

May 13-17, 2019

Visiting Tartu University Pärnu College
35 Ringi St, Pärnu, Estonia

Monday, May 13

Tallinn

Visiting centres/universities in Tallinn, seeing the best practices involving smart use of ICT (HITSA, Tallinn University).

Lunch in Tallinn

Bus to Pärnu (booked for our group, 130 km), accommodating to the hotel

Dinner

Tuesday, May 14

Pärnu

Workshops in TU Pärnu College

10.00 Introduction, house tour, Smart-class – Katrin Saks, Birgit Tuulemäe, Ragnar Kolga

10.30 **Evernote** (note-management tool), creating the note-taking environment for the course – Katrin Saks

12.00 Lunch

13.00 **Padlet** (collaboration dashboard), creating a dashboard, sharing and collaborating – Reet Soosaar

14.00 **Lyricsgap** (a fun method for learning English through music and song lyrics) improving listening skills – Reet Soosaar

15.00 Coffee

15.15 **HotPotatoes** (a tool for creating interactive exercises for the

WWW) - Siiri Vimberg

Wednesday, May 15

Pärnu

Workshops in TU Pärnu College

10.00 **Trello** (environment for collaboration, projects etc) – Katrin Saks

12.00 Lunch

13.00 **Educaplay** (gamification tool for learning languages) educational games and activities – Reet Soosaar

14.00 **Kahoot!** (game-based app for fun learning) – Siiri Vimberg

15.30 Coffee

15.45 **Socrative** (classroom app for fun, effective engagement and on-the-fly assessments) – Katrin Saks

Thursday, May 16

Tartu (180 km) by cars

Visiting HUK (smart classrooms) in Tartu University

Visiting ERM (Estonian National Museum) OR Ahhaa Centre

The main building of the University of Tartu

Friday, May 17

Pärnu

Workshops in TU Pärnu College

10.00 **Quizlet** (ready-made study sets and possibility to create the ones of your own, flashcards, games etc) – Katrin Saks

11.00 **Dreamreader** (online reading practice tool) reading, testing for different levels – Reet Soosaar

12.00 Farewell lunch

Participants return to Tallinn independently (by bus), [timetable](#).

Contact person: Katrin Saks, katrin.saks@ut.ee, +372 58603222

