello from San Antonio.
[May 13, 9:57 AM] Terry B : Thanks again, Katie from So. California
[May 13, 9:58 AM] Jim Rahtjen: I've been using Flipgrid like crazy since your webinar
[May 13, 9:58 AM] Michele D: Hi from Scranton, PA
[May 13, 9:58 AM] Jenny: Just thought I'd say Hello from up the road in Mt Waverley.
[May 13, 9:58 AM] Kristen Callahan: Hi from Vernon, NJ
[May 13, 9:58 AM] Sean B: Love the Shed--yool
[May 13, 9:58 AM] Guest7794: Amy Hudson. I teach in Westerville,OH
[May 13, 9:58 AM] Guest885: Hello from Kazakhstan
[May 13, 9:58 AM] Guest2490: Greetings from Merrill, Wisconsin
[May 13, 9:58 AM] Renee W: Hello :)
[May 13, 9:58 AM] Amy M. Burns: Flipgrid is wonderful!
[May 13, 9:58 AM] Amanda Heister: Hi from New Mexico
[May 13, 9:58 AM] Guest7831: Hi from Ontario. I teach kindie to grade 3 music.
[May 13, 9:58 AM] Umaimama: Aloha from Kaua'i!
[May 13, 9:58 AM] Vanessa B: Hi Katie!!!
[May 13, 9:58 AM] Stacey: hello from Cape Cod!
[May 13, 9:58 AM] Guest3164: Hello this is Gina from NYC
[May 13, 9:58 AM] Christina: Should I press play now?
[May 13, 9:58 AM] Deb Augspurger: Hi from Iowa!
[May 13, 9:58 AM] Becky Sichak Kauffman: Yes, My flipgrids are going crazzy! thank you!
[May 13, 9:58 AM] Karen Lynne: Loving FlipGrid!
[May 13, 9:58 AM] Vanessa B: Looking lovely!!!
[May 13, 9:58 AM] Nick B: Learning flipgrid now
[May 13, 9:58 AM] Guest4739: Hello from Lincoln, NE
[May 13, 9:58 AM] Caitlin Beth: Hello from Melbourne!!
[May 13, 9:58 AM] Guest3454: Rangiora New Zealand - Years 1 -13
Music
[May 13, 9:58 AM] Lynn : Hi from Missouri
[May 13, 9:58 AM] Randy C: Kazakhstan... I need some food!!!!
[May 13, 9:58 AM] Alana: Hi from Hastings, New Zealand
[May 13, 9:58 AM] Renee W: Its lovely on the Gold Coast!
[May 13, 9:59 AM] Tai : Tai is in Santa Fe
[May 13, 9:59 AM] Ali Caldwell: Robb Barnard - could be worse, could be Cowbells and Thrash Metal
[May 13, 9:59 AM] Guest3761: Susan Martin from Lufkin, Texas
[May 13, 9:59 AM] Cindy: Concerned about whether school will start in the fall
[May 13, 9:59 AM] Julia: you look beautiful!!
[May 13, 9:59 AM] Anne Linton: Hi, Anne Linton from New York
[May 13, 9:59 AM] Jen Carter: Hello - Jen from Sydney, Australia
[May 13, 9:59 AM] Kathleen Theisen: Hello from Connecticut! I run the "GoogleClassroom for Music Teachers" facebook group and teach K-5 music and run a big church music program. Greetings, Katie!
[May 13, 9:59 AM] Nancy Smith-Perillo: are there any refreshments?
[May 13, 9:59 AM] Renee W: 25 actually :)
[May 13, 9:59 AM] Vanessa B: haha I'm impressed hahaha. Freezing in Sydney
[May 13, 9:59 AM] Jan R: 27 in Perth

[May 13, 9:59 AM] Ruby Boyden: Hello from Michigan! :-)
[May 13, 9:59 AM] AS: Hi from Alaska
[May 13, 9:59 AM] Alison: Hello from NH, thank you for doing this!
[May 13, 9:59 AM] Vanessa V: I played handbells in college. LOVED it!
[May 13, 9:59 AM] Kathleen Theisen: Hey katie!
[May 13, 9:59 AM] Darryl: Hey, Darryl here from Belgrave Heights
[May 13, 9:59 AM] Guest5910: Hello from Indy
[May 13, 9:59 AM] Kathleen Theisen: I use GoogleSlides all the time!
[May 13, 9:59 AM] Guest367: I'd love to join in but am on class!
Nice to see you though! I'll check it out later! Have a great day
[May 13, 9:59 AM] Krista: Teach in Indiana, general music and 5th Gd band.
[May 13, 9:59 AM] Margaret Anne Butterfield: It's past happy hour here...
[May 13, 9:59 AM] Liz: NJ!
[May 13, 9:59 AM] Nancy Smith-Perillo: Thomas meyers, are you here?
[May 13, 9:59 AM] Robb Barnard: its well past 5pm here....
[May 13, 9:59 AM] Carmelita Coen: Cool but sunny in Hobart Tasmania, Carmelita
[May 13, 9:59 AM] Cait: Hi from North Dakota!
[May 13, 9:59 AM] HelloMrsPropp: Excited to be here from Connecticut, USA
[May 13, 9:59 AM] Lou Baldwin: 25 in Brisbane
[May 13, 10:00 AM] Guest3650: Hello from WA
[May 13, 10:00 AM] Kathleen Theisen: it snowed here on Saturday but was 70 degrees F. today!
[May 13, 10:00 AM] Keli Brewer: Hello from Sydney Nova Scotia Canada!
[May 13, 10:00 AM] Guest3454: Back to school full time on Monday in NZ
[May 13, 10:00 AM] KMHZas: Kathleen did you got to UWSP?
[May 13, 10:00 AM] Helen D: Hello from near Ballarat
[May 13, 10:00 AM] Kathleen Theisen: I did go to UWSP!
[May 13, 10:00 AM] Guest3503: Donna from Downingtown, PA. Middle School Chorus
[May 13, 10:00 AM] HelenClark: "If you don't like the weather, just wait a few days"
[May 13, 10:00 AM] Maria Martinez : From Montreal Canada. Started a keyboard program this year (4-6). Teach grades 1 - 6.
[May 13, 10:00 AM] Joanne Kilfoyle: Hello from Joanne Kilfoyle, elementary music teacher from Winnipeg, Manitoba
[May 13, 10:00 AM] Guest3454: Graham Single - Back to school with all students again on Monday
[May 13, 10:00 AM] KMHZas: You were my accompaniest
[May 13, 10:00 AM] Kathleen Theisen: My concert was supposed to be last night. :(
[May 13, 10:00 AM] MaryC: Hello from Texas
[May 13, 10:00 AM] Guest3076: Hello from Vancouver Canada!
[May 13, 10:00 AM] Amy M. Burns: Wow!
[May 13, 10:00 AM] Guest5423: Hello from Massachusetts!
[May 13, 10:01 AM] Fiona Holland: My kids love google chrome lab
[May 13, 10:01 AM] Marsha A : Hello from Alabama!
[May 13, 10:01 AM] Nick B: Good for you! New York is closed for the

year

[May 13, 10:01 AM] Wendy R: Lucky!
[May 13, 10:01 AM] Fiona Holland: YAY!!!
[May 13, 10:01 AM] Jan R: Perth never missed school – just 4 days of prep before Easter. V lucky
[May 13, 10:01 AM] Amy M. Burns: Yes
[May 13, 10:01 AM] Allison Bush: I wish we were going back :(
[May 13, 10:01 AM] Guest3325: May 25th here in Tassie – whole school k-6
[May 13, 10:01 AM] Crystal Bagot: So excited for this training, I LOVE google slides and I am sure you are going to teach me so many things I didn't know existed.
[May 13, 10:01 AM] Guest5212: Hello from Northern Virginia
[May 13, 10:01 AM] Katie Frase: Is the video live yet? It tells me the video is unavailable.....
[May 13, 10:01 AM] Margaret Anne Butterfield: Wow! My son is graduating from high school ... sort of!
[May 13, 10:01 AM] Maria Martinez : Was supposed to by our launch of Shrek Jr. this week. Cast very disappointed.
[May 13, 10:01 AM] Renee W: My twin preps went back this week – I was very grateful!
[May 13, 10:01 AM] Guest9691: Hello from Las Vegas
[May 13, 10:01 AM] Viv: Concert Monday next week and off to wedding in Edinburg on Saturday – not any more ...
[May 13, 10:01 AM] Julia: We will be lucky in the states to go back by september...
[May 13, 10:01 AM] Ali Caldwell: We go back on Monday in NZ
[May 13, 10:01 AM] Guest5212: trying to get into the video, it won't play...
[May 13, 10:01 AM] Brielle: Katie, I've planned the Musical Olympics lesson for next week on Flipgrid. Tweaked you template a bit to suit songs my students might play.
[May 13, 10:01 AM] Coralee: Hey in Victoria, B.C., Canada, our weather has been between 25celsius to 28c. Sunny and warm for us! On this island, we are scheduled to go back next week!
[May 13, 10:01 AM] Guest4837: Hi! I don't have any sound!
[May 13, 10:01 AM] Theresa : Ontario will wait and see how you guys do as you go back!
[May 13, 10:01 AM] Carolyn Sayles: Good evening! Our concert would be tonight
[May 13, 10:01 AM] Elaine : From Montreal – teach High School
[May 13, 10:01 AM] Angela Wright: Hi
[May 13, 10:01 AM] Courtney S: your dog is here for the webinar
[May 13, 10:01 AM] Guest8418: We were doing Willy Wonka in May – sad it's not happening!
[May 13, 10:01 AM] Guest8535: Hello from NC
[May 13, 10:02 AM] Marlis: We probably in september in some way. .

Italy 🙄

[May 13, 10:02 AM] Coralee: Nice dog!
[May 13, 10:02 AM] Jenny Good Bennett: What's your dog's name?
[May 13, 10:02 AM] Debbie Schultz: I love the dog
[May 13, 10:02 AM] Viv: My golden has just wandered through too
[May 13, 10:02 AM] Umaimama: Teaching K-8, and thanks to you, Flipgrid with grades 2-8 right now during distance learning!

[May 13, 10:02 AM] Katie Frase: Is anyone else able to see the webinar??? It tells me it is restricted and I can't get on but I am signed in....

[May 13, 10:02 AM] Amy M. Burns: We are seeing it!

[May 13, 10:02 AM] Cynthia: Hello from North Carolina teaching K-5

[May 13, 10:02 AM] Guest973: I can't see it either!

[May 13, 10:02 AM] Kathleen Theisen: yay for KEYNOTE!~

[May 13, 10:02 AM] Amy M. Burns: Katie: try reloading the page

[May 13, 10:02 AM] Guest5212: I can't get in the webinar either, says it's restricted

[May 13, 10:03 AM] Karyn: Karyn from Long Island NY

[May 13, 10:03 AM] HelenClark: *I had to "approve" it for my school district? If you're on a managed account?

[May 13, 10:03 AM] Katie Frase: I have tried reloading each time I try to get on....

[May 13, 10:03 AM] Guest973: I tried my school and home account. Both say restricted

[May 13, 10:03 AM] Ami T Colorado: WOW!!!!

[May 13, 10:03 AM] Tami: 3000+ that's wonderful!

[May 13, 10:03 AM] HelenClark: KatieF - maybe a different browser

[May 13, 10:03 AM] Fiona Holland: Awesome!!

[May 13, 10:03 AM] Amy M. Burns: She is on youtube as well: <https://www.youtube.com/watch?v=nxGCQMH4S1A>

[May 13, 10:03 AM] Lynette MCGovern: Hello from Cohoes New York

[May 13, 10:04 AM] Karen Lawrence: Hello from Southern California. I teach elementary instrumental music - grades 3-5.

[May 13, 10:04 AM] Amy M. Burns: Try the youtube channel if it is not working here.

[May 13, 10:04 AM] Nebraska: I missed the flip grid can we still get that webinar.

[May 13, 10:05 AM] Felecia -PA: Thank you for offering us so much training to teach music remotely and utilizing all different types of technology.

[May 13, 10:05 AM] Amy M. Burns: Also try to see it on youtube: <https://www.youtube.com/watch?v=nxGCQMH4S1A>

[May 13, 10:05 AM] Kathleen Theisen: You can also plug into Ethernet!

[May 13, 10:05 AM] Amy M. Burns: Thanks Katie!

[May 13, 10:05 AM] Guest5212: Tried youtube link and it's still restricted :(

[May 13, 10:05 AM] Ruby Boyden: Amy IS awesome!

[May 13, 10:06 AM] Sandra Stram: Hi - Sandra Stram from San Diego Unified . Elementary music teacher

[May 13, 10:06 AM] Amy M. Burns: Thank you! :)

[May 13, 10:06 AM] Guest973: I just went to youtube and searched midnight music and then it came up. Link didn't work.

[May 13, 10:07 AM] HelenClark: <https://youtu.be/nxGCQMH4S1A>

[May 13, 10:07 AM] HelenClark: ?

[May 13, 10:07 AM] Amy M. Burns: Guest 973: maybe sign in youtube?

[May 13, 10:07 AM] Maria: Director of Music, Waikato Dio, Hamilton, New Zealand. Teach 17 year olds plus orchestra and choir(s)

[May 13, 10:07 AM] Rowena: I love your book Amy! You, Katie and Barbara Freedman are absolutely fab!

