

20:00:22	@ukedchat	It's 8pm. Time for #ukedchat with @TeamTait: 'Quick wins for engaging students - what are your most effective strategies?'
20:01:06	@aknill	@TeamTait #ukedchat engage them - change - new class room layout is
20:01:49	@GeorgeEBlack	#ukedchat having a task ready for them as they come in, especially something that has a prize at the end...
20:02:28	@Misslea_geog	@ukedchat @TeamTait being on time to your lesson, being prepared, having consistent approach. Quick starts to the lesson essential #UKedchat
20:02:33	@DanaABDUL	@TeamTait 'get your phones out...' Simple and arouses genuine intrigue, often socratic but sometimes photo album discussion #UKedchat
20:02:54	@aknill	@TeamTait #ukedchat promoting questions from pupils and some good discussions already
20:03:06	@englishlulu	#ukedchat be a little bit human, a little bit fun, where something wacky
20:03:28	@bapED10	#Ukedchat thought provoking imagery on the board with a focused question to think about
20:03:31	@GeorgeEBlack	#ukedchat or as I am a Media teacher, having a film/clip running with questions on the board ready as they come in.
20:03:53	@Benedick1	Open ended 'think' questions, no right answer just have to justify your answer. Eg 'Who would win in a fight 4 or 5?' #ukedchat
20:03:58	@Jivespin	Find the hook to get students interested and leave them on an 'EastEnders moment' so they want to know more #UKedchat
20:04:34	@natachakennedy	#ukedchat. Make kids think: use higher order thinking and questioning. Forget what #Gove says. Rote/phonics bores chn rigid. Engage minds
20:04:45	@AcademicsUK	With three uploads a week, make sure you don't miss our #blog. Click the link to read our latest posts #ukedchat http://buff.ly/16TgDQV
20:04:53	@aknill	@englishlulu #ukedchat see @knillssocks
20:05:02	@TeamTait	@Jentyc @ukedchat Don't forget to include the #ukedchat hashtag in your tweets so that they are visible to everyone else
20:05:10	@ReachPsychology	Engagement starts before your lesson does: a warm welcome. Greet at the door. Make your class the one that's not worth missing #UKedchat
20:05:28	@ImSporticus	@TeamTait Personality, enthusiasm and character. Be

		lively and passionate. #ukedchat
20:05:30	@TheAnswerPad	Anna at The Answer Pad checking in on #UKedchat
20:05:56	@GeographyCarrie	#ukedchat Do something unexpected. I took all the furniture out of my room yesterday... we all sat on the floor!
20:05:58	@aknill	#ukedchat use new teaching tools - mine is two boxes of Lego bricks
20:06:19	@Jakepryszlak	@TeamTait #ukedchat Use technology that students use day in day out ! Change the environment to engage students and teacher ! Learning 4 all
20:06:19	@GeorgeEBlack	My upper 6th are pretty much trained to come in and start work, but it takes all of year 12 to get the to do so... #ukedchat
20:06:24	@Westylish	'Engagement and Motivation in GCSE History.' My students explain #ukedchat http://westylish.blogspot.co.uk/2012/01/engagment-and-motivation-gcse-history.html?m=1 ...
20:06:45	@Thatch_Teach	Really provocative stimulus. Outrageous argument-do you agree? Crazy picture-What's happening here? Relevance to own lives. #ukedchat
20:06:54	@GeographyCarrie	#ukedchat Entrance activities are so important... get them going from the first minute of the lesson
20:06:56	@natachakennedy	@ssat #ukedchat #Gove has not visited many schools lately. Teacher morale at rock bottom.
20:07:01	@aknill	"@GeographyCarrie: #ukedchat Entrance activities are so important... get them going from the first minute of the lesson" agreed
20:07:08	@ecarsontc	So techy tweachers - planning a "digital study skills" project to help yr8 use tech well 2 enhance learning - what shld b included?#ukedchat
20:07:10	@Misslea_geog	@ukedchat 'see think wonder' activities. Images that encourage writing & thinking about the image/topic/issue.works well with ks3 #UKedchat
20:07:10	@kate_bray	Lots of variety in tasks and resources so no boredom or complacency. #UKedchat
20:07:11	@GeorgeEBlack	@aknill #UKedchat plasticine for me!
20:07:11	@jacquikarin	Has anyone read any good books about mixed ability maths teaching?? #edchat #ukedchat
20:07:17	@Jakepryszlak	@aknill Is that for all age ranges or does it change ? #ukedchat
20:07:45	@MrHough_Albian	@TeamTait #ukedchat students will become engaged if the teacher has a positive and energetic tone from the

