Podcasting Curriculum Applications

Podcasting is an excellent tool to develop oral reading fluency and writing skills as students have to research, plan, and write the scripts in advance and complete multiple audio takes before they are satisfied that the quality is good enough for broadcasting. (Carr, Try 'Podcasting' to Broaden Your PR Reach," *eSchool News Online*)

What fundamentals make podcasting a valid activity?

- Promotes good writing, speaking, and communicating
- Good form of assessment
- Multisensory
- Another media to communicate with
- Students are using language
- Authentic activity going beyond the walls of the classroom
- Good motivator
- Application of technology (Warlick)

Curriculum Applications of Podcasts:

Objectives:

- To develop reading fluency
- To develop reading, speaking, writing, and listening skills
- To acquire information
- To integrate technology
- To develop technology skills and applications
- To learn interact ways to communicate knowledge to real audiences
- To develop positive academic self-concept
- To develop sense of audience and purpose when reading, writing, and speaking
- To develop a student ownership of language
- To encourage active participation and learner-centered focus
- To develop multicultural awareness

Students can:

Listen to audio stories.

Story Nory

http://www.storynory.com/

AudioVox Audiobooks—Books and Poetry

http://librivox.org/librivox-catalogue/

• Listen to PDFs of stories that parents download and practice reading while listening to podcast of story.

Students in the Write: The Magical Menagerie at Morse

http://blog.tufsdbuilds.org/podcasts/

Write poems, paragraphs, and short stories.

Students in the Write: The Magical Menagerie at Morse

http://blog.tufsdbuilds.org/podcasts/

Penn Manor School District

http://www.pennmanor.net/podcast/

Barrett Project Interaction—Icons of Black Poetry

http://barrettpi.blogspot.com/2006/04/icons-of-black-poetry.html

Listen to a book talk or book report.

OBX Surfers

http://classblogmeister.com/blog.php?blog_id=62707

Mabry Middle School—The Alamo book report

http://mabryonline.org/podcasts/archives/2005/12/the alamo book.html

Hopkinton High School & Middle School Library Booktalk Podcasts of Teen Read Awards

http://www.hopkintonschools.org/hhs/library/podcast.html

Create songs, reader's theater, radio drama, or play/skit scripts.

iPod in the Classroom—Learning Math with Music

http://www.apple.com/education/ipod/lessons/

iPod in the Classroom—Radio Show

http://www.apple.com/education/ipod/lessons/

Penn Manor School District

http://www.pennmanor.net/podcast/

Barrett Project Interaction—Come Little Leaves Come

http://barrettpi.blogspot.com/2005/11/come-little-leaves.html

Barrett Project Interaction—Runaway Pizza

http://barrettpi.blogspot.com/2006/01/runaway-pizza.html

Barrett Project Interaction—Twas the Night of Thanksgiving

http://barrettpi.blogspot.com/2006/01/twas-night-of-thanksgiving.html

Cranbrook Composers' Podcasts

http://cranbrookcomposers.blogspot.com/2005/11/kingswood-podcast-3-aggy-alicia-and.html

EPN Network (Owl Bytes)—Brother Against Brother, Radio Play about the Civil War

http://epnweb.org/index.php?request_id=318&openpod=17#anchor17

• Interview another student about a topic.

Mill Creek, Mr. Jaffe, 6th Grade

http://www.cbsd.org/millcreek/jaffe/podcast/march/index.html

Cranbrook Composers' Podcasts

http://cranbrookcomposers.blogspot.com/2005/11/kingswood-podcast-3-aggy-alicia-and.html

iPod in the Classroom—iPod Reporters

http://www.apple.com/education/ipod/lessons/

Interview an expert.

Room 208—Bob Sprankle

http://bobsprankle.blogspot.com/2005/10/rom-208-podcast-bonus-show-donn.html

iPod in the Classroom—An Audio Travel Album

http://www.apple.com/education/ipod/lessons/

iPod in the Classroom—iPod Reporters

http://www.apple.com/education/ipod/lessons/

- Create commercials.
- Create broadcasts about local history or culture.

Mill Creek, Mr. Jaffe, 6th Grade

http://www.cbsd.org/millcreek/jaffe/podcast/january/index.html

iPod in the Classroom—Newcomers Learn Local History

http://www.apple.com/education/ipod/lessons/

• Create an oral history about a relative and a certain time period.