[May 13, 10:08 AM] Amy M. Burns: Thank you Rowena!

[May 13, 10:09 AM] Angel Romero: Thank you so much for this learning opportunity. Watching from the Philippines!🎵🎵

[May 13, 10:09 AM] Emily McMinn: Connecticut K-5 general music

[May 13, 10:10 AM] Carey E: Will this Slide presentation be shared after the training?

[May 13, 10:10 AM] Colleen Marie: Eagles

[May 13, 10:10 AM] Fiona Holland: Yes Carey it will

[May 13, 10:11 AM] Colleen Marie: Colleen here from Boston, MA, Elementary Music!

[May 13, 10:11 AM] Greg Conway: 6

[May 13, 10:11 AM] victoria zajac: 5

[May 13, 10:11 AM] Guest5268: 3

[May 13, 10:11 AM] Robin Myren: 3

[May 13, 10:11 AM] Megan Consolo: 5

[May 13, 10:11 AM] clarinetgirl79: 6

[May 13, 10:11 AM] Isabel Rakuljic: 6

[May 13, 10:11 AM] Margaret Anne Butterfield: 6

[May 13, 10:11 AM] Becky Sichak Kauffman: 5

[May 13, 10:11 AM] Jaime: All 6!!

[May 13, 10:11 AM] Guest9638: 5

[May 13, 10:11 AM] Renee: 6

[May 13, 10:11 AM] Ann B: 6

[May 13, 10:11 AM] Carey E: 6

[May 13, 10:11 AM] Audrey: 5

[May 13, 10:11 AM] Christy Riddi: 5

[May 13, 10:11 AM] Nick B: 5

[May 13, 10:11 AM] Stephanie: 6

[May 13, 10:11 AM] Rachel B: 4

[May 13, 10:11 AM] Guest4739: 6

[May 13, 10:11 AM] Batya L: 6

[May 13, 10:11 AM] KMHZas: 5

[May 13, 10:11 AM] Randy C: 5

[May 13, 10:11 AM] Julia: 6

[May 13, 10:11 AM] Ravilya Sedlar: 5

[May 13, 10:11 AM] Sean B: All

[May 13, 10:11 AM] Angela Wright: 6

[May 13, 10:11 AM] Elaine : 5

[May 13, 10:11 AM] Betsy Cowan: 0

[May 13, 10:11 AM] Robb Barnard: 2

[May 13, 10:11 AM] Amy M. Burns: 6

[May 13, 10:11 AM] Courtney S: 6

[May 13, 10:11 AM] Linda EW: 5

[May 13, 10:11 AM] Guest5167: 4

[May 13, 10:11 AM] Jan Smith: 3

[May 13, 10:11 AM] Robin Ferguson: 4

[May 13, 10:11 AM] Nathalie: 6

[May 13, 10:11 AM] Debbie Lester: 3

[May 13, 10:11 AM] Michele Moore: 5

[May 13, 10:11 AM] Kelly Perry: 5

[May 13, 10:11 AM] Liz Pratten: 6

[May 13, 10:11 AM] Allison Bush: 5

[May 13, 10:11 AM] Tina Montemer-Alcantar: 4

[May 13, 10:11 AM] Laurie Thomas: 5

[May 13, 10:11 AM] Julie Whitt Winn: 2,3,4

[May 13, 10:11 AM] David Campbell: 5
[May 13, 10:11 AM] Maria: 5
[May 13, 10:11 AM] Debbie Schultz: 6
[May 13, 10:11 AM] Jim Rahtjen: 6
[May 13, 10:11 AM] Lisa L: 6
[May 13, 10:11 AM] FelicityG: 4
[May 13, 10:11 AM] Nancy: all 6!
[May 13, 10:11 AM] Kate Ivanjack: 5
[May 13, 10:11 AM] Viv: 3
[May 13, 10:11 AM] AS: 5
[May 13, 10:11 AM] Guest8885: 6
[May 13, 10:11 AM] Sabra Weber : 5
[May 13, 10:11 AM] Julie P: 2
[May 13, 10:11 AM] Sarah G: 5
[May 13, 10:11 AM] Lynn : 3
[May 13, 10:11 AM] Kim O: 4
[May 13, 10:11 AM] Karen Lynne: 6
[May 13, 10:11 AM] Melinda Ronalds-Greatbatch: 5
[May 13, 10:11 AM] Jordan Culver: 5
[May 13, 10:11 AM] Fiona Holland: 6
[May 13, 10:11 AM] Victoria Schmidt: 6
[May 13, 10:11 AM] Andrea Avers: 6
[May 13, 10:11 AM] Suzanne Kelly: 4
[May 13, 10:11 AM] Laura Abernethy Brock: 5
[May 13, 10:11 AM] KelseyR: 5
[May 13, 10:11 AM] Tai : 6
[May 13, 10:11 AM] Renee W: 3/4
[May 13, 10:11 AM] Linda Allport McDermott: 4
[May 13, 10:11 AM] Judith Allstatter: 4
[May 13, 10:11 AM] Guest7142: 3
[May 13, 10:11 AM] Carolyn Sayles: 0
[May 13, 10:11 AM] Aleisha Wisz: 0
[May 13, 10:11 AM] Kelly Perry: 5
[May 13, 10:11 AM] Jenny in Ohio: 6
[May 13, 10:11 AM] Lynette Mcgovern: 6
[May 13, 10:11 AM] Peggy Turner: 3
[May 13, 10:11 AM] Elizabeth R: 5
[May 13, 10:11 AM] Connie G: 5
[May 13, 10:11 AM] Guest1615: 6
[May 13, 10:11 AM] Natalie Gore: 6
[May 13, 10:11 AM] Jay Smith: 6
[May 13, 10:11 AM] Naomi Ruth: 2
[May 13, 10:11 AM] Anne Linton: 1
[May 13, 10:11 AM] Jenny Good Bennett: 4
[May 13, 10:11 AM] Guest6804: 6
[May 13, 10:11 AM] Guest7642: 5
[May 13, 10:11 AM] Guest4434: 5
[May 13, 10:11 AM] HelloMrsPropp: 6
[May 13, 10:11 AM] sharon: 3
[May 13, 10:11 AM] Ami T Colorado: 2-3
[May 13, 10:11 AM] Kelly Mraz: 5
[May 13, 10:11 AM] Christina: 5
[May 13, 10:11 AM] Joyce: 3
[May 13, 10:11 AM] Guest9691: 4

[May 13, 10:11 AM] Guest2443: 5
[May 13, 10:11 AM] Tami: 4
[May 13, 10:11 AM] Guest8990: 6
[May 13, 10:11 AM] Margaret Sheneman: 6
[May 13, 10:11 AM] Erin Halat: 4
[May 13, 10:11 AM] Karinsa Moline: 5 of the 6
[May 13, 10:11 AM] Debbie Mizelle: 6
[May 13, 10:11 AM] Kelly Haley Silber: 5
[May 13, 10:11 AM] Kristen Callahan: 6
[May 13, 10:11 AM] Heather Coe: 4
[May 13, 10:11 AM] Sean B: 6
[May 13, 10:11 AM] Guest4295: 1-4
[May 13, 10:11 AM] Guest8418: 6
[May 13, 10:11 AM] SDK: 5
[May 13, 10:11 AM] Emily McMinn: 5
[May 13, 10:11 AM] Theresa Mullen: 2
[May 13, 10:11 AM] Guest7725: 1
[May 13, 10:11 AM] Guest975: 6
[May 13, 10:11 AM] MaryC: 5
[May 13, 10:11 AM] Guest3704: 0
[May 13, 10:11 AM] Soo M: 5
[May 13, 10:11 AM] Wendy R: 6
[May 13, 10:11 AM] Emily R: 6
[May 13, 10:11 AM] Guest5478: 6
[May 13, 10:11 AM] Guest5269: 6
[May 13, 10:11 AM] Julie S Forbes: 3
[May 13, 10:11 AM] Becky W: 5
[May 13, 10:11 AM] Yvonne Martinez: 3
[May 13, 10:11 AM] Susan : 3
[May 13, 10:11 AM] Barb Kreutzer English: 4
[May 13, 10:11 AM] Emilee Getter: 5
[May 13, 10:11 AM] KBurger: 5
[May 13, 10:11 AM] Sean B: 6
[May 13, 10:11 AM] Sarah: 5
[May 13, 10:11 AM] Stacey: 4
[May 13, 10:11 AM] Mary Helen McCloud: 4
[May 13, 10:11 AM] Julie Willoughby: 0
[May 13, 10:11 AM] Guest2437: 3
[May 13, 10:11 AM] Guest2718: 2
[May 13, 10:11 AM] Sean B: 6
[May 13, 10:11 AM] Barb Timmerman: 6
[May 13, 10:11 AM] Deb Augspurgen: 4
[May 13, 10:11 AM] Kristi Godbout: 6
[May 13, 10:11 AM] Jennifer: 5
[May 13, 10:11 AM] Wilson2020: 6
[May 13, 10:11 AM] Chris Blenkinsopp: 2
[May 13, 10:11 AM] adavenport: 4
[May 13, 10:11 AM] Guest848: 6
[May 13, 10:11 AM] Guest2901: 0
[May 13, 10:11 AM] Maria Martinez : 5
[May 13, 10:11 AM] Cindy W: 1
[May 13, 10:11 AM] Amy H: 6
[May 13, 10:11 AM] Carole: 5
[May 13, 10:11 AM] Emma W: 3

[May 13, 10:11 AM] wendy: 5
[May 13, 10:11 AM] Elizabeth R: 5
[May 13, 10:11 AM] Laurie A: 5
[May 13, 10:11 AM] Narelle Vella: 4
[May 13, 10:11 AM] Cary: 2
[May 13, 10:11 AM] Anne M: 5
[May 13, 10:11 AM] Theresa : 4
[May 13, 10:11 AM] Diana Wu: 0
[May 13, 10:11 AM] Aleisha Wisz: 6
[May 13, 10:11 AM] Lindsay Bauer: 4
[May 13, 10:11 AM] Emma Macrae: 5
[May 13, 10:11 AM] Rowena: 5-6
[May 13, 10:11 AM] Marla from NY: 2
[May 13, 10:11 AM] Darlene Wtfd Pa: 0
[May 13, 10:11 AM] Trudye C: Maybe 6
[May 13, 10:11 AM] Hannah De Guzman: 1234
[May 13, 10:11 AM] Anna: 3
[May 13, 10:11 AM] Angie H: 5
[May 13, 10:11 AM] Taryn Anne: 6
[May 13, 10:11 AM] Caroline Dubai : 4
[May 13, 10:11 AM] Lydia: 4
[May 13, 10:11 AM] Linda Downey: 5
[May 13, 10:11 AM] Ellen Scherwinski Christensen: 3
[May 13, 10:11 AM] Guest1623: 4
[May 13, 10:11 AM] Lea Wehnau: 5
[May 13, 10:11 AM] Carmelita Coen: 3 or 4
[May 13, 10:11 AM] Joan Fitzgerald: 5
[May 13, 10:11 AM] Fred Green: 5
[May 13, 10:11 AM] Amy M. Burns: I saw a lot of 5 and 6
[May 13, 10:11 AM] Joowon : 5
[May 13, 10:11 AM] Kimberly Marie: 6
[May 13, 10:11 AM] Margaret Sheneman: 6
[May 13, 10:11 AM] Kathleen Theisen: 6
[May 13, 10:11 AM] Guest8571: 4
[May 13, 10:11 AM] Kirrilee: 5
[May 13, 10:11 AM] Karen Lawrence: 0
[May 13, 10:11 AM] Krista: 5
[May 13, 10:11 AM] Cynthia: 4
[May 13, 10:11 AM] Jill : 0
[May 13, 10:11 AM] Ruby Boyden: 5
[May 13, 10:11 AM] Ros Detering: 3
[May 13, 10:11 AM] Alison: 6
[May 13, 10:11 AM] Windy Fullagar: 6
[May 13, 10:11 AM] Corrina Sturdevant Harrell: 3
[May 13, 10:11 AM] Kathy Clemans Sawrey: 5
[May 13, 10:11 AM] Linda: 4
[May 13, 10:11 AM] Shannon L-Elrod: 5
[May 13, 10:11 AM] Sam Cruz: 4
[May 13, 10:11 AM] Connie G: 5
[May 13, 10:11 AM] Guest885: 5
[May 13, 10:11 AM] Guest3862: 3
[May 13, 10:11 AM] Nebraska: nebraska -3
[May 13, 10:11 AM] Diane Cummings Persellin: 4
[May 13, 10:11 AM] Helen D: 6