		offset
20:08:06	@amy_leighd	@TeamTait Hi Jon #ukedchat A task outside the room, question or QR codes to search for what the lesson is about!
20:08:10	@GeographyCarrie	#ukedchat praise, praise, praise...
20:08:19	@Jakepryszlak	@GeographyCarrie How did that go? #ukedchat
20:08:40	@Sundayteatime	@jacquikarin elephant in the classroom #UKedchat
20:08:42	@Thatch_Teach	Did playdough lesson today with yr8. One kid left and said 'I'm going to ask mum to buy me playdough it's ace!' #ukedchat
20:08:43	@natachakennedy	@GeorgeEBlack and if you make those questions How and Why questions even better. #ukedchat
20:09:08	@cathy_cross	@TeamTait we made umbrella idea trees cable tied to desks - dead quick, can pack away, lots of uses #UKedchat pic.twitter.com/bPCvGZAqfU
20:10:04	@deb0502	#ukedchat have a new seating plan on board for group work. They're always intrigued and there's a buzz wondering what we're doing??
20:10:13	@Debsgf	@GeorgeEBlack I love using music which links to the learning objective in the lesson #UKedchat
20:10:42	@Jakepryszlak	@MrHough_Albian @TeamTait Teach something that you are passionate and also want to learn more in ! #offset #ukedchat
20:10:46	@Jivespin	Word clouds always engage and create curiosity - Wilfred Owen's Dulce et Decorum Est word cloud http://wp.me/p3pzMr-6Y #ukedchat
20:10:47	@merryemb	@ASTsupportAali 4 down, 1 to go of wk 1 of 39. Had a ball! Y10 loved writing big ideas on tables and y11 loved scrabble keywords #UKedchat
20:10:52	@aknill	@Thatch_Teach have had similar response to certain apps I have used #UKedchat
20:11:00	@GeorgeEBlack	Younger kids needs specific task, once they are used to it older kids like the 'freedom' to come in and get to work, to be trusted #ukedchat
20:11:12	@DanaABDUL	Letting them be creative always brings activity drive and discussion, playdoh, invent a game, 3d shapes etc #UKedchat
20:11:13	@TeamTait	If you've got photo's of your engaging activities in your classroom, we'd love to see them #ukedchat
20:11:28	@GeographyCarrie	@Jakepryszlak Really well... had lots of stimulus around the room and let the kids move about. They loved the freedom of it! #UKedchat

20:11:39	@bapED10	#UKedchat video clip playing to intro new topic they have to guess the new topic or note down 3 words post it on board
20:11:47	@GeorgeEBlack	@natachakennedy #UKedchat of course!
20:11:52	@Jivespin	Using something familiar like social media concepts -Tweet my Lesson. Social platforms in your classroom http://wp.me/p3pzMr-1p #ukedchat
20:12:02	@Jentyc	@ukedchat @TeamTait Play the top 40 no. 1 single as they enter the room. #ukedchat
20:12:13	@amy_leighd	@TeamTait #ukedchat lots of pace, variety of activities, challenge and FUN!!!!
20:12:14	@GeographyCarrie	@EnglishRoses Ooo, cool idea! #UKedchat
20:12:25	@technologytotea	looking for #CPD this term around primary science? http://www.technologytoteach.co.uk/course/science-in-the-primary-school ... includes excellent IT use #ukedchat #asechat
20:12:55	@PupilFirst	2nd time on #ukedchat...real-life contexts, problems and relevant to the pupils lives...spark understanding, imagination & curiosity
20:13:18	@ecarsontc	Woops, sorry #ukedchat, unintentionally hijacked tonight's chat with that last request. Do feel free to RT it tho!
20:13:18	@Benedick1	Ending the previous lesson on a cliffhanger, come on wanting more! #ukedchat
20:13:20	@ukedchat	@TeamTait We are collecting links & images at http://www.scoop.it/t/links-from-ukedchat-sessions ... for this #ukedchat session :0)
20:13:22	@natachakennedy	Use drama in the classroom; debates, hotseating, trials, public inquiries, short skits, monologues... Engages like nothing else! #ukedchat
20:13:34	@Dandan7171	Voice tone and volume variance, are great teaching tools, add imagination and careful listening and your away! #ukedchat
20:13:40	@Jivespin	Using games and encouraging play for engagement - Make your own card game - a review activity http://wp.me/p3pzMr-3p #ukedchat
20:14:02	@deb0502	#ukedchat quirky little things that they roll eyes at but secretly love- names on lolly sticks, train whistle, magic finger pointer etc
20:14:03	@chris1990king	#UKedchat Get them up and moving around. Don't let the dust settle.
20:14:06	@littlestobbsy	An activity on the board/desk and a big countdown timer

		already on count down as the students come in #ukedchat
20:14:07	@Jivespin	Giving students a platform to evaluate learning - Evaluation wheel - a student voice activity http://wp.me/p3pzMr-1B #ukedchat
20:14:20	@TeamTait	Lets move it on - Do you have any special strategies for engaging hard to reach boys? #ukedchat
20:14:30	@Graham_IRISC	If you are at #researchED13 on Saturday, come and have a chat @IRIS_Connect #evidencedbasedcpd #sltchat #ukedchat
20:14:31	@Thatch_Teach	@TeamTait playdough Copernicus and Aristotle's ideas about the universe. Next lesson we'll do the write up #UKedchat pic.twitter.com/PxP59gRgE3
20:14:38	@amy_leighd	#PBL projects that have meaning!!! #ukedchat this is year 10 making dresses for kids in India pic.twitter.com/yAaYYpRigb
20:15:04	@GeographyCarrie	Challenging work that keeps them thinking for longer #UKedchat
20:15:07	@bapED10	#UKedchat outlandish statement students have to justify why they disagree on post it, intro ticket. Quiet focus while they unpack
20:15:11	@MrDooleyUK	I agree @GeographyCarrie. I've refined my praising with a good inset from @Nurtured_Heart yesterday. I would recommend it #UKedchat
20:15:14	@ukedchat	We sift through the #ukedchat tweets & deliver the best posts directly to your inbox. Subscribe to the e-bulletin at http://us7.campaign-archive1.com/home/?u=e97344da33f46a7dbb6f16fe4&id=ec47899e39 ...
20:15:32	@gceyre	Praise early - post 2-3 postcards home for the first lesson with each group and then up the praise. #ukedchat
20:15:39	@PupilFirst	#ukedchat a smile, listening to your pupils, celebrate achievements, giving specific praise
20:15:58	@Jivespin	Great for motivating hard to reach boys - Magpie cards - promoting collaboration in your lessons. http://wp.me/p3pzMr-7F #ukedchat
20:16:17	@MrHough_Albian	@Jakepryszlak @TeamTait agreed. Best quote I had; "Can't actually believe I've just enjoyed working with spreadsheets!" #JobDone #ukedchat
20:16:19	@natachakennedy	@mazst @susangodsland I have seen so many kids bored rigid with rote #ukedchat
20:16:19	@CapitaTeachers	Our top tips to engage students:

