


- 1. Technical equipment
- 2. Synchronous platforms
- 3. Asynchronous platforms
- 4. Back-up plans
- 5. Things to watch out for

- 1. Technical equipment
- ✓ Laptop/PC/Tablet
- ✓ Camera
- √ Headphones/Earphones
- ✓ Internet connection

- 1. Technical equipment
- 2. Synchronous platforms
- 3. Asynchronous platforms
- 4. Back-up plans
- 5. Things to watch out for

2. Synchronous platforms

- > Zoom
- > Skype
- > Adobe Connect
- ➤ Other

- 1. Technical equipment
- 2. Synchronous platforms
- 3. Asynchronous platforms
- 4. Back-up plans
- 5. Things to watch out for

- 3. Asynchronous platforms
- ➤ VLE (Virtual Learning Environment) or LMS (Learning Management System)
- ➤ Chatgroup, e.g. FB Messenger, WhatsApp, Hangouts, Slack
- Google docs
- Your own blog/wiki

- 1. Technical equipment
- 2. Synchronous platforms
- 3. Asynchronous platforms
- 4. Back-up plans
- 5. Things to watch out for

- 4. Back-up plans
- Chat group, e.g. Facebook Messenger, WhatsApp, Google Hangouts, Slack
- > Email (create a group in your address book)
- > Phone numbers

- 1. Technical equipment
- 2. Synchronous platforms
- 3. Asynchronous platforms
- 4. Back-up plans
- 5. Things to watch out for

- 5. Things to watch out for synchronous meetings
- First 5 mins check everyone can see/hear okay
- If bandwidth is low, consider turning off cameras (but keep your own camera on if possible)
- Mute learners when they're not speaking
- Agree on ground rules, e.g. close other windows, be present, be respectful, raise hand, speak clearly, etc.
- Use flipped classroom approach
- ✓ If you 'disappear' use your backup plan
- ✓ Record the session (?)

5. Things to watch out for – asynchronous platforms

- ✓ Post regularly, especially at first, so that learners know you're there.
- ✓ Agree on ground rules, e.g. contribute to discussions, be respectful, etc.
- ✓ Create a reassuring atmosphere which encourages posting and cross-commenting (model this yourself)

- 5. Things to watch out for both synchronous meetings and asynchronous platforms
- ✓ Be aware that some learners may be logging in via their phones
- ✓ Keep learners involved and keep checking in on them
- ✓ Make sure learners know how to contact you if they can't get into the live meeting or the course platform (keep reminding them of the back-up plan)

Some helpful advice

- (Try to) relax
- Be yourself
- Remember: you are a good teacher
- Pedagogy over technology
- Laugh when things go wrong
- Ask your students to help you

Teaching Live Online

Key Information


The course will help you develop the range of skills needed to teach live online classes via videoconferencing.

Dates & Fees

Future Dates

- next start date: April 2020
- course length: 20 days | 15 hours

- 20 Apr 09 May 2020
- 08 Jun 27 Jun 2020


www.theconsultants-e.com/teaching-live-online/