[May 13, 10:11 AM] Jane Shipley: 4 or 5
[May 13, 10:11 AM] Guest8403: 6
[May 13, 10:11 AM] Penny Lee: Zero
[May 13, 10:11 AM] Amy R: 4
[May 13, 10:11 AM] Lauren: 3
[May 13, 10:11 AM] Karen P: 5
[May 13, 10:11 AM] Sean B: 6
[May 13, 10:11 AM] Diane from NH: 3
[May 13, 10:11 AM] Ruth Petersen: 5
[May 13, 10:11 AM] Catherine: 6
[May 13, 10:11 AM] Marti: 5
[May 13, 10:11 AM] Tori: 6
[May 13, 10:11 AM] Michelle Hoyt: 2
[May 13, 10:11 AM] David Rader: four
[May 13, 10:11 AM] Donna B: 4
[May 13, 10:11 AM] Debbie: 3
[May 13, 10:11 AM] Guest4516 Helen: 1
[May 13, 10:11 AM] Jim K: 6
[May 13, 10:11 AM] Marlis: 5
[May 13, 10:11 AM] Kristina Vaskys: 5
[May 13, 10:11 AM] Alana: 6
[May 13, 10:11 AM] Guest3325: 6
[May 13, 10:11 AM] Fulvia: 1
[May 13, 10:11 AM] Meryl: 0
[May 13, 10:11 AM] Barb S: 5
[May 13, 10:11 AM] Julia: 4
[May 13, 10:11 AM] Cindy: 4
[May 13, 10:11 AM] Kathryn Waters: 6
[May 13, 10:11 AM] Kelly Thorne: 3
[May 13, 10:11 AM] Brielle: 2,3
[May 13, 10:11 AM] Guest8535: 2
[May 13, 10:11 AM] Terry B : 3
[May 13, 10:11 AM] Joanne Kilfoyle: 4
[May 13, 10:11 AM] Adedayo: 4
[May 13, 10:11 AM] Jenny: 6
[May 13, 10:11 AM] Cheryl Flaming: 6
[May 13, 10:12 AM] Denise Wilkinson: 4
[May 13, 10:12 AM] Guest3325: just having issues with audio not
working for kids on ipads due to safari
[May 13, 10:12 AM] Guest1888: 2,3,5
[May 13, 10:12 AM] Guest2157: 5
[May 13, 10:12 AM] Ed Hartley: 5
[May 13, 10:12 AM] Coralee: Audio went out for a bit as well with
me.
[May 13, 10:12 AM] Kathy Johnson: maybe 3
[May 13, 10:12 AM] Guest4293: 5
[May 13, 10:12 AM] Tiffany Robinson: 6
[May 13, 10:12 AM] Darla Mead: 1 2 3
[May 13, 10:12 AM] Guest3076: 3
[May 13, 10:13 AM] Amy M. Burns: Audio in slides can have some
issues, especially if the file has been played numerous times.
[May 13, 10:13 AM] Carey E: I can't get embedded music to play for
my shared slides.
[May 13, 10:13 AM] Amy M. Burns: File>audio

[May 13, 10:14 AM] Amy M. Burns: Carey—does it work with File>audio
[May 13, 10:14 AM] Sean B: Are these public domain?
[May 13, 10:14 AM] Anne M: can you add other photos on top of a background?
[May 13, 10:14 AM] Amy M. Burns: Sean—Yes. If you use the google search within slides, it is labeled for reuse.
[May 13, 10:14 AM] Carey E: @Amy Burns I can play the music, but my students can't. They get the error that they can't play this sound file right now.
[May 13, 10:14 AM] Debbie Schultz: I went into Canva and saved png and jpg files of colours and background skies and patterns to use as backgrounds
[May 13, 10:15 AM] brenda: hello
[May 13, 10:15 AM] Amy M. Burns: Carey—yes. the file has hit its playing quota/
[May 13, 10:15 AM] Robin Ferguson: She seems to be repeating the beginning stuff...???
[May 13, 10:15 AM] Amy M. Burns: It has a quota and when it is hit, it will reset, but there is no set number.
[May 13, 10:15 AM] Amy M. Burns: Robin: I would refresh.
[May 13, 10:15 AM] Carey E: @Amy Burns – It happened right after I had shared the slide. No one had listened to it first.
[May 13, 10:15 AM] Kathleen Theisen: carey – you can get around the file 'limit' on number of people that can listen if you make a new copy for each class of kids.
[May 13, 10:16 AM] Gretchen: Gretchen
[May 13, 10:16 AM] Robin Ferguson: Thanks, Amy!
[May 13, 10:16 AM] Umaimama: 5
[May 13, 10:17 AM] Christina Snyder: Is that copyright "rule" for Google just through Google Slides? It seems like I get a lot more options when i go through regular google, but maybe that's because it's including copyright images?
[May 13, 10:17 AM] Amy M. Burns: remove.bg
[May 13, 10:17 AM] Guest437: Audrey from glasgow Scotland
[May 13, 10:17 AM] Amy M. Burns: Christina: Yes
[May 13, 10:17 AM] Christina Snyder: Great to know!
[May 13, 10:17 AM] Tina Montemer-Alcantar: thank you!
[May 13, 10:17 AM] Amy M. Burns: The google slides google image search is labeled for reuse.
[May 13, 10:18 AM] Guest7788: Hi
[May 13, 10:18 AM] Debbie Schultz: Are there keyboard shortcuts for google slides?
[May 13, 10:18 AM] Carole: Sorry, missed the remove site... can you tell me what it is? Really cool... thanks.
[May 13, 10:19 AM] Amy M. Burns: remove.bg
[May 13, 10:19 AM] Penny Lee: Got a VERY stupid question. What blank page are we on?
[May 13, 10:19 AM] Carole: Thanks!
[May 13, 10:19 AM] Kathleen Theisen: You can also move the text box by clicking first on the edge of the box.
[May 13, 10:20 AM] Amy M. Burns: Penny: In google slides, each template has a blank page in it.
[May 13, 10:20 AM] Penny Lee: Thank you, Amy!
[May 13, 10:20 AM] Amy M. Burns: Penny—I'm not sure if that is what

you were asking.

[May 13, 10:20 AM] Kjersti: Hello from southern California! I teach TK-6th general music, 5th-6th grade chorus and a University class.

[May 13, 10:21 AM] Courtney S: is there a way to make your images not moveable like your background? So your students cannot move things around?

[May 13, 10:21 AM] Amy M. Burns: I like using the border weight to emphasize the shapes on the screen.

[May 13, 10:21 AM] Kathleen Theisen: Courtney - cover them with a transparent box

[May 13, 10:21 AM] Courtney S: thank you

[May 13, 10:22 AM] Amy M. Burns: Courtney: If you know that you do not want them to move, make them into your background image.

[May 13, 10:22 AM] Kathleen Theisen: I should say - cover the entire page with a transparent box

[May 13, 10:22 AM] Jennifer Gallegos: Hello! I direct the Orchestra program at Basis Peoria in Peoria, Arizona

[May 13, 10:22 AM] Jenny in Ohio: Courtney, You can also set up you call and then download the page of things you want to stay as PNG or jpeg. It's in the file area.

[May 13, 10:23 AM] brenda: How do you do that?

[May 13, 10:23 AM] Guest3666: Thank you for these exciting ideas!

[May 13, 10:24 AM] Amy M. Burns: If I know that I want shapes to not move, I will place them on the slide, then take a screen shot, then use a blank slide to add the screen shot as the background.

Background has a tab so you can add the iamge easily.

[May 13, 10:24 AM] Stephanie D: What was the shortcut for mac?

[May 13, 10:24 AM] Sean B: Youtube links are pretty cool.

[May 13, 10:24 AM] Michelle Smith: Sorry I'm late! Michelle here from Tasmania.

[May 13, 10:24 AM] Maria: Excellent tips!

[May 13, 10:24 AM] Marissa: command K

[May 13, 10:24 AM] Amy M. Burns: Command K for MAC

[May 13, 10:24 AM] Claudia McCarthy: Hello

[May 13, 10:25 AM] Stephanie D: Thank you :)

[May 13, 10:25 AM] Wendy R: Is there any way to get a different kind of border instead of just lines?

[May 13, 10:25 AM] Kathleen Theisen: WEndy - you can build in Powerpoint and then move it into GoogleSlides.

[May 13, 10:25 AM] Barb Timmerman: How do you link to a slide?

[May 13, 10:26 AM] Claudia McCarthy: The play button isn't working for me. I hope I will be able to watch the recorded version.

[May 13, 10:26 AM] Fiona Holland: You can choose the slide you want it to link to in the options I think.

[May 13, 10:26 AM] Kathleen Theisen: Barb - just link and then choose 'slide' (next slide, or a slide number)

[May 13, 10:26 AM] Carey E: @Barb Timmerman - Link what to a slide?

[May 13, 10:26 AM] Guest3325: Audio won't work for our students on ipads. I have to give them a link so they get a choice to open up in Chrome instead

[May 13, 10:26 AM] Amy M. Burns: Barb-click on the item and click the link...then ou can scroll ot th elink to next slide or a slide number.

[May 13, 10:26 AM] Guest3325: Safari seems to be the issue

[May 13, 10:27 AM] Vanessa B: What do you record thr audio on?
[May 13, 10:27 AM] Emma Macrae: how do you add your voice to google drive?
[May 13, 10:27 AM] Ann B: I have issues with my kids needing permission to audio files when I do it this way. Any idea what's up with that?
[May 13, 10:27 AM] Kelly Acosta: you have to change the sharing settings of your audio file in google drive.
[May 13, 10:27 AM] Amy M. Burns: Emma-you will need to record it and then add it as an audio file in your google drive.
[May 13, 10:27 AM] Carey E: Ann B - Me too.
[May 13, 10:27 AM] Susie D-S: Can you link the audio or video into dropbox rather than google drive?
[May 13, 10:27 AM] Kathleen Theisen: Ann B - make sure you set the sharing settings to 'anyone with link' can view
[May 13, 10:27 AM] Megan Consolo: That's just for audio or for video too?
[May 13, 10:27 AM] Ann B: ah thanks!
[May 13, 10:27 AM] Trudye C: Is that also for videos, or just for audio files (limits)
[May 13, 10:27 AM] Amy M. Burns: Kelly - yes, but there are quota issues with the audio files.
[May 13, 10:27 AM] Kathleen Theisen: Susie D - you cannot use Dropbox
[May 13, 10:27 AM] Emma Macrae: where can you record audio?
[May 13, 10:28 AM] Debbie Schultz: I turn my audio files into video files
[May 13, 10:28 AM] Angeli Dela Paz: Is the source of the link to the audio or video only limited to google drive?
[May 13, 10:28 AM] Amy M. Burns: Video and audio have quota issues.
[May 13, 10:28 AM] Kelly Acosta: Emma, use a tool like online-voice-recorder.com and record yourself and then save it to your google drive
[May 13, 10:28 AM] HelenClark: Yes - SHARE (Thanks Kathleen).
[May 13, 10:28 AM] Kathleen Theisen: If you have a lot of kids that need to access, simply make a new copy for each class
[May 13, 10:28 AM] HelenClark: I always test-drive from another account?
[May 13, 10:28 AM] Amy M. Burns: And the quota can diable your video and audio files in all of your drive.
[May 13, 10:28 AM] Michelle Smith: I think that audio issue happens in CANVAS too
[May 13, 10:28 AM] HelenClark: :(Thanks Amy.
[May 13, 10:28 AM] Lisa L: Does the quota affect links on Google Forms as well?
[May 13, 10:28 AM] Amy M. Burns: Kathleen-I apologize, but that does not always work. I know.
[May 13, 10:28 AM] Courtney S: Amy is there a time limit when the file will work again?
[May 13, 10:28 AM] Jane Shipley: Is the play limit ONLY for the one day and resets again the next day?
[May 13, 10:29 AM] Amy M. Burns: Quota only affects the audio and video files. not links.
[May 13, 10:29 AM] Carey E: Lisa L - No

[May 13, 10:29 AM] Amy M. Burns: The reset has not set number.
[May 13, 10:29 AM] Lisa L: Thank you! Our district has us using links on Forms for our lessons.
[May 13, 10:29 AM] Amy M. Burns: It can last for days.
[May 13, 10:29 AM] Sean B: dropbox
[May 13, 10:29 AM] Amy M. Burns: Courtney-it has no set number.
[May 13, 10:30 AM] Courtney S: ok so we dont know when it will work again for students to be able to hear the audio or view the video
[May 13, 10:30 AM] Guest5167: what does Katie mean by stored elsewhere? Whats an example please?
[May 13, 10:30 AM] Trudye C: Yes!
[May 13, 10:30 AM] Carey E: 5167 - YouTube or Spotify
[May 13, 10:30 AM] Fiona Holland: Dropbox
[May 13, 10:30 AM] Kathleen Theisen: When you drop the GoogleSlide show into GoogleClassroom, just make a new copy for each class. That makes a new copy of the attached audio, as well.
[May 13, 10:30 AM] Amber: Your hard drive
[May 13, 10:30 AM] Guest1304: Where do you suggest keeping audo/video files if not in Google Drive?
[May 13, 10:30 AM] Amy M. Burns: Guest5167-I believe that she was referring to storing videos in youtube or elsewhere.
[May 13, 10:30 AM] Christina Snyder: Thanks for the shout out!!!!
[May 13, 10:31 AM] Amy M. Burns: Yay Christina!
[May 13, 10:31 AM] Kathleen Theisen: HEY CHRISTINA!
[May 13, 10:31 AM] Kathleen Theisen: CHRISTINA IS A ROCKSTAR!
[May 13, 10:31 AM] Randy C: Yay Christina!!
[May 13, 10:31 AM] Laurie A: Yay Christina!!!
[May 13, 10:31 AM] Amy M. Burns: Video-Vimeo or Youtube
[May 13, 10:31 AM] Megan Consolo: Looks awesome!
[May 13, 10:31 AM] Jenny Good Bennett: Yay! Christina!
[May 13, 10:31 AM] Emma Macrae: can you use mote for audio?
[May 13, 10:31 AM] Amy M. Burns: Kathleen-I apologize, but making a copy does not always solve it.
[May 13, 10:31 AM] Amy M. Burns: I know from my escape room.
[May 13, 10:31 AM] thefoglewoman: Love this format! :)
[May 13, 10:32 AM] Donna B: Can we use a picture of our actual classroom as the base for our interactive classroom?
[May 13, 10:32 AM] Fiona Holland: I don't see why not
[May 13, 10:32 AM] Carey E: Donna B - Yes
[May 13, 10:32 AM] Kathleen Theisen: Amy - make new copies of the audio files (duplicate them)
[May 13, 10:32 AM] Laurie A: Yes! I added my actual bulletin board in my classroom
[May 13, 10:33 AM] Amy M. Burns: Donna-yes.
[May 13, 10:33 AM] Kathy Doty: yes you can use your own photo
[May 13, 10:33 AM] Amy M. Burns: Kathleen-I did that. It still had the problem.
[May 13, 10:33 AM] Sean B: Yep...always legal
[May 13, 10:33 AM] Jay Smith: Once the audio/video files are placed in google drive, don't you have to make them shareable to use them in the slides?
[May 13, 10:33 AM] Amy M. Burns: Kathleen-I thought that the copy solution would work as well. But if you have a lot you share with, it will still have aproblem.