Mabry Middle School—Social Studies Project Part 1

http://mabryonline.org/podcasts/archives/2005/11/social studies.html

iPod in the Classroom—Oral Histories

http://www.apple.com/education/ipod/lessons/

• Create a conversation, etc. in a foreign language that is being studied.

Radio Cambridge—Cambcast #5

http://www.ahisd.net/campuses/cambridge/podcasts/espanol.htm

Mabry Middle School—French Jump Rope Song

http://mabryonline.org/podcasts/archives/2005/08/the french jump.html

Mabry Middle School—Spanish Podcast Debut

http://mabryonline.org/podcasts/archives/2005/11/spanish podcast.html

iPod in the Classroom—Newcomers Learn Local History (in English and native language)

http://www.apple.com/education/ipod/lessons/

iPod in the Classroom—Learning World Languages

http://www.apple.com/education/ipod/lessons/

• Listen to directions for a science experiment or any other classroom assignment.

iPod in the Classroom—Digital Science Experiments

http://www.apple.com/education/ipod/lessons/

Today's Podcasting News—Biology at WHS (Quick review with assignments)

http://www.podcastingnews.com/details/whs.wsd.wednet.edu/sci/lorenson/Podcasts/lorenson.dtd/view.htm

Today's Podcasting News—Biology at WHS (Florida river turtle worksheet and Lab 3.2 competition)

http://www.podcastingnews.com/details/whs.wsd.wednet.edu/sci/lorenson/Podcasts/lorenson.dtd/view.htm

Today's Podcasting News—Biology at WHS(Organisms and pH plus Biology Forums)

http://www.podcastingnews.com/details/whs.wsd.wednet.edu/sci/lorenson/Podcasts/lorenson.dtd/view.htm

• Create round table discussions about curriculum topics.

Today's Podcasting News—Biology at WHS (Round table discussion about video and notes)

http://www.podcastingnews.com/details/whs.wsd.wednet.edu/sci/lorenson/Podcasts/lorenson.dtd/view.htm

• Create an audio tour of the zoo, a landmark, etc.

Radio Cambridge—Cambcast #2

http://www.ahisd.net/campuses/cambridge/radio/cambcast2.htm

Mabry Middle School—7th Grade Jekyll Expedition: Meet GEO

http://mabryonline.org/podcasts/archives/2006/02/7th grade jekyl 3.html

iPod in the Classroom—iPod Audio Tour (Zoo)

http://www.apple.com/education/ipod/lessons/

• Create a digital field trip report.

iPod in the Classroom—Digital Field Trip Report http://www.apple.com/education/ipod/lessons/

- Create study guides for tests, units, etc.
- Reflect on learning.

Radio Gateway Podcast #5

http://www.mlsd66.ca/~gatewaygr/gateway/mp3/Lewis-Podcast.mp3

• Create a "sound seeing" orientation tour for new students or incoming grades.

Mabry Middle School—What It's Like to Move to a New School http://mabryonline.org/podcasts/archives/2005/11/whats it like t.html

Record literature circle discussions.

Room 208—Bob Sprankle

http://bobsprankle.blogspot.com/2005/08/room-208-podcast-summer-literature 17.html

• Broadcast concerts.

Room 208—Bob Sprankle

http://bobsprankle.blogspot.com/2005/07/room-208-podcast-bonus-sho_112050368326779641.html

Barrett Project Interaction—Phantom of the Music Room Part 1 of 5 http://barrettpi.blogspot.com/2006/02/phantom-of-music-room1.html

- Create historical reenactments.
- Record the school newspaper articles.
- Create an oral presentation.

Room 208—Bob Sprankle

http://bobsprankle.com/blog/C1697218367/E1423567370/index.html

Barrett Project Interaction—Come Little Leaves Come

http://barrettpi.blogspot.com/2005/11/come-little-leaves.html

Mabry Middle School—Language Arts Research Papers

http://mabryonline.org/podcasts/archives/2005/10/language arts r.html

Mabry Middle School—Science Fair Winners

http://mabryonline.org/podcasts/archives/2006/03/science fair wi.html

Create a music video.

Barrett Project Interaction—Is There Life on Mars? http://barrettpi.blogspot.com/2006/04/is-there-life-on-mars.html

- Create notes for a class or topic.
- Create a recording telling what they have learned.