		http://www.capitaeducation.co.uk/top-tips-for-teachers-10-ways-to-engage-students ... #UKedchat
20:16:29	@natachakennedy	@natachakennedy: @Dandan7171 @ssat with the teachers I have talked to most definitely! #Gove #ukedchat
20:16:34	@amy_leighd	#ukedchat #SOLE hand it over to the kids! Step back and let them learn!!! pic.twitter.com/3XLD5ZW5Rx
20:16:45	@ecarsontc	#ukedchat - smiles, lots of smiles - great way to start
20:16:45	@gceyre	Boys respond to competition - put in a competitive element; even a league table if all have a chance to win. #ukedchat
20:16:47	@cathy_cross	Go vintage - get those OHP's out of the cupboard! #UKedchat pic.twitter.com/j6kir9OA1E
20:16:48	@MrMcEnaney	@TeamTait Get rid of all gimmicks (which kids see through anyway) and just be honest with them #ukedchat
20:16:57	@littlestobbsy	Names of class stars on the board as feedback from last lesson or homework grabs attention #ukedchat
20:17:19	@LPerformance	Gran students attention with fun but thoughtful lesson starters https://makinglearningeasier.wordpress.com/2013/04/13/lesson-starters-grab-students-attention/ ... #ukedchat
20:17:23	@ReachPsychology	Recognise that hard to reach pupils often mask anxiety with bravado - give them an opportunity to watch 1st before they opt-out. #UKedchat
20:17:25	@Jivespin	I use Talking Chips for hard to reach boys - great for motivation and thinking about what they want to say #ukedchat
20:17:42	@TheTeacher6	#ukedchat a smile, say hello, show interest....because you have this relationship you will be able to teach them in your style. No gimmicks
20:18:20	@ImSporticus	@TeamTait Clear expectations, traditional values, physical challenge, a code to be disciplined to, a family, a belonging. #ukedchat
20:18:20	@Thatch_Teach	Writing on desks or windows ... It's a little bit naughty ?? #UKedchat pic.twitter.com/Qyv2JUEITV
20:18:21	@StaceyReay	#ukedchat Making a personal, positive comment to let them know you notice them. Asking a question about something they are interested in
20:18:39	@with_ict	#ukedchat hard to teach boys often respond to "beat the teacher" challenges eg mental maths.
20:18:46	@The_Mrs_Bee	http://www.bbc.co.uk/programmes/b039szhz ... now this

		is real teaching #WaterlooRoad #UKedchat
20:19:00	@LPerformance	A-Maps are great for using imagination & creativity. I love them! https://makinglearningeasier.wordpress.com/2013/04/15/the-science-behind-creativity-and-a-maps/ ... #ukedchat
20:19:04	@Thatch_Teach	Whilst students were working today I went round and spoke to every student. Getting to know new class and showing I care #UKedchat
20:19:10	@bapED10	#UKedchat clear set tasks so they know what they will learn but most importantly why
20:19:27	@DanaABDUL	Knowing your subject and knowing their interests is key, allows for non threatening conversation where learning can flourish #UKedchat
20:19:32	@GeographyCarrie	@Misslea_geog I will write it up as a blog post and let you know when it goes up.... it is a great series of lessons :) #UKedchat
20:19:44	@PupilFirst	#ukedchat hard to reach pupils need boundaries, high expectations, genuine belief in them achieving however difficult they might be 1/2
20:19:48	@deb0502	#ukedchat positive phone calls or letters home
20:20:31	@GeographyCarrie	@MrDooleyUK @Nurtured_Heart Thanks for the tip! #UKedchat
20:20:50	@ImSporticus	@TeamTait However they are only aspirations. Implementing is far harder and requires clarity, fairness and consistency. #ukedchat
20:20:54	@amy_leighd	#ukedchat All about relationships! Make them want to be in your lesson-challenge, be passionate about your subject, don't let them sit back!
20:20:55	@Jivespin	@EnglishRoses It works at every level. I have found it a great strategy to give to TAs to manage. Gives them a role in your class. #ukedchat
20:20:57	@ukedchat	Is your definition of 'engagement' the same as your pupils? #ukedchat How can you measure / prove that?
20:21:07	@with_ict	@PupilFirst indeed! Often an acceptance that failure is also an acceptable outcome for learning #ukedchat
20:21:16	@GeorgeEBlack	I also find that if I expect them to come in and get to work, they generally do #ukedchat
20:21:25	@StaceyReay	#UKedchat The Task must be competitive - like a sporting mentality often works. Add points to the success criteria so they can keep score
20:21:47	@Thatch_Teach	Going outside, using different spaces. Called this one