[May 13, 10:33 AM] Amy M. Burns: Jay-yes
[May 13, 10:33 AM] Laurie A: Jay Smith - yes, you have to make the audio files shareable
[May 13, 10:34 AM] Laurie A: right click on the folder they're in and click on share!
[May 13, 10:34 AM] Jay Smith: Otherwise kids receive message request access
[May 13, 10:34 AM] Anne Linton: Will this webinar be emailed to us to listen again?
[May 13, 10:34 AM] Amy M. Burns: Google Slides just changed their menu for sharing to make it less clicks to share/
[May 13, 10:34 AM] Fiona Holland: It will always be on YouTube
[May 13, 10:34 AM] Amy M. Burns: <https://www.youtube.com/watch?v=nxGCQMH4S1A> is the youtube of this webinar
[May 13, 10:35 AM] Anne Linton: thank you!
[May 13, 10:35 AM] Guest3761: RE: YouTube video, if blocked by school, will it work to use their "downloader" and link that?
[May 13, 10:35 AM] Jenny Good Bennett: haha
[May 13, 10:35 AM] Amy M. Burns: I use safeyoutube
[May 13, 10:35 AM] Amy M. Burns: It helps when youtube is blocked.
[May 13, 10:36 AM] Laurie A: Yes and it gets rid of all of those horrible ads!!
[May 13, 10:36 AM] Guest1883: what is safeyoutube?
[May 13, 10:36 AM] Guest5268: can you do bitmoji without using phone?
[May 13, 10:36 AM] Amy M. Burns: safeyoutube.net
[May 13, 10:37 AM] Guest1883: does this mean its safe for kids or what??
[May 13, 10:37 AM] Amy M. Burns: It removes the ads and comments and no popups that you get from youtube.
[May 13, 10:37 AM] Amy M. Burns: Place your youtube link in safeyoutube to clean it up and share a clean link.
[May 13, 10:37 AM] Amy M. Burns: Gues1883-yes
[May 13, 10:37 AM] Guest1883: Oh ok- so are all the usual videos available on it??
[May 13, 10:38 AM] Amy M. Burns: Guest5268-yes I believe so.
[May 13, 10:38 AM] Guest5268: thanks
[May 13, 10:38 AM] Guest8571: how do you find pictures of incredibox? is it clipart?
[May 13, 10:38 AM] Donna B: May be a silly question, but is it possible to share these virtual classrooms to class dojo and bloomz?
[May 13, 10:38 AM] Karen Lynne: One thing I've done in my virtual classroom is link my bitmoji to a google form for the kids to provide feedback.
[May 13, 10:38 AM] Guest1028: Guest8571 do a screen photo of incredibox
[May 13, 10:38 AM] Amy M. Burns: Guest8571: Pictures of incredibox? You could take screenshots of them
[May 13, 10:38 AM] Carey E: Doona - Yes
[May 13, 10:39 AM] Amy M. Burns: Donna-if you create them in google slides, you can share the google slide link into Dojo, Seesaw, etc.
[May 13, 10:39 AM] Amy M. Burns: Karen-That's great!
[May 13, 10:39 AM] Robin Myren: How do load those into Google Classroom?

[May 13, 10:39 AM] Amy M. Burns: You can link it into Google Classroom Robin if you create it in google slide.

[May 13, 10:40 AM] Robin Myren: Thanks!

[May 13, 10:40 AM] Barb Timmerman: Where do you find the icons for the websites such as Incredibox, Chrome music lab, etc.?

[May 13, 10:41 AM] Amy M. Burns: Barb-I usually do a google image search for them.

[May 13, 10:41 AM] Barb Timmerman: Okay

[May 13, 10:41 AM] Amy M. Burns: I love the tip to change the color of the rug!

[May 13, 10:41 AM] Alana Hartery: Me too!

[May 13, 10:41 AM] Courtney S: what do you press to change the color of an existing image?

[May 13, 10:41 AM] Julia: or take a screen shot if a google image search doesn't work

[May 13, 10:41 AM] Amy M. Burns: Tap the image and click the format button I believe is what Katie said.

[May 13, 10:42 AM] Courtney S: thank you

[May 13, 10:42 AM] Christina Snyder: If you need to change the perspective of the item, you can do it in powerpoint and then save your classroom as a jpg and import as a background in google slides

[May 13, 10:42 AM] Amy M. Burns: Canva is amazing!

[May 13, 10:42 AM] Amy M. Burns: canva.com

[May 13, 10:43 AM] Kelly Acosta: If you didn't know you can get a free canva pro account by registering as an educator <https://www.canva.com/education/>

[May 13, 10:43 AM] Fiona Holland: Thanks Kelly

[May 13, 10:43 AM] Amy M. Burns: Kelly-Yay!

[May 13, 10:43 AM] brenda: Thanks Kelly!

[May 13, 10:43 AM] Terry B : Katie, will you be doing a webinar on using Canva?!!

[May 13, 10:43 AM] Amy M. Burns: Terry-I am sure she will soon!

[May 13, 10:44 AM] Fiona Holland: Is that canva pro

[May 13, 10:44 AM] Guest5268: how to transfer pic from canva to slides?

[May 13, 10:44 AM] Laurie A: Thanks Kelly!

[May 13, 10:44 AM] Amy M. Burns: You can download it.

[May 13, 10:44 AM] Christina Snyder: Yeah Marcia! Love this idea!

[May 13, 10:44 AM] Terry B : Yay, thanks! p.s. - how can we get a copy of the chat from this webinar - some great info!

[May 13, 10:44 AM] Laurie A: I did something like that! So much fun!

[May 13, 10:45 AM] Ami T Colorado: Music Library fabulous idea!!!

[May 13, 10:45 AM] Guest5268: love this

[May 13, 10:45 AM] Jenny Good Bennett: I love that!

[May 13, 10:45 AM] Amy M. Burns: I love this Dawn!!

[May 13, 10:45 AM] Allison Bush: haha, i love this!

[May 13, 10:45 AM] Ruby Boyden: I saw Dawn's on Facebook and I CACKLED.

[May 13, 10:45 AM] Amy M. Burns: Killer hornet!

[May 13, 10:45 AM] Trudye C: Murder hornets - supposedly on the way too!

[May 13, 10:46 AM] Laurie A: That's hilarious!!!

[May 13, 10:46 AM] Chelsea: It's a new thing in the states

[May 13, 10:46 AM] Chelsea: supposed to attack the honeybees....

[May 13, 10:46 AM] Fiona Holland: or a chandeleir

[May 13, 10:46 AM] Fiona Holland: sp?? oh dear

[May 13, 10:46 AM] HelenClark: You guys are the best lol

[May 13, 10:47 AM] HelenClark: Katie/Amy thanks for having us!

[May 13, 10:48 AM] Fiona Holland: Useful for when you have a 3/4 and a 4/5 and a 5/6 class where the 4's and 5's are doing different things and you need to split the class.

[May 13, 10:48 AM] Anne Linton: Wow, I never would have thought of this for subs!

[May 13, 10:48 AM] Ali Caldwell: Yes, we've definitely found that the more activities you offer, the less the kids actually do!!

[May 13, 10:48 AM] Julie: Do you just send your students a link to your google slide that you have created?

[May 13, 10:48 AM] Kathleen Theisen: Christina Snyder also made an awesome Star Wars activity!

[May 13, 10:48 AM] Fiona Holland: Ali....it takes so long for the kids to decide what to do :D

[May 13, 10:49 AM] Viv: Do you just send your students a link to your google slide that you have created?

[May 13, 10:49 AM] Chelsea: if subs aren't allowed to use your computer...is it easy to send it straight to the kids and maybe do it in groups?

[May 13, 10:49 AM] Christina Snyder: So many great ones shared for that week. Loved them all!

[May 13, 10:49 AM] Penny Lee: Great device for substitutes!!!

[May 13, 10:49 AM] Fiona Holland: I put mine in my classroom

[May 13, 10:49 AM] Fiona Holland: Google classroom

[May 13, 10:49 AM] Guest8418: (Marcia Rothra) I'm also creating one for Holst's The Planets with a space background, each planet linked to each song, etc. So many options!

[May 13, 10:49 AM] Amy M. Burns: The chat room does not come with the webinar later but Katie will put all links mentioned.

[May 13, 10:49 AM] Kathleen Theisen: this is also amazing for flipping the classroom

[May 13, 10:50 AM] Chelsea: Will a PDF of the slides be available for this after all this?

[May 13, 10:50 AM] Amy M. Burns: Those asking about the slide link, yes you can "publish to the web" in google slides and send it to them..

[May 13, 10:50 AM] Jen F: So the Interactive Classroom is a Google Slides presentation in present mode? Or you export it elsewhere?

[May 13, 10:50 AM] Amy M. Burns: or take the shared link and change the end of the url to "present"

[May 13, 10:50 AM] Carey E: How do you get Canva Pro?

[May 13, 10:50 AM] Amy M. Burns: Jen F-yes or publish to the web mode.

[May 13, 10:51 AM] Laurie A: Carey - <https://www.canva.com/education/>

[May 13, 10:51 AM] Guest7831: canva pro - you have to send them some info proving your are a teacher and they will approve you or not

[May 13, 10:51 AM] Debbie Schultz: Can you lock images in Google slides

[May 13, 10:51 AM] Maria: how do you get moving bitmojis or images

[May 13, 11:00 AM] Amy M. Burns: Laurie-download as a pdf
[May 13, 11:00 AM] Laurie A: Thanks!
[May 13, 11:01 AM] Debbie Schultz: slidesmania have some cool choice boards templates
[May 13, 11:01 AM] Amy M. Burns: Marion-powerpoint does so much more.
[May 13, 11:02 AM] Sarah Wicken: Hi, I'm from Canberra Australia
[May 13, 11:03 AM] Fiona Holland: colour coding, so clever
[May 13, 11:04 AM] Amy M. Burns: Gif in slides looks great!
[May 13, 11:04 AM] Brigitte-Louise: Thanks, got to go.
[May 13, 11:04 AM] Ali Caldwell: If you change the order of your slides will it update the link automatically?
[May 13, 11:04 AM] Amy M. Burns: giphy.com
[May 13, 11:05 AM] Debbie Schultz: There is a giphy chrome extension you can add
[May 13, 11:05 AM] Kathleen Kampa Vilina: I'm coming from one online meeting and going to another. I hope that I can catch the replay.
[May 13, 11:06 AM] Christina Snyder: Great tip. Thank you :)
[May 13, 11:07 AM] Rowena: This is absolutely brilliant Katie! So much more than just Google Slides. So creative!
[May 13, 11:07 AM] Amy M. Burns: Ali-I just tried and it moved with the slide when I moved it.
[May 13, 11:07 AM] Laurie A: This is brilliant!!! Fantastic!!
[May 13, 11:07 AM] HelenClark: FYI you can also make your own GIF at <https://gifmaker.me/> ... you can make some really unique GIFs!
[May 13, 11:07 AM] Erin Halat: my head hurts from information!! haha!
[May 13, 11:07 AM] clarinetgirl79: That was amazing!
[May 13, 11:07 AM] Ali Caldwell: Thanks Amy :-) I was being lazy and should have just checked it myself!!!!
[May 13, 11:08 AM] Amy M. Burns: Ali-it is interesting that it just did it.
[May 13, 11:08 AM] Taryn Anne: If I want to send them to a slide, say slide 2, how do I get a link for that slide?
[May 13, 11:08 AM] Fiona Holland: It will find the link by itself if you link to a slide
[May 13, 11:08 AM] Amy M. Burns: Taryn-I place an arrow in the slide and link the arrow to slide 2.
[May 13, 11:09 AM] Fiona Holland: Amy said that so much better :D
[May 13, 11:09 AM] Ali Caldwell: Google sites does the same thing. It offers to link to the other pages within the site.
[May 13, 11:09 AM] Amy M. Burns: Click on the arrow image and click link and scroll to slide 2. Slide 2 must be there for it to appear.
[May 13, 11:09 AM] Courtney S: if you do not want the image to bring you to another website and just play audio and you do not want to see the audio icon how do you do that?
[May 13, 11:09 AM] Chris Badger: what was the name of that link white ?
[May 13, 11:09 AM] Guest4434: what did you use to make Peter and the Wolf Slide?
[May 13, 11:09 AM] Amy M. Burns: You can hide the audio icon I believe.
[May 13, 11:09 AM] Christina Snyder: Courtney, you can make the

audio icon transparent with the menu on the right hand side

[May 13, 11:10 AM] Amy M. Burns: Guest-Canva

[May 13, 11:10 AM] Courtney S: ok thank you Amy

[May 13, 11:10 AM] Jenny in Ohio: Why do pictures disappear in webpage mode? My links are still there, but no picture to see.

