

turn IT on
Connecting schools and technology

turn IT on MIEE Programme 2021

Summary, overview and outcomes

Overview

The **turn IT on** MIEE Programme will run again in 2021 following a successful year in 2020 where everyone who joined us achieved MIEE accreditation from Microsoft. The MIEE Programme is designed to help teachers who are passionate about teaching and learning get the most from technology that exists in their schools. It is in particular about making excellent use of the myriad of Microsoft 365 (M365) tools that are available with an ultimate aim to positively impact on pupil progress and support reduction of teacher workloads. Technology will not have an impact in school without vision planning and holistic engagement from staff. To ensure any new technology achieves its full potential there must be a driving force **digital leader** at the school. The MIEE Programme is about helping teachers to become the driving force for change. **Turn IT on** want to help teachers become inspired to then inspire their pupils, but as importantly as the rest of the staff in their school. Ultimately the program should result in you being able to put a strong application to Microsoft to become a qualified MIEE, something that we believe will look good on a CV and may also lead to you wanting to put your school forward to become a Microsoft showcase school. **Turn IT on** will run the programme free of charge without any additional costs to schools. The sessions support staff in their MIEE applications and gain a wider understanding of how M365 can have a positive impact on organisation, communication and collaboration.

Content

The MIEE Programme consists of a series of six online twilight meetings/training sessions which will run over the course of four months. Meetings will be delivered by members of the **turn IT on** curriculum team lead by our own Microsoft Global Training partner. Each session will focus on a different aspect of the M365 suite, Teams, OneNote Class Notebook as well as specific accessibility tools contained within the products. These meetings will be supplemented by two Q & A online sessions with current MIEEs as well an opportunity to connect with a Microsoft showcase school. Further details of each MIEE session are below.

Introduction to Teams in the Classroom & OneNote Class Notebook

Microsoft Teams

Support the development of blended learning to connect all pupils/students and support them in making progress. Explore how to create engaging learning to connect with students. Consider how to establish school ethos in remote learning and create a supportive workspace. Develop remote staff collaboration through improving communication using Teams meetings, chat and events. Deliver remote lessons using Teams meetings and record in Stream for future use. Evaluate the types of assessment available for blended learning and how they can be delivered through Assignments and Grades in Teams.

OneNote Class Notebook

Create and share learning resources for face-to-face lessons or distance learning. Develop digital notebooks that support academic standards and education outcomes across subjects, tasks, or roles within the school. Students may use OneNote across different types of learning in all year groups to compile, organise and structure information, research or content. OneNote also supports research, collaboration, information management, communication, note-taking, journaling, reflective writing, and academic requirements. Learn how to create, add, share pages and content in OneNote to support organisation and quickly find information. Embed media in pages and use digital ink features.

M365 Hybrid Learning & Classroom apps: Flipgrid, Planner, Stream

- Amplify pupil voice, gather feedback and simplify assessment.
- Learn how to create a Group with Topics, and share with students.
- Discover ways to use Flipgrid within their learning communities for assessment.
- Develop formative and summative assessment using Flipgrid.

Improve Accessibility & Independent Learning through MS Learning Tools

Microsoft Learning Tools

Explore the accessibility tools built into Windows 10 and Office 365 to support pupil access with distance learning with Immersive Reader, Maths Tool, Translator and PowerPoint Narrator. Discover how Windows 10 and Office 365 can personalise learning for all students and learn ways to make content accessible for all students.

Presenting using Sway & Collecting data in Forms

MIEE application

Share draft Sway applications with the community.

Sway

Design Sways as an alternative presentation. Create engaging Sways for different audiences. Improve engagement with school communication with Sway storylines and designs.

Forms

- Data collection in Microsoft Forms questionnaires to gather data.
- Creation of Microsoft Forms for formative and summative assessments.
- Share or duplicate Microsoft Forms to collaborate with colleagues.
- Export data for analysis.

Minecraft for Education Edition Across the Curriculum

- Rethinking learning; game-based learning and growth mindset.
- Delivering computer science and computational thinking.
- Minecraft Education Edition opportunities for cross curricular learning.
- Microsoft Education Edition with MakeCode.

MIEE Q & A Event 1*

- Becoming an MIEE
- Impact of M365 apps across the schools
- Leading digital transformation

MIEE Q & A Event 2*

- Becoming an MIEE
- Impact of M365 apps across the schools
- Insight from a previous MIEE

MIEE Event - Microsoft Showcase School Visit

Microsoft Education Centre for professional development. Microsoft Education Transformation Framework to support vision and digital transformation. Technology in action through M365 Microsoft learning tools to improve accessibility to education and pastoral support.

- How to become a Microsoft Showcase school.

Participant Commitment

Participants joining the MIEE program are encouraged to:

Be brave and try to implement some of the things we discuss in the meetings in your schools.

Collaborate, share and support one another via the shared online MIEE community space (MS Team) that we create to act as the hub for the course.

Complete an application to be an MIEE and submit it to Microsoft before the deadline.

**Guest speakers are subject to change.*

turn IT on
Connecting schools and technology

turn IT on
Unit 1F, Network Point
Range Road, Witney
OX29 0YN
turniton.co.uk