		Shakespeare in the sun! #UKedchat pic.twitter.com/7ADOz1m2Z9
20:22:08	@aknill	@amy_leighd #ukedchat always have high expectations praise and/or call to account as required.
20:22:11	@amy_leighd	#ukedchat....I teach woodwork, and boys can be hard to reach!! Projects that engage, challenge and have meaning to them is the key!
20:22:16	@TeamTait	Interested to know if you employ any different engagement strategies for FSM students or any other significant sub groups? #ukedchat
20:22:20	@Jivespin	Personalise your teaching material for individual classes - shows that you value the students in front of you #ukedchat
20:22:53	@MikeHBritland	Utilising @googledrive, @padlet & @twitter to teach AS politics - My best lesson http://www.theguardian.com/teacher-network/teacher- blog/2013/sep/05/politics-lesson-social-media-pupils- politicians-ideologies-debates ... @GuardianTeach #ukedchat
20:22:55	@Maths4ukplc	#ukedchat @PupilFirst What we say is key as per @joboaler. Eg "I am giving you this feedback because I believe in what you can do"
20:23:08	@GeorgeEBlack	Difficult to define engagement generally... Getting caught out by the end of lesson bell because all working hard? #ukedchat
20:23:19	@TeacherTweaks	#ukedchat I give all my classes a HW project that lasts a couple of weeks where I specify the criteria but they choose the outcome!
20:23:19	@Thatch_Teach	Using different spaces. Don't need to be in a classroom all the time #UKedchat pic.twitter.com/4spynb7KMx
20:23:25	@PupilFirst	#ukedchat every day/lesson is a fresh start which can be exhausting especially when you've got a group but definitely worth it 2/2
20:23:37	@Team_Maths	#UKedchat boys love to be competitive so anything with a competitive element (and prizes!) often grabs their attention!
20:23:40	@deb0502	#ukedchat establish a positive relationship by greeting them on corridor around school or praising efforts to form tutor or HOY
20:23:49	@ukedchat	Your staffroom guide to #UKedchat http://ukedchat.com/how-to/ pic.twitter.com/6hQVTNDA7M #BatttUK Pls RT.

20:23:50	@amyparkinbed	Anyone from the uk taught in America or know someone who has? #ukedchat
20:24:29	@Jivespin	Celebrate and display achievement! - Make some bunting and celebrate some learning and progress http://wp.me/p3pzMr-6J #ukedchat
20:24:31	@craigarmiger	@ukedchat @TeamTait as an outdoor learning teacher we are into a winner from the start #UKedchat #outdoors
20:24:44	@cathy_cross	@GeorgeEBlack setting up expectations from the outset are important #UKedchat
20:24:46	@CheesypopsC	@amy_leighd too true... Keep them on the hook! A little healthy competition goes along way too! #UKedchat
20:24:52	@GeorgeEBlack	I have a sweetly jar, amazing what a teenager will do for a boiled sweet... Or a sticker (with irony of course) #ukedchat
20:24:56	@Thatch_Teach	Don't have to stay in the classroom. Chalk pictures #UKedchat pic.twitter.com/z4X4SBAZ84
20:25:04	@PupilFirst	@with_ict #ukedchat yes, pupils need to know failure & mistakes are all part of learning
20:25:07	@shornymorgan	Appeal to interests of class / co-construction / colourful resources / active tasks / choice over tasks / questions #ukedchat
20:25:13	@GeorgeEBlack	I also try to make sure my lesson content is already up on my blog, so students can look at it prior to lesson if need be... #ukedchat
20:25:40	@MissMidgley	Power planning a-go-go! Just one more to do and then... Rest! Missed out on #ukedchat though, will catch up over the weekend.
20:25:40	@GeographyCarrie	@GeorgeEBlack Stickers are the best!! Even my yr11s wanted them today.... #UKedchat
20:25:49	@Jivespin	I have a whole range of marking stamps I use in lessons. Not only motivates and engages but helps chart the 'learning dialogue' #ukedchat
20:25:51	@with_ict	@GeorgeEBlack snap! Ive been known for throwing haribo around the classroom #ukedchat
20:25:59	@CheesypopsC	@TeacherTweaks I am a fan of HW projects. Quality of work is always much higher than just giving them a worksheet! #ukedchat
20:26:11	@FeDuncs	@TeamTait for FSM has to be short, sharp & easy for them to see their own progress. Instant feedback on what they're doing. #ukedchat
20:26:12	@GeorgeEBlack	...digital version of task on desk... I try to plan my

