

Creating Interactive Lessons in Nearpod

Organized By: CIET-NCERT

Thursday, 4th June 2020

Conducted By:

Sonia Wadhwa

IT Manager & HOD ICT

The Sanskaar Valley School

Bhopal, Madhya Pradesh

What is Nearpod?

- A student engagement platform built to make teaching with technology easy.
- An instructional platform that merges formative assessment and dynamic media for collaborative learning experiences.

Teacher can Teach, Engage and Assess Learners effectively using this tool.

**Keep Students Engaged in
Learning... Wherever They Are**

Drag

Live Lesson

Student-Paced

Edit

Preview

Types of e-Learning this tool can support

- **Synchronous** – Live online Lessons which are conducted with the help of virtual meeting apps or chat rooms and students have the opportunity to ask instant queries and receive instant feedback.
- **Asynchronous- Self-Paced Lessons.** Asynchronous learning involves coursework delivered by web, email, and message boards that are posted in online forums.

What all is possible to be added in a lesson?

- Content
- Activities (Match the columns, True/False, Brainstorming activity, Quiz etc)
- Feedback/Poll
- Videos/Audios
- Virtual Tour
- Web Links

Available on
different
platforms

Available on

and on the web!

Is this a Free to use tool?

- **Nearpod Silver Edition** is entirely free and provides almost all the features which are there in GOLD and School Edition.

- **Limitations of Free version:**

Limits have to do with storage and server usage. Every free user gets up to 50 MBs of space, and can host up to 40 students per session. Each lesson size can be up to 20 MB.

- **How to overcome this limitation of storage?**

Delete your old lessons to stay within the storage limit

<https://nearpod.com/blog/why-is-nearpod-free/>

How this tools increases student engagement?

- Enable 100% student participation
- Give every student a voice
- Allow students to take ownership of their learning
- Get social with game-based learning
- Can be easily integrated with various other platforms like Google Classroom/canvas etc.
- <https://nearpod.com/how-it-works>

Maximum size of file you can add
to an individual presentation.

Max Upload Image Size **3MB**

Max Upload Video Size **20MB**

Max Upload Audio Size **10MB**

Max Upload Zip Size **10MB**

Max Upload File Size **10MB**

How to start working on the Nearpod?

- Open any browser and type- <https://nearpod.com/>

Teachers

Sign up for FREE

 Sign Up with Google

 Sign Up with Office 365

— Or —

Students

Join a Lesson

Don't have a CODE?
Test out Nearpod using **MAGIC**

Teachers

Sign up for FREE

 Sign Up with Google

 Sign Up with Office 365

Or

Sonia

Wadhwa

sonia_wadhwa1977@outlook.com

.....

Students

Join a Lesson

Enter CODE

Join

Don't have a CODE?
Test out Nearpod using **MAGIC**

Keep students engaged in learning... wherever they are

Create dynamic, interactive learning experiences for your students

To have a feel of being a student engaged in Nearpod Lesson go to join.nearpod.com and enter the code UMXVA

Students join with this CODE at join.nearpod.com or in the app

UMXVA

Email

Social

Link

Google
Classroom

Remind

Microsoft
Teams

- <https://share.nearpod.com/vsph/Bb83lvmgNu>

LETS HAVE A LIVE DEMO OF THE TOOL
TO UNDERSTAND HOW WE
EDUCATORS CAN PREPARE OUR
LESSONS ...

Nearpod Certified Educator program

- <https://nearpod.com/certified-educator>

https://docs.google.com/forms/d/e/1FAIpQLSern44AWx79YKwRcQep6klFhcCtbBVT_vK1DFIcASSQFv6zA/viewform?c=0&w=1

Community

- ✔ Connect with other Nearpod Certified Educators in a private Facebook group.
- ✔ Collaborate with them about leveraging Nearpod in your classroom.
- ✔ Celebrate your successes together.

Perks for you

- ✔ Get access to 6 months of Gold edition (for Silver users).
- ✔ Receive invitations to regularly scheduled events to discuss edtech strategies.
- ✔ Be amongst the first to learn about new Nearpod product features.

Benefits of
becoming
Nearpod
Certified
Educator

Useful Links

Adding Activity to the lesson

- <https://nearpod.zendesk.com/hc/en-us/articles/203795289-How-do-I-add-interactive-activities-to-a-lesson->
- <https://nearpod.com/how-it-works>
- <https://nearpod.zendesk.com/hc/en-us/articles/205605569-How-do-I-start-using-Nearpod->

Thank You!

The image features the words "Thank You!" written in a highly decorative, hand-drawn style. The letters are thick and filled with various colors and patterns. The word "Thank" is on the top line, and "You!" is on the bottom line. The letters are surrounded by several stylized flowers in blue, pink, and purple. The background is white.