[May 13, 11:10 AM] Taryn Anne: if i am creating my own. How do I develop a link for 1 slide

[May 13, 11:10 AM] HelenClark: Chris - did you mean remove.bg ?

[May 13, 11:10 AM] Kathy Doty: I turned my bitmoji into the icon to play my voice recording doing a class intro

[May 13, 11:11 AM] Cindy: Where do you go to get incognito?

[May 13, 11:11 AM] Ali Caldwell: How did we cope before live webinars?? We had many questions and no one to answer them!! This is so awesome :-)

[May 13, 11:11 AM] Amy M. Burns: Taryn-place something on the slide you want to link and then link it to slide 1 by pressing the link button and scrolling down to slide 1.

[May 13, 11:11 AM] Chris Badger: Hi SIs!@KathyDoty!

[May 13, 11:11 AM] Amy M. Burns: Ali :)

[May 13, 11:11 AM] Beth Buchanan: This is awesome!!!!

[May 13, 11:11 AM] Amy M. Burns: Cindy: File>New Incognito

[May 13, 11:11 AM] Anne Wisconsin: Amazing!

[May 13, 11:11 AM] Renee: Wow!!!!

[May 13, 11:11 AM] Robin Myren: I'm mind blown!

[May 13, 11:11 AM] Christy Riddi: Awesome stuff! Thank you

[May 13, 11:11 AM] Beth Buchanan: I'm glad you will be giving us this webinar to watch again!

[May 13, 11:11 AM] Rowena: Same here Robin!

[May 13, 11:12 AM] Julia: How do we do the boarder shadow thing?

[May 13, 11:12 AM] Bronwyn Gibson: Yay! Finally into chat!

[May 13, 11:12 AM] Sabra Weber : would students have to share a copy of their copy of the slides with the teacher in order for us to see their work?

[May 13, 11:12 AM] Gretchen: Amazing! I'm learning so much more here than from any other presenter. Thank you.

[May 13, 11:12 AM] Amy M. Burns: Julia: You can format a picture and find the shadow.

[May 13, 11:12 AM] Debbie Lester: Must leave you, can't wait to finish tomorrow. Thanks for sharing! Very informative!

[May 13, 11:12 AM] Guest2443: when they drag and drop, do they submit it as their assignment?

[May 13, 11:13 AM] Beth Buchanan: Love, love, love, love this slide for understanding!

[May 13, 11:13 AM] Fiona Holland: So Amy, drag and drop would be able to be done with the force copy yes?

[May 13, 11:13 AM] Amy M. Burns: If they are in slides, drag and drop cannot be in present mode.

[May 13, 11:13 AM] Anne M: how can some images be immovable, while others are movable?

[May 13, 11:13 AM] Carey E: With the Drag and drop, is there a way to use this outside of Google Classroom?

[May 13, 11:13 AM] Madeleine T: how do you share this slide with the students so that they can edit and you can see what they have done?

[May 13, 11:13 AM] Jill Whitener: How do they submit back to you?

[May 13, 11:13 AM] janelle: How do students submit back to you?
[May 13, 11:13 AM] Chris Badger: @HelenClark I meant the resource that was for listing other links.
[May 13, 11:13 AM] Amy M. Burns: Madeline – force a copy to the student.
[May 13, 11:14 AM] Rowena: If you create a drag and drop, do you create the 'force copy' link as before?
[May 13, 11:14 AM] Guest2443: How do you create so they can submit?
[May 13, 11:14 AM] Rachel B: dirty mouse is muddy
[May 13, 11:14 AM] Carey E: But if I force a copy, I can't see what they've done.
[May 13, 11:14 AM] Laurie A: Do they have to have google classroom in order to do a movable activity??
[May 13, 11:14 AM] Amy M. Burns: In google classroom, I believe that you assign the google slides as a copy so they can edit it and then submit back to you, like you would a google docs.
[May 13, 11:14 AM] Guest5524: Lynn Osborne: I am sooo hoping we do not have to teach this way next year
[May 13, 11:14 AM] Marissa: This is amazing!!! thanks
[May 13, 11:14 AM] Caroline Dubai : How do the kids submit their slide? Screenshot and upload on seesaw?
[May 13, 11:14 AM] Guest7642: why not just download as jpeg?
[May 13, 11:14 AM] Wendy R: This Is Fantastic!
[May 13, 11:14 AM] Maria: I'm going to have to watch it all again pause and try it and pause and try it and pause and try it...lol
[May 13, 11:15 AM] Rowena: Ok. Great!
[May 13, 11:15 AM] Amy M. Burns: Caroline–how are you assigning the slides? Google classroom?
[May 13, 11:15 AM] Laurie A: What if you don't have google classroom?? Is there a way to have the kids do this type of activity?
[May 13, 11:15 AM] Carolyn Sayles: Maria, I agree with you!
[May 13, 11:16 AM] Amy R: What did she use to take the screen shot?
[May 13, 11:16 AM] Debbie Schultz: Why dont you select file download as a jpg file in google slides to turn it into an image. Once downloaded, upload it onto a blank slide and delete the other slide. Thats how i get a background Image
[May 13, 11:16 AM] Karen Lynne: How do you prevent the kids from deleting the dynamics?
[May 13, 11:16 AM] Jennifer Gallegos: wow.
[May 13, 11:16 AM] Guest7642: why take a screenshot? cant you just download the slide as a jpeg
[May 13, 11:16 AM] Amy M. Burns: Karen–you don't...
[May 13, 11:17 AM] Amy M. Burns: They could delete it if you shared it with them.
[May 13, 11:17 AM] Beth Buchanan: Wow! Thank you!
[May 13, 11:17 AM] Heather Coe: How do you screenshot a slide?
[May 13, 11:17 AM] Fiona Holland: Overload is great!!!
[May 13, 11:17 AM] Erin Halat: Me! So much!
[May 13, 11:17 AM] Elaine : Overloaded in a good way!
[May 13, 11:17 AM] Amy M. Burns: Guest7642 – yes
[May 13, 11:17 AM] Gretchen: some overload
[May 13, 11:17 AM] Jessica Q: You can download your slides as a png or jpeg to use as a background instead of taking a screen shot for

the background.

[May 13, 11:17 AM] Rowena: Yes! It's fabulous though!

[May 13, 11:17 AM] Anne Linton: I have overload but am still listening cuz this is so helpful!

[May 13, 11:17 AM] HelenClark: You don't have to screenshot - "download as" png! :)

[May 13, 11:17 AM] laurabnj: Love all this - could listen to you all night!

[May 13, 11:17 AM] Guest7642: shift command 4 on imac to screenshot

[May 13, 11:17 AM] Bronwyn Gibson: I cant wait to have a play!

[May 13, 11:17 AM] Caroline Dubai : As slide

[May 13, 11:17 AM] David Campbell: What's your screen shot program?

[May 13, 11:17 AM] Penny Lee: Soooo much!!!

[May 13, 11:17 AM] Coralee: If we watch and listen later, will we be able to read through the chat comments as well later?

[May 13, 11:17 AM] Amy R: What program did you use for the screen shot?

[May 13, 11:18 AM] Amy M. Burns: Coralee-No. I am told the chats will not come with the video late on.

[May 13, 11:18 AM] Amy M. Burns: Most devices can screen shot.

[May 13, 11:18 AM] Laurie A: Amy R. I use snip it

[May 13, 11:18 AM] Jennifer Gallegos: when is the next presentation?

[May 13, 11:18 AM] Amy M. Burns: Mac: Shift command 5 gives you options to capture screen or screen record.

[May 13, 11:18 AM] HelloMrsPropp: I think of myself as very good at this stuff, but I am learning so much. Thank you!

[May 13, 11:19 AM] Ann Arends: How do you open an incognito window in google?

[May 13, 11:19 AM] Chelsea: ctrl shift n

[May 13, 11:19 AM] Amy M. Burns: Ann File>New Incognito

[May 13, 11:19 AM] Ann Arends: Thank you!

[May 13, 11:19 AM] Guest7642: shift command 4 lets you select exactly what you want to screenshot

[May 13, 11:20 AM] Guest5167: Thanks! Will come back later to see the rest.

[May 13, 11:20 AM] Marissa: YUP, overload, but it's amazing

[May 13, 11:20 AM] Amy M. Burns: yes, but shift command 5 gives you the option to screen capture or screen record.

[May 13, 11:20 AM] Betsy Cowan: As one who was trained 40 years ago, this is all new. I am now forced online with the pandemic. I need to know what the options are when students click on something and "go somewhere." What are the options for websites that have activities they can use?

[May 13, 11:20 AM] Guest1615: Where can I find the notation snippets?

[May 13, 11:20 AM] Guest8418: (Marcia Rothra) On overload for sure, and can't wait to review the rest on the recording! Thanks so much Katie!

[May 13, 11:20 AM] Martha West Bosworth: This is AMAZING!!!!!!Thank you. A million times thank you

[May 13, 11:20 AM] Guest1615: Got it.....

[May 13, 11:21 AM] Fiona Holland: Betsy, look for me on facebook

[May 13, 11:21 AM] Ali Caldwell: Off to take my daily Guitar Group Zoom - the highlight of my day :-)) This has been FAB and I'll watch

the rest tomorrow. Tanks Katie, thanks Amy. Best wishes to you all, especially those of you around the globe who are having a much tougher time than us here in New Zealand. Arohanui, kia kaha xxx

[May 13, 11:21 AM] Susie D-S: Do you know Song Torch? It can do alot of these interactive things too.

[May 13, 11:21 AM] Guest4434: does she use the online Sibelius program or does she own Sibeliu?

[May 13, 11:21 AM] Fiona Holland: Betsy then I can send you a pm

[May 13, 11:21 AM] Amy M. Burns: Betsy, you can search Katie's website for resources for good interactive websites.

[May 13, 11:21 AM] Heather Coe: How do you screenshot on a PC?

[May 13, 11:21 AM] Betsy Cowan: Thanks

[May 13, 11:21 AM] Fiona Holland: Katie has lots of awesome resources

[May 13, 11:22 AM] Amy M. Burns: Susie D - cool! Wil lcheck it out.

[May 13, 11:22 AM] Jim K: Fantastic ideas!

[May 13, 11:22 AM] Amy M. Burns: Guest4434-she probably is using Sibelius or maybe Noteflight?

[May 13, 11:22 AM] Beth Buchanan: Did you create these Sing and Create slides? Or did you find them?

[May 13, 11:22 AM] Bronwyn Gibson: Can't wait to be back physically! 1 and a half weeks :)

[May 13, 11:23 AM] Jim K: To screenshot on pc select print screen then paste into slide

[May 13, 11:23 AM] Lynette McGovern: Where are you located Bronwyn Gibson?

[May 13, 11:23 AM] HelloMrsPropp: If kids are in edit mode, could they change the rest of the presentation?

[May 13, 11:23 AM] Bronwyn Gibson: Tasmania

[May 13, 11:23 AM] brenda: Bronwyn, where do you teach?

[May 13, 11:23 AM] Amy M. Burns: HelloMrsPropp-yes

[May 13, 11:23 AM] Lynette McGovern: WOW! That's awesome you can go back

[May 13, 11:24 AM] HelloMrsPropp: Amy - kids being able to edit the rest of the slideshow sounds risky. I guess you'd give them their own copy?

[May 13, 11:24 AM] Amy M. Burns: HelloMrsPropp-yes I would always force a copy to anyone!

[May 13, 11:24 AM] Bronwyn Gibson: Primary Schools and year 11/12 going back 25th of May, high schools back on the 9th of June

[May 13, 11:24 AM] HelloMrsPropp: Thanks

[May 13, 11:25 AM] Doug Carey: When I open an incognito window to test a slide presentation, I'm prompted to log into Google. Is this supposed to happen?

[May 13, 11:25 AM] Barb Timmerman: HelloMrsPropp: I just share the worksheet slide alone. Not as a slide show.

[May 13, 11:25 AM] HelloMrsPropp: Barb Timmerman: Good idea!