		lessons onto my blog so I don't end up with double the work! #ukedchat
20:26:19	@GeographyCarrie	@GeorgeEBlack Yep... I do the same with Edmodo... plus extension resources up for after the lesson too #UKedchat
20:26:27	@cathy_cross	When I get comments like " this is great, it's not like work, it's fun!" They are engaged #UKedchat
20:26:37	@TeamTait	Lets think about straight after lunch - what do you do differently to settle & engage your students at this time? #ukedchat
20:26:59	@ReachPsychology	Knowing your pupils enables you to be sensitive to the impact of changes in noise, energy, activities etc. Trust your gut. #UKedchat
20:27:11	@day_tom	@GeorgeEBlack Really like this idea - thanks! #UKedchat
20:27:13	@GeographyCarrie	@TeamTait Countdown clock to home time.... together with the tasks we have to achieve in that time. #UKedchat
20:27:19	@gceyre	Always transition from lunch to learning with 10 minutes of silent / near silent work to calm down class #ukedchat
20:27:29	@MissPoleEnglish	@TeamTait Thunks have worked well for me in after lunch classes. Or a settler task - something simple they can do straight away. #UKedchat
20:27:36	@GeorgeEBlack	After lunch, sympathise with them (who isn't sleepy after lunch?) hv shorter tasks prepared, plan accordingly, build in down time #ukedchat
20:27:40	@with_ict	#ukedchat after lunch register response is giving a num out of 10 to show mood/feeling, gives good indication any playground drama.
20:27:41	@ukedchat	Are you wanting to grow your PLN? Become a #UKEdchat featured educator in our e-bulletin http://us7.campaign-archive2.com/?u=e97344da33f46a7dbb6f16fe4&id=7618b4a5b9 ... via https://docs.google.com/forms/d/1oM5a7dhMybCxljn-v9AIMhqxLql2c9g_BjRf4_q29ok/viewform ...
20:27:44	@PupilFirst	@FeDuncs @TeamTait #ukedchat and simple, specific e.g. It was great how you counted back from 11 to 7
20:27:44	@StaceyReay	#UKedchat I don't do anything differently. They know my routines and how engaging my lessons are therefore no need to change anything
20:27:57	@craigarmiger	@ukedchat Measuring Engagement your smile is as big as theirs #UKedchat #happinessmonitor

20:28:03	@GeorgeEBlack	@day_tom #UKedchat :) my blog is on my profile page if you want a look!
20:28:08	@StaceyReay	#UKedchat to me, a lesson is successful based on planning, differentiation, tasks not the time of day
20:28:13	@cathy_cross	@MissBCCarroll flip the table and put the tubes over the legs, put the brollies in, throw a parachute over the top - instant cave #UKedchat
20:28:38	@DanaABDUL	@TeamTait be early so they can arrive a few minutes before with plenty of wind down time before the bell, they love to talk #UKedchat
20:28:38	@Team_Maths	#ukedchat after lunch make sure classroom is ready with books and resources already out to ensure quick start and settle before they enter
20:28:41	@Jivespin	Students do like an attention grabbing story in the afternoon in registration I play the live stream for BBC News #ukedchat
20:28:43	@deb0502	#ukedchat short pair/group discussion starter to get the chat focused
20:28:43	@GeorgeEBlack	I work in boarding school, so lunch is not my only possible hurdle, Monday mornings after they have been on expedition is another #ukedchat
20:28:55	@MrDooleyUK	Class of 35 writing about MY holiday. Rather than lots of writing - talk, short group activities, drama, outdoors, peer assessment #UKedchat
20:28:57	@web20education	Top 10 #startup #webconferencing tools 4 #backtoschool to schedule awesome online meetings http://goo.gl/Frj1tf #ukedchat #edchat #cpchat
20:29:16	@TeamTait	Halfway through tonight's #ukedchat & there have been hundreds of amazing ideas shared already! If you're not following you're missing out!
20:29:24	@with_ict	@TeamTait #ukedchat why thanks. Simple effective and works a treat. Also hav a lunch 5min egg timer which many use if they need a 'timeout'
20:29:48	@PupilFirst	@StaceyReay #ukedchat agree routines are very important
20:30:01	@Team_Maths	@TeamTait it's my first and it's brilliant! #ukedchat
20:30:14	@technologytotea	Are you new to managing IT in primary? http://www.technologytoteach.co.uk/course/developing-the-role-of-the-ict-co-ordinator ... then try our 2 day course #ukedchat #CPD #elearning
20:30:16	@PupilFirst	@Team_Maths or have wonderful monitors who love to help set up the class so all is ready ;) #ukedchat