Mill Creek, Mr. Jaffe, 6th Grade

http://www.cbsd.org/millcreek/jaffe/podcast/index.html

• Create Podcast Poetry Cafes.

mrcoley.com

http://www.murrieta.k12.ca.us/tovashal/bcoley/coleycast/coleycast03.htm

Barrett Project Interaction

http://barrettpi.blogspot.com/2005/11/come-little-leaves.html

• Listen to podcasts to gain knowledge about topics, cultures, etc.

Radio WillowWeb

http://www.mpsomaha.org/willow/radio/listen.html

mrcoley.com

http://www.murrieta.k12.ca.us/tovashal/bcoley/coleycast/index.htm

Radio Cambridge—Cambcast #1

http://www.ahisd.net/campuses/cambridge/radio/cambcast1.htm

Radio Cambridge—Cambcast #2

http://www.mlsd66.ca/~gatewaygr/gateway/mp3/carr-november.mp3

Radio Cambridge—Cambcast #3

http://www.ahisd.net/campuses/cambridge/podcasts/schoolmov.htm

Radio Gateway—Cambcast #5

http://www.mlsd66.ca/~gatewaygr/gateway/mp3/Lewis-Podcast.mp3

Dream Extreme Student Podcasts

http://dreamextreme.us/podcast/

Our Media.org—The Roaring Twenties Podcast—10th graders

http://www.ourmedia.org/node/90796

Our Media.org—Middle School Technology Literacy Topics

http://www.ourmedia.org/node/162622

Create book reviews.

Radio Gateway Podcast #1

http://www.mlsd66.ca/~gatewaygr/gateway/mp3/october-keir.mp3

Radio Cambridge—Cambcast #2

http://www.mlsd66.ca/~gatewaygr/gateway/mp3/carr-november.mp3

Teachers can:

Create directions for an assignment.

Today's Podcasting News—Biology at WHS (Florida river turtle worksheet and Lab 3.2 competition)

 $\underline{http://www.podcastingnews.com/details/whs.wsd.wednet.edu/sci/lorenson/Podcas}\\ \underline{ts/lorenson.dtd/view.htm}$

Today's Podcasting News—Biology at WHS(Organisms and pH plus Biology Forums)

 $\underline{http://www.podcastingnews.com/details/whs.wsd.wednet.edu/sci/lorenson/Podcasts/lorenson.dtd/view.htm}$

• Create study guides or test review information.

Today's Podcasting News—Biology at WHS (Summary and hints about exam)

http://www.podcastingnews.com/details/whs.wsd.wednet.edu/sci/lorenson/Podcasts/lorenson.dtd/view.htm

Today's Podcasting News—Biology at WHS (Chapter 3 Review)

 $\underline{http://www.podcastingnews.com/details/whs.wsd.wednet.edu/sci/lorenson/Podcasts/lorenson.dtd/view.htm}$

• Create lectures/notes lesson plans for review or for absent students.

Today's Podcasting News—Biology at WHS (Quick review of today and week) http://www.podcastingnews.com/details/whs.wsd.wednet.edu/sci/lorenson/Podcasts/lorenson.dtd/view.htm

Today's Podcasting News—Biology at WHS (Lecture in 3rd period)

 $\underline{http://www.podcastingnews.com/details/whs.wsd.wednet.edu/sci/lorenson/Podcasts/lorenson.dtd/view.htm}$

• Inform parents about what students are learning and how they are learning.

Penn Manor School District

http://www.pennmanor.net/podcast/

Use podcasts as forms of assessment.

iPod in the Classroom—Listening to Letter Sounds

http://www.apple.com/education/ipod/lessons/

iPod in the Classroom—Speech and Language Samples

http://www.apple.com/education/ipod/lessons/

Loiusa-Muscatine Elementary—Using Video iPods as Test-taking Tools

http://homepage.mac.com/lmelem/websites/iMovieTheater21.html

• Create announcements for parents about special events, assignments, etc.

Penn Manor School District

http://www.pennmanor.net/podcast/

Radio Gateway Podcast #4

http://www.mlsd66.ca/~gatewaygr/gateway/mp3/jan-newsletter.mp3

Mabry Middle School—Principal Welcome

http://mabryonline.org/podcasts/archives/2005/08/dr tysons chall 1.html

Create directions for substitute teachers