[May 13, 11:26 AM] Rachel B: can you add an mp3 to a playalong with screencastify - I have a google slide presentation with lyrics and would like to add an mp3 to it

[May 13, 11:26 AM] Fiona Holland: I need to go as I have to go and supervise. Please pass on thanks to Katie. I look forward to watching the rest later.

[May 13, 11:27 AM] Carey E: Rachel - You might run into permission

errors from Google.

[May 13, 11:27 AM] Drew: Oops 7 central better late than never?

[May 13, 11:27 AM] Amy M. Burns: Rachel-I use Loom for that as it will directly source the sound into the device as you record.

[May 13, 11:27 AM] Rachel B: thank you Amy

[May 13, 11:27 AM] Guest5524: Lynn Osborne (guest):I just made all my videos for 6 weeks using Video in my IPAD camera, then editing everything in Adobe Premiere Rush, This method seems more compact and easy once you get the hand of it

[May 13, 11:28 AM] Drew: Amy will there be a way to watch what i missed

[May 13, 11:28 AM] Alana: what screen shot app are you using?

[May 13, 11:29 AM] Amy M. Burns: Drew-yes. She sends a link to the webinar if you registered.

[May 13, 11:29 AM] Becky Sichak Kauffman: can't you just insert it as your background image?

[May 13, 11:29 AM] Renee W: How do you do both edit mode and force copy

[May 13, 11:29 AM] Amy M. Burns: And there is the youtube channel playing it right now at <https://www.youtube.com/watch?v=nxGCQMH4S1A>

[May 13, 11:29 AM] Amy M. Burns: Renee: Take the shared link, and change the end where it reads "edit" to "copy"

[May 13, 11:29 AM] Elizabeth R: We are using private Facebook pages for grade level assignments and communication with parents. Is there a way to make an interactive facebook post that is linked?

[May 13, 11:29 AM] Drew: Thx Amy and Hi Mrs Katie hows your dog?

[May 13, 11:30 AM] Renee W: So that allows them to edit as well

[May 13, 11:30 AM] Liz Pratten: I've had issues with audio links working on laptops but not for kids with iPads - will all the links mentioned today work with all devices?

[May 13, 11:30 AM] Marion: Is command D same as command C

[May 13, 11:30 AM] Amy M. Burns: Liz-google slides with audio embedded in it to work on iPads?

[May 13, 11:30 AM] Christina Snyder: Liz - someone mentioned today there was an update to iPads that helps with that. I've had a lot of issues with that too.

[May 13, 11:30 AM] Guest7831: can you transfer individual images from canva to slide? or just the whole background you create

[May 13, 11:30 AM] Betsy Cowan: How do I get credit for this?

[May 13, 11:30 AM] Kathleen Theisen: Amy - audio is a problem on iPads

[May 13, 11:30 AM] Robin Myren: Thank you so much!

[May 13, 11:31 AM] Liz Pratten: Thanks Christine

[May 13, 11:31 AM] Renee: Amazing, Katie!!! Thanks so much!

[May 13, 11:31 AM] Cindy: Glad I can rewatch this again

[May 13, 11:31 AM] Christina: How are screenshots captured from a slide?

[May 13, 11:31 AM] Paula Lockwood: You are amazing! Your simple layouts are an inspiration:)

[May 13, 11:31 AM] Amy M. Burns: The google apps on iPads are subpar in my opinion.

[May 13, 11:31 AM] Angela Wright: Thank you so much for such wonderful information!

[May 13, 11:31 AM] Courtney S: i think if you download another

browser chrome or firefox on ipad you can hear the audio better
[May 13, 11:31 AM] Jill : oh my goodness – this was amazing! Thank you!! :)
[May 13, 11:31 AM] Jim K: Another amazing session!
[May 13, 11:31 AM] Jill Whitener: Thank you so much, you speak slow enough to understand and being in music we all speak the same language.
[May 13, 11:31 AM] Tami: Katie, I need to find a bow down emoji. You are amazing!
[May 13, 11:31 AM] Elaine : Thanks so much!
[May 13, 11:31 AM] Guest4434: Thank you– great information!
[May 13, 11:31 AM] Kathleen Theisen: on iPad, use Chrome browser...
[May 13, 11:31 AM] Lisa Weindorf: This has been AMAZING! thanks so much!
[May 13, 11:31 AM] Anne M: Thank you for this! very informative!
[May 13, 11:31 AM] Amy M. Burns: Courtney–great tip about another browser on ipad with audio in slides.
[May 13, 11:31 AM] brenda: Thank you!!!
[May 13, 11:31 AM] Caren Sherman: Thank you so much! will we be able to see this slideshow again?
[May 13, 11:31 AM] victoria zajac: Thank You! Great presentation :)
[May 13, 11:31 AM] Rudy: Thanks. It was great.
[May 13, 11:31 AM] Renee W: What are the sharing options if google slides is blocked?
[May 13, 11:31 AM] Waylon Ye: Thank you very much. :)
[May 13, 11:32 AM] Allison Bush: Thank you so much!
[May 13, 11:32 AM] Anne Linton: Katie, I love the way you present your information . User–friendly for a beginner like me! Thank you so much!
[May 13, 11:32 AM] Trudye C: Is there a limit for video views on the drive, or just audio views?
[May 13, 11:32 AM] Christina: Thank you!
[May 13, 11:32 AM] Jennifer: Thank you so very much!
[May 13, 11:32 AM] wendy: Thank you Katie! looking forward to the 'handout' so I can have your great ideas alongside while I make my own lesson on slides
[May 13, 11:32 AM] Jennifer Gallegos: how do you share the classroom and make it live
[May 13, 11:32 AM] Darla Mead: Thank you so much!
[May 13, 11:32 AM] Guest3319: thank you
[May 13, 11:32 AM] Amy R: This has been awesome! I have learned so much. Thank you Katie and Amy.
[May 13, 11:32 AM] Amy Wert: Thanks Katie!
[May 13, 11:32 AM] Beth Buchanan: Thank you so very much!
[May 13, 11:32 AM] Wilson2020: Thank you for your information!
[May 13, 11:33 AM] Ruby Boyden: Thanks to Katie and Amy!
[May 13, 11:33 AM] Jane Shipley: Thank you!
[May 13, 11:33 AM] Guest2901: Thank you so much, Katie. This is very helpful.
[May 13, 11:33 AM] Rachel B: thanks, I'm off to turn my google slides into videos for my choirs. Fingers crossed!
[May 13, 11:33 AM] Renee W: Will we be able to access the certificate if we are signed in here as a guest?
[May 13, 11:33 AM] Regina : Thank you so much! This has been

fabulous.

[May 13, 11:33 AM] Christy Riddi: Thanks so much Katie!

[May 13, 11:33 AM] Carrie F: Thank you! Great ideas!

[May 13, 11:33 AM] Sally Farnham: You are awesome!!! Thank you!!

[May 13, 11:33 AM] Courtney S: To join it is 29 dollars per month>

[May 13, 11:33 AM] Brielle: Thanks Katie. So nice of you to share your knowledge, that helps so many of us.

[May 13, 11:33 AM] Jennifer Bowler: Thanks for all of these great ideas.

[May 13, 11:33 AM] Guest4516 Helen: Wonderful session – can't wait to try this.

[May 13, 11:33 AM] Courtney S: ?

[May 13, 11:33 AM] Amy M. Burns: Trudya: Video and Audio.

[May 13, 11:33 AM] Caren Sherman: Can you please post the link to the PD certificate?

[May 13, 11:33 AM] Jessica Q: Thank you! So many great ideas to use now and when we get back to face to face teaching.

[May 13, 11:33 AM] Narelle Vella: Thanks Katie – very valuable.

[May 13, 11:33 AM] Cindy: This was so helpful. Thank you so much

[May 13, 11:33 AM] Linda Allport McDermott: Thank you for all of this fantastic information! I can't wait to start creating.

[May 13, 11:33 AM] Guest7642: Mahalo nui loa!!

[May 13, 11:33 AM] Kathryn Waters: This has been wonderful, thank you!

[May 13, 11:33 AM] Peggy Turner: Oh my goodness, thank you so much!

[May 13, 11:33 AM] Guest1615: Thank you so much, Katie! Your presentations are always amazing and so well organized!

[May 13, 11:33 AM] Ami T Colorado: Thank you! I'm looking forward to trying to make some slides!

[May 13, 11:33 AM] Nebraska: Nebraska – Can we get a copy of the flip grid webinar as I missed that.

[May 13, 11:33 AM] Cheryl Flaming: Thank!!!

[May 13, 11:33 AM] Sarah: Thank you so much Katie – brilliant.

[May 13, 11:33 AM] Evangeline WV: Thanks so much!

[May 13, 11:33 AM] Lyndal: Thanks I could only drop in between classes.

[May 13, 11:33 AM] Theresa : Yes thanks Katie! Again. I need to watch that last bit again on fillable slides – my RAM in my brain is full/!!

[May 13, 11:33 AM] Carolyn Sayles: This has been great and very useful! Very motivational!! Thank you

[May 13, 11:33 AM] Amy M. Burns: Courtney – great price for everything that Katie offers!!

[May 13, 11:33 AM] Sam Cruz: This was amazing! Thank you so much!!!!!!

[May 13, 11:33 AM] Susie D-S: Thanks so much Katie – great stuff!!

[May 13, 11:33 AM] clarinetgirl79: This was awesome!! Thank you so much!!

[May 13, 11:33 AM] Caren Sherman: Thank you!

[May 13, 11:33 AM] Guest8430: Thank you so much! I always learn so many things from you in an easy to use way!

[May 13, 11:34 AM] Guest1615: I am looking forward to learn more about notation snippets. Thank you again!!!!!!!

[May 13, 11:34 AM] HelenClark: Such great stuff – thank you!

[May 13, 11:34 AM] Courtney S: Amy I agree this was absolutely amazing!

[May 13, 11:34 AM] Penny Lee: How can we review this session?

[May 13, 11:34 AM] brenda: Could you please repeat the site for credit?

[May 13, 11:34 AM] Laurie A: This was AMAZING!! Thank you Katie!

[May 13, 11:34 AM] Debbie Schultz: Thankyou so much Katie. I am using Google slides already but I have learned so much more. Its been a worthwhile hour and a half.

[May 13, 11:34 AM] Trudye C: This has been so helpful. I bet I will learn even more as I watch it again.

[May 13, 11:34 AM] Guest8571: this was great! thank you!

[May 13, 11:34 AM] KelseyR: Thank you so much! I have so many ideas from this webinar :)

[May 13, 11:34 AM] Kathleen Theisen: Thanks, Katie! May I post the link to this webinar video in the GoogleClassroom for Music Teachers group on Facbeook?

[May 13, 11:34 AM] Marion: Thanks so much Katie

[May 13, 11:34 AM] HelenClark: Hope you don't mind my teen was watching over my shoulder to take notes! ;)

[May 13, 11:34 AM] Robin Ferguson: So Goodle Slides is comparable to Powerpoint but can be shared?

[May 13, 11:34 AM] Karinsa Moline: This was super helpful, thank you so much!

[May 13, 11:34 AM] Melinda Ronalds-Greatbatch: can you add this into seesaw?

[May 13, 11:34 AM] Amy M. Burns: Robin-yes

[May 13, 11:34 AM] Guest8885: Wonderful information, thanks so much!

[May 13, 11:34 AM] Nathalie: Thank you

[May 13, 11:34 AM] Tricia Sauer: Thanks! So many great ideas.

[May 13, 11:34 AM] Guest1615: Everything I desperatly need, I found here! Thank you!

[May 13, 11:34 AM] Suzanne Kelly: Thankyou for ALL this information :)

[May 13, 11:34 AM] Vanessa B: Can you please share the google link to pd again?

[May 13, 11:34 AM] Amy M. Burns: Melinda-you can share a google site link into Seesaw

[May 13, 11:34 AM] ms rowland: Did you say Weckwood program? You mentioned it after Juxtaposer app.

[May 13, 11:35 AM] Michele D: Thank you so much! That was very informative!

[May 13, 11:35 AM] Melinda Ronalds-Greatbatch: Thanks

[May 13, 11:35 AM] Amy M. Burns: It is called a zoomusical-Mikayla is working on one right now.

[May 13, 11:35 AM] Guest3164: thank you!

[May 13, 11:35 AM] Mark Shelleman: Can you tell me more about the slide where you had a link for students to click to submit their work?

[May 13, 11:35 AM] Robb Barnard: Super! Thanks so much

[May 13, 11:35 AM] Wendy R: This was awesome! Thank you

[May 13, 11:35 AM] Mary Helen McCloud: Wonderful webinar. Thank you!

[May 13, 11:35 AM] Theresa : Yes I'm very interested in the notation creation too!

[May 13, 11:35 AM] Lisa L: So many helpful and creative ideas. I can hardly wait to start working! Thank you, Katie!

[May 13, 11:35 AM] Carey E: This was amazing! Thank you!

[May 13, 11:35 AM] Victoria Schmidt: Thank you so much! I learned so much!

[May 13, 11:35 AM] Renee W: What options are there for sharing if google slides is blocked?

[May 13, 11:35 AM] Karyn: Thank you SO much!

[May 13, 11:35 AM] Laurie Thomas: Thank you so much!

[May 13, 11:35 AM] Anne Linton: My district is thinking about purchasing MusicFirstJunior as a "one stop shop" for kids with several platforms. Can I integrate my google slides/interactive classroom in it?