20:30:19	@ukedchat	We sift through the #ukedchat posts & deliver the best posts directly to your inbox. Subscribe to the e-bulletin at http://us7.campaign-archive1.com/home/?u=e97344da33f46a7dbb6f16fe4&id=ec47899e39 ...
20:30:56	@trekkiep	@TeamTait Word wall with key vocab. I choose 1 or more at random. Ppls make creative sentence with them. #ukedchat pic.twitter.com/fnLos2oV48
20:30:57	@TeamTait	Are there any other times throughout the school week that you feel you have to work a little harder to engage your class? #ukedchat
20:31:02	@chris1990king	@Team_Maths @TeamTait Me aswell. Some really great ideas! #UKedchat
20:31:23	@urban_teacher	Showed all my tech students this Inspiring Story by NASCAR Engineer Richie Parker: http://youtu.be/qc_krijwopSs #ukedchat #edchat
20:31:25	@Miss_Dodd_Geog	@TheTeacher6 I agree, greeting at the door is the way forward. A quick word to each pupil on way in does wonders for engagement #UKedchat
20:31:51	@Jivespin	Last lesson on a Friday is always a challenge. Everyone is tired if they have given their all throughout the week #ukedchat
20:32:18	@GeorgeEBlack	@TeamTait #UKedchat Saturday morning! I'm not kidding #boardingschool
20:32:28	@Carole_XLIX	#ukedchat how do people manage a 45 intake in reception? Do you have split/mixed age classes? How do you staff them?
20:32:31	@ukedchat	Hi @cathy_cross Are we ok to share your images in the #ukedchat bulletin going out tomorrow please? See http://us7.campaign-archive1.com/home/?u=e97344da33f46a7dbb6f16fe4&id=ec47899e39 ... Thank you :-)
20:32:33	@trekkiep	#ukedchat After lunch ks3 classes do silent reading for 5 mins. It's whole-sch policy. Good settler and literacy focus too.
20:32:56	@with_ict	#ukedchat must work harder after assembly. Kids hold it together during and are often in need of an active exciting task afterward.
20:33:00	@ReachPsychology	Be mindful that some Friday afternoon non-engagement behaviours are not about your lesson. Not every pupil loves the weekend! #UKedchat
20:33:07	@ukedchat	Hi @amy_leighd Are we OK to include your image in our #ukedchat bulletin going out tomorrow please? See

		http://us7.campaign-archive1.com/home/?u=e97344da33f46a7dbb6f16fe4&id=ec47899e39 ... Thank you :-)
20:33:14	@MissJLud	Just got an Edmodo notification. Set up today with a group; not sure they realise I can see it! Made my day! #ukedchat pic.twitter.com/5NRWgn5fGn
20:33:27	@urban_teacher	My students will learn that success isn't the result of luck. It's the result of effort, motivation & sometimes failure #ukedchat #edchat
20:34:00	@amy_leighd	#UKedchat I find just before lunch difficult, don't think they eat breakfast lol!!
20:34:09	@cherrylkd	@Jivespin And that includes teachers and TAs #UKedchat
20:34:16	@altrudrama	@TeamTait we like to play question splat to have fun & recap what we did in the morning. #ukedchat
20:34:38	@TeamTait	OK, we're going to build up to finishing with 3 big questions - lets have your very best :-) #ukedchat
20:34:42	@Mr_M_Flynn	Anyone got a trim trail at their school? #ukedchat #education #PE
20:35:02	@fhesbusiness	Using @socrative for space race and team quizzes #ukedchat
20:35:39	@Mr_M_Flynn	Boxing in Primary Schools - any examples/case studies? #ukedchat #PE #education
20:35:48	@TeamTait	Ques 1) What's your no.1 starter activity for engaging students as soon as they walk through your door? #ukedchat
20:35:51	@cathy_cross	@StChristophersp @TeamTait what did the kids say? Did they come up with any different ideas? #UKedchat
20:36:01	@fhesbusiness	@Mr_M_Flynn I run a boxing/muay thai club after school. #ukedchat
20:36:04	@FoxyMusicEd	@TeamTait rhythm clapping games as you can do as they enter and works to help settle as well #ukedchat could work for meter in poetry too
20:36:19	@ChocoTzar	@TeamTait music #UKedchat
20:36:24	@bapED10	#UKedchat no 1 starter - image on board write the headline for it, quick and focuses allows for quiet entrance
20:36:25	@Jivespin	Love this starter activity - esp. when using texts Using anagrams to encourage literacy in your lessons http://wp.me/p3pzMr-c #ukedchat
20:36:46	@gceyre	@TeamTait A mystery - keep the students guessing and wanting to find out more. #ukedchat

20:36:55	@deb0502	#UKedchat key word splat with fly swatters #poundlandpedagogy
20:37:06	@MrAColley	@TeamTait Dead low tech. Make new words from letters in key terms. Most/longest word = rewards. Stand up/sit down to see who wins. #ukedchat
20:37:09	@with_ict	#ukedchat #100wc is great for first activity
20:37:44	@MrDooleyUK	@Mr_M_Flynn I did some footwork drills for a few lessons but could only see it leading to someone getting hit. Still do circuits. #ukedchat
20:38:01	@amy_leighd	@TeamTait #UKedchat video clips andy streets linked to topic to get them curious!
20:38:02	@davisonpe	Play The Rock or Triple H WWE Themes. They have until end of song to get settled/prepared (equip etc) before learning starts #ukedchat
20:38:34	@FeDuncs	@TeamTait cut out letters stuck underneath random chairs, put together they spell out objective for the lesson. Chaos & teamwork! #ukedchat
20:38:34	@urban_teacher	Teacher Tip: Be generous with encouragement. It is verbal sunshine. It costs nothing, it warms hearts & enriches lives #ukedchat #edchat
20:38:59	@missumb	#ukedchat Just showing them you are an actual human being! A quick mention of 1Direction to my Yr11s and they were totally engaged today!
20:39:04	@tombrush1982	Use Lego and play doh to summarise last lesson #ukedchat
20:39:11	@GeorgeEBlack	I use the @David_Triptico #triptico smart board games a lot when they come in... #ukedchat
20:39:15	@ukedchat	RT @SalGrylls: #ukedchat iwindow sharing inspiration and learning as it happens http://Instagram.com/p/d48cQluMrK/
20:40:04	@deb0502	#UKedchat series of images- what's the connection? What's our lesson objective?
20:40:13	@amy_leighd	@TeamTait that tweets too soon haha should have said video clips linked to topic and mysteries to get them thinking #ukedchat
20:40:14	@urban_teacher	There is a story behind every student, a reason why they are the way they are. Dont be quick to judge. Be kind & assume the best #ukedchat
20:40:46	@cathy_cross	We also made table top ideas trees with upside down wire fruit bowl and cut hula hoops and little bags! #UKedchat pic.twitter.com/IZ9uVPAOdX
20:41:24	@teacherTonytips	@TeamTait engaging question on a slip of paper given

