

An tSraith Shóisearach do Mhúinteoirí

Junior **CYCLE** for teachers

Digital CPD Booklet

**Whole
School CPD**


www.jct.ie


Digital Technology


involves using any device e.g. laptop or desktop computer, tablet or smartphone to process, analyse, create, store, view and communicate information in electronic formats.


ATS2020
Assessment of Transversal Skills

Co-funded by the
Erasmus+ Programme
of the European Union


Digital Key Skills

you can activate in

School


#1


Managing Myself

Using digital technology to manage myself and my learning

#2


Managing Information and Thinking

Using digital technology to access, manage and share content

#3

 Working with Others

Working with others through digital technology

#4

 Communicating

Using digital technology to communicate

#5

 Being Literate

Exploring and creating a variety of texts, including multi-modal texts

#6

 Being Numerate

Using digital technology to develop numeracy skills and understanding

#7

 Staying Well

Being responsible, safe and ethical in using digital technology

#8

 Being Creative

Stimulating creativity using digital technology

Notes on presentations

Kahoot	
Classes this application would be suitable for	
Ideas that struck you	
Other Notes	

Piktochart	
Classes this application would be suitable for	
Ideas that struck you	
Other Notes	

Coggle	
Classes this application would be suitable for	
Ideas that struck you	
Other Notes	

Weebly	
Classes this application would be suitable for	
Ideas that struck you	
Other Notes	

Padlet	
Classes this application would be suitable for	
Ideas that struck you	
Other Notes	

Twitter	
Classes this application would be suitable for	
Ideas that struck you	
Other Notes	

Powtoon	
Classes this application would be suitable for	
Ideas that struck you	
Other Notes	

Google Forms	
Classes this application would be suitable for	
Ideas that struck you	
Other Notes	

Activating elements of the key skills digitally in class

Digital application
selected:

Year-group:

Topic:

Learning intention:

Resources required:

Role assigned to students (if any):

Key skill

Element of the key skill
focussed on:

Room layout:

Planning required to
implement the digital
activity in class:

Timeframe:

Active student
outcomes

e.g. student
presentation:

Feedback Sheet

Digital application
selected:

Year group:

Topic:

Learning intention:

Timeframe:

Report on how the
application was activated:

Benefits of this
application for teaching
and learning:

Challenges encountered:

Changes you would make
when implementing again:

Was the application
effective? Why?

Student feedback

**Contact
details**

Administrative Office:
Monaghan Ed. Centre,
Armagh Road,
Monaghan.

www.metc.ie

Director's Office:
LMETB,
Chapel Street,
Dundalk.

For all queries please contact

info@jct.ie

Follow us on Twitter


@JCforTeachers

www.jct.ie

www.ncca.ie

www.curriculumonline.ie

www.schoolself-evaluation.ie