[May 13, 11:36 AM] HelloMrsPropp: Thanks very much!

[May 13, 11:36 AM] brenda: Could you please repeat the link for credit?

[May 13, 11:36 AM] Maria Martinez : could I have more information regarding the online musical performance?

[May 13, 11:36 AM] Amy M. Burns: Anne-MusicFirstJunior is great. I would suggest asking them on their site. They have great customer service and can answer it.

[May 13, 11:36 AM] Terri Ann Gilbert Goodwin: What's the shadow on the picture frames in the classroom?

[May 13, 11:37 AM] Anne Linton: Thanks Amy, I will.

[May 13, 11:37 AM] Alana: What screenshot app did you use?

[May 13, 11:37 AM] Melinda Ronalds-Greatbatch: where do we go for the pd cert

[May 13, 11:37 AM] Trudye C: Yes, shadow?

[May 13, 11:37 AM] Erin Clements Lara: drop shadow

[May 13, 11:37 AM] Angeli Dela Paz: Thank you so much! :)

[May 13, 11:37 AM] Courtney S: the jux app was on the slides about virtual classrooms I think it was the last slide in that section

[May 13, 11:37 AM] Amy M. Burns: Renee-can you publish the google slides to the web option?

[May 13, 11:37 AM] Wilson2020: I just subscribed!

[May 13, 11:37 AM] Ruth Petersen: Thank you, Katie and Amy!

[May 13, 11:37 AM] KarynK: Is each student making their own copy of the slideshow in order to manipulate their answers (drag and drop) and then resubmitting to you?

[May 13, 11:37 AM] Maria: thank you!!!!

[May 13, 11:37 AM] Anne Linton: Is snipping tool the same or equal to taking a screenshot?

[May 13, 11:37 AM] Erin Clements Lara: yes

[May 13, 11:37 AM] Mark Shelleman: Thanks you so much!!!

[May 13, 11:37 AM] Amy M. Burns: <https://midnightmusic.com.au/pdgoogle>

[May 13, 11:37 AM] Renee W: Amy, where do you put them when you publish to the web (sorry, total novice here)

[May 13, 11:37 AM] Amy M. Burns: I'm here

[May 13, 11:38 AM] Courtney S: Amy is amazing!

[May 13, 11:38 AM] Amy M. Burns: Renee-File>Publish to the web

[May 13, 11:38 AM] Nebraska: nebraska- can we get access to the flipgrid webinar. Thanks so much!

[May 13, 11:38 AM] Renee W: And then you give the link to kids?

[May 13, 11:38 AM] Guest110: How do students turn in Digital fillable worksheet you showed at the end?

[May 13, 11:38 AM] Janeece Downs: Thank you so much Katie! I'm in Denver, Iowa.

[May 13, 11:38 AM] Rowena: This was absolutely brilliant Katie! Once again, so many creative and new tips and tricks. Always something new to learn!

[May 13, 11:38 AM] Amy M. Burns: Renee--yes...they will be able to view the slides

[May 13, 11:38 AM] Jenny in Ohio: I had several pictures disappear when put in present mode. The link is there but no pic.

[May 13, 11:38 AM] Courtney S: So are you Katie!

[May 13, 11:38 AM] Doug Carey: When I opened an Incognito window to test the present mode of my slide, I was prompted to log in to Google. Is this supposed to happen?

[May 13, 11:38 AM] Renee W: :)

[May 13, 11:39 AM] Ann Allott: Thank you very much. I will definitely need to watch this again as you shared so much great information.

[May 13, 11:39 AM] Jennifer Gallegos: where do you source the empty room

[May 13, 11:39 AM] Doug Carey: I appended the URL with 'present', btw

[May 13, 11:39 AM] Renee: How do you post to SeeSaw?

[May 13, 11:39 AM] Amy M. Burns: Doug--change the sharing to anyone with the link can see it.

[May 13, 11:39 AM] Marissa: I've made many slides for students to fill out on google classroom...many of them "hand in" but nothing is filled out. Is this something I'm not doing right?? Or are they really not doing it?

[May 13, 11:39 AM] Rowena: Thanks also to Amy. I don't know how you keep up with everything! Brilliant!

[May 13, 11:39 AM] Amy M. Burns: Renee--you can post the link in seesaw

[May 13, 11:39 AM] Lindsay Bauer: Thanks for a great webinar. The CTRL-K and copy tricks are GOLD! Thanks for all you do! :)

[May 13, 11:39 AM] Doug Carey: Thank you amy

[May 13, 11:39 AM] Megan Consolo: RE: The limit on how many times an audio or video file can be viewed per day in your Drive. Do we know what that limit is? Does it recycle every day?

[May 13, 11:39 AM] Renee: Thanks, Amy!

[May 13, 11:39 AM] Courtney S: you spoke about incognito, what would be reasons why you would want to use that?

[May 13, 11:39 AM] Vanessa B: What do you use to record audio to add to a slide?

[May 13, 11:40 AM] Guest9638: Thank you so much! I feel much better about making my virtual band room.

[May 13, 11:40 AM] Amy M. Burns: Rowena--at one point my daughter was like "wow!" Katie is popular!

[May 13, 11:40 AM] Renee Lockett: Bravo, Katie!!! Your trainings are THE BEST!! You are making such a difference around the entire world!!

[May 13, 11:40 AM] Michelle Smith: Thankyou. Will the link to the video etc be emailed to us? Michelle Smith

[May 13, 11:40 AM] Caren Sherman: can you talk about how to make the white border with a shadow to make it look like a frame?

[May 13, 11:40 AM] Becky Sichak Kauffman: Canva seems to have alot of images you have to pay for

[May 13, 11:40 AM] Lydia: +Thank you! This was very helpful.

[May 13, 11:40 AM] Anne Linton: Marissa, I've had the same problems with kids "turning in" but nothing there

[May 13, 11:40 AM] Alana: what screen shot app did you use?

[May 13, 11:40 AM] KatieW: <https://wke.lt/w/s/8A7xXM>

[May 13, 11:40 AM] Amy M. Burns: Vanessa-any recording tool would work from soundtrap to vocaroo

[May 13, 11:40 AM] Renee W: Can you do all of this including share using just powerpoint instead of slides?

[May 13, 11:41 AM] Amy M. Burns: Depending on what you need to do.

[May 13, 11:41 AM] ms rowland: AWESOME TIPS ON ALL OF THIS!! I just heard you say "whiteboard program" and that is what I heard as "weckwood." HAHA. Getting used to the Australian! :D

[May 13, 11:41 AM] Guest110: Kerry: How do kids turn in drag/drop work?

[May 13, 11:41 AM] Barb Timmerman: I may have missed this, but when you make the interactive classroom a PDF, do the links all work the same?

[May 13, 11:41 AM] Guest2443: When a student fills out a lesson, how do the resubmit it to the teacher?

[May 13, 11:41 AM] Becky Sichak Kauffman: This is training is what I hoped it would be and more!

[May 13, 11:41 AM] HelloMrsPropp: When linking to a text box, should you link the border or the text? Is there a way to link both?

[May 13, 11:41 AM] Marissa: Anne- I'm frustrated with it

[May 13, 11:41 AM] Penny Lee: what do we search for on YouTube?

[May 13, 11:42 AM] Guest3704: When do you plan to do the "notes" workshop?

[May 13, 11:42 AM] Courtney S: will that link be available longer than 24 hours that you just shared with the links?

[May 13, 11:42 AM] ms rowland: I was just going to do Peter and the Wolf! Will you be putting the Peter slides in the forum? That looked awesome, and I would pay for it!!

[May 13, 11:42 AM] Drew: Appreciate you a bunch Mrs. Katie

[May 13, 11:42 AM] Andra Vaughn: can any of the drag and drop activities be made "Self-checking" for students to get immediate feedback?

[May 13, 11:42 AM] Guest1191: Thank you Katie

[May 13, 11:42 AM] Nebraska: Can we have access to the flip grid webinar you eluded to in the beginning of this session. Was unaware of that one.

[May 13, 11:42 AM] Amy M. Burns: Depends on what time zone?>

[May 13, 11:42 AM] Megan Consolo: Many thanks!

[May 13, 11:42 AM] Guest7831: can you transfer individual images from canva to slides?

[May 13, 11:42 AM] Drew: Northwest Arkansas says hello

[May 13, 11:42 AM] Jennifer Gallegos: thank you!

[May 13, 11:43 AM] HelloMrsPropp: Also, do you know how to change the color of a hyper link?

[May 13, 11:43 AM] Vanessa B: I'm going to make that dynamics slide!

Love it

[May 13, 11:43 AM] Amy M. Burns: Nebraska – check her youtube channel for the flipgrid webinar.

[May 13, 11:43 AM] Elizabeth R: ow do you make an image for a Facebook post that is interactive?

[May 13, 11:43 AM] Brielle: Hi Katie, your Wakelet link did not come up on the screen

[May 13, 11:43 AM] Amy M. Burns: Wakelet: <https://wke.lt/w/s/8A7xXM>

[May 13, 11:43 AM] Anne Chapman: You mentioned Screencastify and another free video recorder.

[May 13, 11:43 AM] Wendy R: How do you do the drop Shadow on the pictures frames? Sorry if I missed it.

[May 13, 11:43 AM] Amy M. Burns: Anne– Loom is free right now

[May 13, 11:44 AM] Guest7142: where is incognito?

[May 13, 11:44 AM] Anne Chapman: Awesome thanks

[May 13, 11:44 AM] Amy M. Burns: Wendy R–click on the image and then click on the format button you will find the shadow tool

[May 13, 11:44 AM] Donna B: Lots of us are wondering how to have students turn in work, because they click turned in but nothing is there

[May 13, 11:44 AM] ms rowland: You can also check it in another browser.

[May 13, 11:45 AM] Guest110: How do kids turn in assignments they fill in/drag and drop, etc? Kerry

[May 13, 11:46 AM] Cindy: Link to get your ukulele chord images?

[May 13, 11:46 AM] Cindy W: Short cut to Incognito mode

Control(Command) Shift N

[May 13, 11:46 AM] Carey E: I love your mic!

[May 13, 11:46 AM] Emma Macrae: how do you change sharing permissions

[May 13, 11:46 AM] Wendy R: Thank you , Amy!

[May 13, 11:47 AM] Debbie Schultz: is Snagit free

[May 13, 11:47 AM] ms rowland: HAAAAHA

[May 13, 11:47 AM] Sreela Deb: Hi, I'm sreela from India

[May 13, 11:47 AM] Sreela Deb: Loved watching the webinar

[May 13, 11:47 AM] Guest7642: why do you screenshot your slide to make it a background rather than just file-> download ->as jpeg?

[May 13, 11:48 AM] Terry B : Thanks for everything Katie – you are helping us all around the world! Thanks for your amazing resources and nurturing heart! Thanks to Amy too! WooHoo!

[May 13, 11:48 AM] Amy M. Burns: :)

[May 13, 11:48 AM] Chris Badger: This is really great!

[May 13, 11:48 AM] Amy M. Burns: Guest7642–you can download it too.

[May 13, 11:48 AM] Ellen Scherwinski Christensen: how do I get bitmoji onto laptop?

[May 13, 11:49 AM] Guest4516 Helen: Thanks so much– this is mind blowing. Loved it.

[May 13, 11:49 AM] Robin Ferguson: When do you sleep, or teach, or eat?!?!?

[May 13, 11:49 AM] HelloMrsPropp: Transparent link! Good thought!

[May 13, 11:49 AM] Amy M. Burns: Robin–I do not believe that Katie sleeps.

[May 13, 11:49 AM] Amy M. Burns: ;)

[May 13, 11:49 AM] Renee: It is free until the end of June. Snagit

[May 13, 11:49 AM] Keli Brewer: Thank you for some great PD! I really enjoyed this – great things that are directly applicable to the classroom. Its bedtime here in Nova Scotia Canada – Good Night :)

[May 13, 11:49 AM] Amy M. Burns: Ellen–I have it as an extension on chrome

[May 13, 11:50 AM] Theresa : how do you change sharing permissions?

[May 13, 11:50 AM] Courtney S: will the wakelet you created be available forever or does it disappear after a few days?

[May 13, 11:50 AM] Penny Lee: Thank you VERY much!!!! Lot to unpack!!!

[May 13, 11:50 AM] Guest110: How do kids share drag/drop forms?
Kerry

[May 13, 11:50 AM] Karinsa Moline: This is going to help me take using Google Slides to a completely new level, thank you so much!

[May 13, 11:51 AM] Karen P: On a PC you can use the Snipping Tool – search for it in Windows Icon on bottom of your screen

[May 13, 11:51 AM] Amy M. Burns: Theresa – Click share on the file and then you will find choices to share it.

[May 13, 11:51 AM] Guest7142: Its 11:20 pm here.Thanks for all the music tips! Deborah from Newfoundland Canada.

[May 13, 11:51 AM] Bronwyn Gibson: Thank you so much Katie! I can't wait to have a play with all these amazing things.

[May 13, 11:51 AM] Anne Wisconsin: When using Canva to create an scene, say for an interactive classroom, is one format better than another? ie presentations, poster, flyer?