		to the kids in the queue! #ukedchat
20:41:39	@CheesypopsC	@TeamTait yr 9 class last year who couldn't get enough of brain teasers... A distraction from the real work at times! #ukedchat
20:42:24	@amyparkinbed	"The kids who need the most love will ask for it in the most unloving of ways". #teaching #ukedchat pic.twitter.com/7CO0BjZrGm
20:42:50	@PupilFirst	#ukedchat Countdown task der der der der der der der doooo (with music not just me making the sound-fab as that is!)
20:43:02	@Miss_Dodd_Geog	@TeamTait #UKedchat An exciting/ unusual picture or quote on the board to get them thinking -particularly easy in Geog, very effective. :-)
20:43:19	@MrHough_Albian	@TeamTait #UKedchat write objective/s in 'txt spk'; have kids decider with correct spelling and grammar #ict #literacy
20:43:47	@MissPoleEnglish	@TeamTait Picture clues to identify a character or theme. Anything that gets them confused & provides a challenge #UKedchat
20:43:53	@MrAColley	Thunks on board are always good. Head walked in yest on Y8 discussing how schl would be different if Jonathan Ive was in charge! #ukedchat
20:44:20	@Jakepryszlak	@TeamTait #ukedchat Tennis ball bounces - clap ! If you dont bounce the ball and clap .. Bad news!!
20:44:26	@ukedchat	Hi @SalGrylls This is great. Please can we use in the #ukedchat bulletin tomorrow? See http://us7.campaign-archive1.com/home/?u=e97344da33f46a7dbb6f16fe4&id=ec47899e39 ... Thank you :-)
20:44:54	@amy_leighd	#ukedchat Give them tasks around the room, so they are up and about looking for information on the walls and sharing/collaborating
20:44:59	@TeamTait	Ques 2) What is the one routine that you couldn't live without in your classroom? #ukedchat
20:45:16	@GeorgeEBlack	Of course sometimes just having a bit of a gossip... I then take the register and off we go... Engaged #ukedchat
20:45:30	@GeographyCarrie	@janeyb222 How do they work? #UKedchat
20:45:34	@Jivespin	ALthough you can't beat a word cloud for a starter Hitler's first speech as Chancellor word cloud http://wp.me/p3pzMr-6T #ukedchat
20:45:41	@MissPoleEnglish	@TeamTait 2) The students wait outside the classroom

		before I let them in, greeting them at the door, they then collect folders. #UKedchat
20:46:12	@GeorgeEBlack	@TeamTait #UKedchat taking the register, it is amazing how it formalises the start of the lesson, and saying hello as they come in.
20:46:28	@gceyre	@TeamTait Come in, sit down, complete activity on the board straight away, allows me to have 1-2-1s #ukedchat
20:46:46	@Jakepryszlak	@TeamTait #ukedchat ! Listen to the teacher and the teacher will listen back ! Learning 4 all ! Engaging all !
20:46:52	@with_ict	#ukedchat can't live without #classdojo and writing msg 2 class using smartboard, tambourines, clapping or shouting to get attention annoy me
20:47:16	@Dragonfly_Edu	@MissPoleEnglish @TeamTait Can also add model exam answers outside the door so they can read regularly before entering. #ukedchat
20:47:25	@deb0502	#ukedchat train whistle and countdown from 5/10 to stop group work or return to seats if circulating
20:47:44	@Jivespin	Class waits outside, greeted as they come in, get books, pens out, stand behind chairs waiting for lesson to begin. Can't beat it #ukedchat
20:48:07	@bapED10	#UKedchat 2) perfectish line, quiet, slow entrance, me smiling and welcoming as they enter, then engaged with the board as they enter
20:48:17	@Mad_teach	#ukedchat think ur relationship with them has to be biggest de/motivator. If they feel valued they want to please.
20:48:39	@FeDuncs	@TeamTait stand behind chairs before they leave the room. Calm & tidy so no mad dash for the door. #ukedchat
20:48:43	@MrAColley	@TeamTait Countdown whilst moving to 'I want your attention' spot. Insist on eye contact & silence by time I get to 1. Every. Time #ukedchat
20:48:48	@ChocoTzar	@TeamTait explaining WHY we're learning what we are, tie to real world #UKedchat
20:48:49	@deb0502	#ukedchat taking the register by them giving a keyword or word in French relating to current topic
20:49:02	@PupilFirst	#ukedchat quick news whip round each day so I have an idea of what's going on with them & them with me!
20:49:03	@Jivespin	Although, I am experimenting taking the register with students replying with their surname. Helps me learn names quicker #ukedchat

