

JOURNEY OF AN ICT AWARDEE – A TRYST WITH TECHNOLOGY

PRESENTED BY RACHAEL IRANI

THE BEGINNING

- **SCHOOLING FROM CONVENT OF JESUS AND MARY, (ST. AGNES HIGH SCHOOL) BYCULLA**
- **JUNIOR COLLEGE – SOPHIA COLLEGE**
- **DEGREE COLLEGE – ST. XAVIER'S COLLEGE**
- **B.ED – ST XAVIER'S INSTITUTE OF EDUCATION**
- **MASTERS (ONGOING) – UNIVERSITY OF MUMBAI**

A TECH – TASTIC EXPERIENCE

- **FASCINATION WITH TECHNOLOGY FROM A YOUNG AGE**
- **INTRODUCED TO TECH ENABLED LESSONS IN THE B.ED PROGRAMME**
- **JOINED LILAVATIBAI PODAR AND WAS INTRODUCED TO THE TECH LESSON FORMAT**
- **CREATED AND CURATED LESSONS FOR VARIOUS SUBJECTS ACROSS THE PRIMARY, MIDDLE AND SECONDARY SECTIONS**
- **GOING BEYOND THE CLASSROOM**

MOVING WITH THE TIMES **WHY DID I CHOOSE THIS?**

- **LEARNING ON THE GO**
- **AFFORDABLE AND AVAILABLE**
- **LEARNING BECOMES STUDENT CENTRIC AND COLLABORATIVE**
- **NO CHILD LEFT BEHIND**
- **INCLUSIVE CLASSES**

HOW WAS IT EXECUTED?

- **TECH CLASSROOMS**
- **ACTIVITIES DESIGNED TO USE THE DEVICE EFFECTIVELY TO CONVEY A CONCEPT**
- **USED FOR COLLECTION AND DISSEMINATION OF INFORMATION AND RESOURCES**
- **A COMBINATION OF FLIPPED AND BLENDED LEARNING**

A GLIMPSE OF THE APPS USED FOR TEACHING – LEARNING – ASSESSMENT

- Google Classroom**
- Prezi**
- Sway**
- Pixlr with the Camera Tool**
- Flipgrid**
- Quizlet**
- Vocabulary.com**
- Wordhippo.com**
- TestMoz**
- Google Docs**
- Google Forms**
- Socrative**
- Quizalize**
- Quizizz**
- Triventy**
- GoFormative**
- Classtime**
- Kahoot**
- ixl.com**

A GLIMPSE OF A DIGITAL LESSON PLAN

• **WWW.PADLET.COM/RACHAELI/OP**

Flipped Learning + Classroom Teaching + Extensive Drill Work + Quick Remediation + Additional Practise + Personalised/Self Paced Learning/Recap + Assessment = Holistic Learning

THE PANDEMIC SAGA

- **CHALLENGES FACED IN ONLINE INSTRUCTION**
- **MOVING TO A HYBRID MODEL**
- **ENSURING INTEGRATION OF TECHNOLOGY REMAINS VALID AND VITAL**

THE WAY FORWARD

Technology won't
replace teachers...

...but **teachers who use
technology** will probably
replace teachers who do
not.

QUESTIONS FROM THE AUDIENCE

THANK YOU

RACHAEL IRANI

LILAVATIBAI PODAR HIGH SCHOOL

MUMBAI, MAHARASHTRA