[May 13, 11:51 AM] Guest2718: Thank you Katie and Amy! This was fantastic and as always so helpful! :)

[May 13, 11:51 AM] Penny Lee: How do we get a copy of the slides?

[May 13, 11:52 AM] Carmelita Coen: Thank you Katie. So helpful. Look forward to experimenting now.

[May 13, 11:52 AM] Angel Oriño Romero: Thank you so much! Not a techie person so this webinar will really help me a lot in my making lessons more fun and enjoyable for the kids

[May 13, 11:52 AM] Theresa : I'm finding spending so much time in front of a screen so exhausting now – my eyes and neck – don't know how you do it!

[May 13, 11:52 AM] HelloMrsPropp: Can I change the default for the color of a hyperlink?

[May 13, 11:52 AM] Sabra Weber : Maybe I missed it =, but how do students share their slides back to you if they have a copy of your slides for instance a drag and drop assignment? Does each student have to share their slides back to you?

[May 13, 11:52 AM] Guest110: How do kids share when they fill out the Drag/Drop Slides?

[May 13, 11:52 AM] Jenny Good Bennett: Thank you for the excellent training!

[May 13, 11:53 AM] Carmelita Coen: I didn't catch the Wakelet link. Could you put it up again please?

[May 13, 11:53 AM] John Brock: What exactly does the site remove.bg do to a photo?

[May 13, 11:53 AM] Kristen Kuhn: Thank you so much for an amazing training!

[May 13, 11:53 AM] Renee W: I think they mean how kids submit the

fillable work

[May 13, 11:53 AM] Guest7831: can you get single elements from canva into a slide? or just you final background?

[May 13, 11:53 AM] Robin Ferguson: submitting andswer sheets if NOT in Google classroom

[May 13, 11:54 AM] Amy M. Burns: remove.bg will remove backgrounds from pictures!

[May 13, 11:54 AM] Chris Badger: @John Brock it will remove the white background from a graphic.

[May 13, 11:54 AM] Emma Macrae: i have lost your wakelet link, could I have it again?

[May 13, 11:54 AM] John Brock: Thanks!

[May 13, 11:54 AM] Courtney S: what is the link for Katies website

[May 13, 11:54 AM] Viv: Off to teach! Thanks!!

[May 13, 11:54 AM] Amy M. Burns: Emma:<https://wke.lt/w/s/8A7xXM>

[May 13, 11:54 AM] Barb S: Thank you so much, this is so exciting and very much needed at this time of remote learning.

[May 13, 11:54 AM] Ian McQuillan: Ian McQuillan: Thank you so much, Katie. This webinar was very valuable. I can't wait to try some of your ideas.

[May 13, 11:54 AM] Amy M. Burns: Courtney: <https://midnightmusic.com.au/>

[May 13, 11:54 AM] Guest1615: I loved the choice board with activities and I learned a lot about interactive classroom. I began working on my interactive classroom last night and had many questions which you just answered. So thankful!!!!!!

[May 13, 11:55 AM] Carol Hilborn: Thank you so much! I'm not so scared anymore to get this going!

[May 13, 11:55 AM] Renee: Goodnight!! Thanks again, Katie! Wonderful, as always!

[May 13, 11:55 AM] Sabra Weber : Thank you so much! Super great information and I can't wait to try out some of these ideas! :)

[May 13, 11:55 AM] Christina: Can we access the video to the Flipgrid session?

[May 13, 11:55 AM] Renee: Thanks, Amy!

[May 13, 11:56 AM] Amy M. Burns: Christina: It might be on Katie's youtube channel.

[May 13, 11:56 AM] Audrey: Many thanks. Great info.

[May 13, 11:56 AM] Amy M. Burns: :)

[May 13, 11:56 AM] Carmelita Coen: Thankyou for Wakelet link Amy

[May 13, 11:56 AM] Amy M. Burns: :)

[May 13, 11:57 AM] Guest1191: Hi Katie

[May 13, 11:57 AM] Coralee: Will this answer session at the end be included when you send it out?

[May 13, 11:57 AM] Christina: How do you insert a gif?

[May 13, 11:57 AM] Liz Pratten: Thank you so much - you're a life saver!

[May 13, 11:58 AM] Amy M. Burns: Katie's Flipgrid link: <https://www.youtube.com/watch?v=Yq6MrtAK0jI>

[May 13, 11:58 AM] John Brock: Thanks Katie and Amy. Awesome webinar!!!

[May 13, 11:58 AM] Trudye C: I'm so sorry to have to ask, but I don't see a PD form at that website link

[May 13, 11:58 AM] Emma Macrae: Thank you :-)

[May 13, 11:58 AM] Amy M. Burns: Coralee, on Katie's youtube channel, you can see this portion.

[May 13, 11:58 AM] Robin Ferguson: You are a ROCKSTAR!!!

[May 13, 11:59 AM] Guest1191: Hi Katie, I came in at about 10.20 (no. 4 factor). do I count as signed in? Sharon Iacono

[May 13, 11:59 AM] LyndaL: gotta go to classes:(thanks!

[May 13, 11:59 AM] Robin Ferguson: And Amy, you are as well! Thank you both soooooo much!!!

[May 13, 11:59 AM] Kathy Doty: <http://midnightmusic.com.au/pdgoogle>

[May 13, 11:59 AM] Barb Timmerman: Thank you so much! I have learned so much!! You do such a great job of explaining things.

[May 13, 11:59 AM] Laura Abernethy Brock: Thanks for sharing, Katie and thanks to Amy for helping out with the chat. Have a great day/night.

[May 13, 11:59 AM] Trudye C: clicking the link helped. Thanks! This has been fabulous!

[May 13, 12:00 PM] Brielle: Thanks again Katie and Amy. Learnt so much.

[May 13, 12:00 PM] Helen D: Thanks Katie. Very helpful.

[May 13, 12:00 PM] Jenny in Ohio: If pictures disappear when you present what can I do to fix that besides making it part of the background?

[May 13, 12:00 PM] Guest9638: When is the Canva webinar?

[May 13, 12:00 PM] Anne Chapman: This has been a great webinar. Thanks for sharing it with us.

[May 13, 12:01 PM] Nick B: Would love flipgrid webinar!

[May 13, 12:01 PM] Guest9483: Thank you so much Katie! You are marvelous!

[May 13, 12:01 PM] KatieW: <https://midnightmusic.com.au/replayflipgrid>

[May 13, 12:01 PM] Renee W: How do students submit a completed worksheet?

[May 13, 12:01 PM] Maria: thanks for all your support..You are helping us all so much!!!!

[May 13, 12:01 PM] Jessica Q: Thanks so much Katie!

[May 13, 12:01 PM] KatieW: <https://midnightmusic.com.au/freetraining/>

[May 13, 12:02 PM] Nick B: Thank you so much! This has all been great! I signed up for the \$1 trial and look forward to it!

[May 13, 12:02 PM] Amy M. Burns: :)

[May 13, 12:02 PM] Wendy R: Thank you both so much! This was a fabulous training. Goodnight from Texas!

[May 13, 12:03 PM] brenda: Thank you again!!!!

[May 13, 12:03 PM] Adedayo: Thanks so much Katie!!!!

[May 13, 12:03 PM] Kelly Thorne: Thanks so much for everything! Good night from Paradise, Newfoundland Labrador in Canada!

[May 13, 12:03 PM] KatieW: <https://midnightmusic.com.au/cbtr/>

[May 13, 12:03 PM] BECKIE NIEDERER: HI! I'm Beckie Niederer. I teach K - 4th grade in Urie Elementary in Lyman, Wyoming. Thanks for sharing your knowledge with us.

[May 13, 12:03 PM] Chris Badger: Is there any college that already recognizes these PD certificates?

[May 13, 12:04 PM] Lindsay Bauer: Thanks again, Katie! Love all of your ideas and resources. Have a wonderful day :)

[May 13, 12:04 PM] Jane Shipley: Wonderful presentation with so much helpful information! Thank you both!

[May 13, 12:05 PM] Laurie A: This was wonderful and chock full of great info and tips! Thank you Katie! Thanks Amy Burns as well for helping out!

[May 13, 12:05 PM] Joanne Kilfoyle: Just made my own bitmoji. So cool!!!

[May 13, 12:05 PM] Maria: and BITMOJI is the best! lol

[May 13, 12:05 PM] Lisa - NJ: How do you copy and paste a slide from one slide show into a different slide show? It's easy with PPT, but doesn't work for me with Slides.

[May 13, 12:05 PM] Renee W: I cant seem to access the certificate link

[May 13, 12:06 PM] Trudye C: Renee - click the link that they've been sending in these notes. Then you can fill it in

[May 13, 12:06 PM] Vanessa B: You're the best Katie!!!

[May 13, 12:06 PM] Drew: I'll be on time in june

[May 13, 12:06 PM] Caroline Dubai : Thanks so much Amy and Katie!

[May 13, 12:07 PM] Sam Lowder: Hello again from McDonough, GA.

Appreciate you!!

[May 13, 12:07 PM] Karinsa Moline: Good night from IL (USA), thanks again, have a great day in Australia!

[May 13, 12:07 PM] Guest8571: Thank you !! from Saint Clair Shores

[May 13, 12:07 PM] Renee W: Is the PD certificate link overloaded

[May 13, 12:08 PM] Debbie: This was fantastic!!! You are so organized! I can't believe how much information you gave us tonight! AWESOME! THANK YOU so very much!!!

[May 13, 12:08 PM] Trudye C: Renee - click the link that they've been sending in these notes. Then you can fill it in

[May 13, 12:08 PM] Chris Badger: Thank you from North Dakota!

[May 13, 12:08 PM] Jenny in Ohio: Thank you so much. Time for bed! I learned so much!!

[May 13, 12:08 PM] Renee W: I have clicked the link but Im just getting an error

[May 13, 12:08 PM] Courtney S: Thank you Amy and Kaite you guys are amazing! Have a good night!

[May 13, 12:09 PM] Cosimo : A bit late !!! IS it possible to watch from the beginning straight away.

[May 13, 12:09 PM] Amy M. Burns: I just filled out the PD form and it worked.

[May 13, 12:09 PM] Renee W: :(

[May 13, 12:09 PM] Karen Lawrence: Renee- maybe try a different browser?

[May 13, 12:10 PM] Ann Arends: When you share your interactive classroom, do you share it in present mode?

[May 13, 12:10 PM] Renee W: Im just getting that the link cant be reached

[May 13, 12:10 PM] Guest: Another awesome session , I love both you and Amy. Learn as much in the after chats as I do in the sessions. THANKS!!!! from Winnipeg Manitoba Canada

[May 13, 12:10 PM] Amy M. Burns: Cosimo-her youtube channel has it from the beginning.

[May 13, 12:10 PM] Amy M. Burns: :)

[May 13, 12:10 PM] Cosimo : Ok- Thanks :)

[May 13, 12:11 PM] Lisa - NJ: Thanks very much! Grateful for your expertise!

[May 13, 12:12 PM] Renee W: Its the block of our school network. We cant access google docs or slides

[May 13, 12:12 PM] Soo M: Thank you!!!

[May 13, 12:12 PM] Amy M. Burns: Have a great night!

[May 13, 12:12 PM] Diana Wu: Thank you.

[May 13, 12:12 PM] Renee Lockett: Thank you so much, Katie and Amy!

[May 13, 12:12 PM] Renee W: Thank you so much!

[May 13, 12:12 PM] Amy M. Burns: Have a great day for those who are not in the states!

[May 13, 12:12 PM] Ann Arends: As I signed in to mine, incognito? It opens but it doesn't look like it's in present mode.

[May 13, 12:13 PM] Coralee: Thank you Amy and Katie!

[May 13, 12:13 PM] Drew: Cu on the 17th

[May 13, 12:13 PM] Audrey: Have a great night. THANKS for your time.

[May 13, 12:13 PM] Drew: Give your dog a big hug for me

[May 13, 12:13 PM] ms rowland: BYE!

[May 13, 12:13 PM] Umaimama: Thank you so much from Kaua'i, Hawai'i - teach grades K-8 general music, 'ukulele, choir, and children's mass (when we resume)! This is so helpful - thank you for the giphy tips - students NEED these visual cues!

[May 13, 12:13 PM] HelloMrsPropp: Thank you! I made my virtual classroom! I so appreciate your help.

[May 13, 12:14 PM] laurabnj: All the best to you Katie! Stay Safe & Be well!

[May 13, 12:14 PM] KatieW: Thanks everyone!

[May 13, 12:14 PM] KatieW: Thank you Umaimama - I'm loving Giphy too!

[May 13, 12:15 PM] KatieW: Here is the collection of useful links. This includes tutorial videos, useful articles, links to Chrome Extensions and more: <https://wke.lt/w/s/8A7xXM>

[May 13, 12:16 PM] Chris Badger: Goodnight, everyone!

[May 13, 12:19 PM] MJ: Most of my 28 classes are using Google Classroom for remote learning right now, but some (mostly primary K-3) are using Seesaw. Can I make something in Google Slides and use it in Seesaw?

[May 13, 12:37 PM] Guest3325: I've been creating in slides as sharing as a presentation in Seesaw - my only issue is that if they use safari on ipads not everything works but if they can use chrome it all does

[May 13, 1:48 PM] Guest9376: 6