20:49:23	@deb0502	#ukedchat organised entry and exit to lessons. Been hammering that home this week in first lesson
20:49:57	@Mad_teach	@GeorgeEBlack I always have a chat about X factor / corrie etc with them first thing. Shows them ur human too! #ukedchat
20:50:00	@tombrush1982	Eyes open, mouth closed, ears listening when getting attention! #ukedchat
20:50:04	@PupilFirst	#UKedchat love this chat tonight but finding it hard to keep up!
20:50:34	@MrDooleyUK	@TeamTait 5-10 min activities when they enter: free reading AM; handwriting after break; writing PM. Sets the tone for the lesson. #UKedchat
20:50:58	@tombrush1982	Answering register by saying something they learnt last lesson #ukedchat
20:51:12	@TeamTait	And lastly, Ques 3) Which top tip from tonight have you magpied, and are going to use tomorrow? #ukedchat
20:51:38	@cathy_cross	Use fun lighting to change atmosphere #ukedchat pic.twitter.com/EaD1vTZec2
20:51:52	@MissPoleEnglish	@Dragonfly_Edu @TeamTait Ooooo, I love that! Thank you! :) #UKedchat
20:51:57	@altrudrama	Ooh love this! RT:@cathy_cross: Use fun lighting to change atmosphere #ukedchat pic.twitter.com/BiwuNe4Xh1
20:52:10	@urban_teacher	Reduce Workload and Improve Impact: Student engagement with written feedback! #ukedchat #edchat pic.twitter.com/fTdgB2peVL
20:52:11	@GeorgeEBlack	#ukedchat using different lighting to create effect and intrigue... #mediastudies - have a cupboard full of lights!
20:52:22	@MissPoleEnglish	@TeamTait Info/Questions on the wall outside my classroom for students to read as they line up outside. #genius #UKedchat
20:52:39	@StaceyReay	@TeamTait #ukedchat Edmodo, answering register with key vocabulary from last lesson
20:53:27	@bapED10	#UKedchat 3) loving the keyword as you do the register ideas from people a definite tomorrow!
20:54:07	@Jivespin	@urban_teacher LOve this! #ukedchat
20:54:30	@Mad_teach	#ukedchat who's going to be tuning into educating Yorkshire at 9?
20:54:44	@MrAColley	"@StaceyReay: @TeamTait #ukedchat Edmodo, answering register with key vocabulary from last lesson" ?This one. :)
20:54:48	@with_ict	#ukedchat be human. Simple but easy to forget. I'm sure

		my class sometimes think I'm locked in a cupboard each night!
20:54:55	@ukedchat	Just 5 minutes of #ukedchat remain. Final thoughts? Sign up to the bulletin at http://ukedchat.us7.list-manage1.com/subscribe?u=e97344da33f46a7dbb6f16fe4&id=ec47899e39 ...
20:55:00	@TeamTait	If you enjoyed tonight's #UKedchat take a look at my infographic guide on other education chats throughout the week http://twitpic.com/dc3waq
20:55:03	@Jakepryzlak	Thanks for the #ukedchat @TeamTait ! #JobDone
20:55:07	@cathy_cross	@GeorgeEBlack come and play!! #UKedchat pic.twitter.com/B1xd7izBdX
20:55:26	@PupilFirst	#UKedchat so much to magpie...
20:55:36	@violetjo3010	Just catching up on tonight's chat. Lots of great ideas! #ukedchat
20:55:53	@chris1990king	@TeamTait @trekkiep magpied 'After lunch...silent reading for 5 mins. It's whole-sch policy. Good settler and literacy focus too' #UKedchat
20:56:21	@MrHough_Albion	@TeamTait #UKedchat I'm looking at cheap t-shirt printers!! Also paper aeroplane starter!! #greatechat
20:56:32	@TeamTait	Thanks for joining me tonight as I hosted #ukedchat for the 1st time - I had a blast, hope you all picked up some gems along the way!
20:57:02	@Jivespin	Great #ukedchat tonight @TeamTait - very much appreciated. Great CPD!
20:57:58	@ukedchat	Did you miss that link during @TeamTait 's #ukedchat session this evening? No worry, take a look at http://www.scoop.it/t/links-from-ukedchat-sessions ... for all links
20:58:00	@with_ict	#ukedchat enjoy educating Yorkshire folks:)
20:58:12	@violetjo3010	Had problems joining in tweets would not send.... #ukedchat
20:59:18	@TheTutorWebsite	The newest sponsors of our forthcoming #eBook The Private Tuition Boom @TutorsLotus - Plz RT! http://www.lotustutors.co.uk #UKedchat
20:59:24	@ReachPsychology	Enjoyed my first #UKedchat tonight! Don't forget our FREE back-to-school ezine can be sent to you. Just register here http://eepurl.com/ElpLv
20:59:28	@ukedchat	#UKedchat is always on the look out for hosts for the community's Thursday night sessions. If you are interested, please get in touch.
20:59:36	@amy_leighd	@TeamTait #ukedchat Fantastic, enjoyed taking part,

		great host!
20:59:45	@ReachPsychology	Enjoyed my first #UKedchat tonight @TeamTait! Our FREE back-to-school ezine still available. Just register here http://eepurl.com/ElpLv
20:59:54	@ukedchat	Ruth Hare ?@ReachPsychology 18m
21:00:02	@ukedchat	It's 9pm. Huge thanks to @TeamTait for hosting tonight's #ukedchat. The archive will be at http://ukedchat.com/2013/09/05/session-167/ ... soon.