


Trace Effects Webinar Series

The Office of English Language Programs is pleased to offer the Trace Effects Webinar Series. The 8 online seminars will cover a variety of topics related to teaching with Trace Effects, a 3D multimedia video game for learners of English. The webinar series is intended for teachers of English or future teachers of English around the world. Participants are encouraged to join the associated Ning (<http://traceeffects.ning.com>) to participate in discussions, view or download video and other materials from the sessions, and access recordings of the webinars.

The series will run from November 20, 2012 to March 12, 2013. Each 45-minute webinar will take place every other Tuesday at 10:00 a.m. and 4:00 p.m. EST (check <http://timeanddate.com> for the time in your region).

You do not need to register for the Trace Effects Webinar Series. To participate, log in here as a guest:

<http://dos-materialsdevelopment.adobeconnect.com/trace/> (or <http://goo.gl/zhr8B>)

Your computer must have Adobe Flash Player, which comes pre-installed on most computers worldwide. If prompted to do so, you may download the free player at <http://get.adobe.com/flashplayer/>

<i>Introduction to Trace Effects</i> Rick Rosenberg	Tuesday November 20, 2012 10:00-10:45am EST 4:00-4:45 EST
<i>Teaching with Trace Effects: Tips in the Teacher's Manual</i> Dawn Bikowski	Tuesday December 4, 2012 10:00-10:45am EST 4:00-4:45 EST
<i>Extending Learning in Trace Effects: Practice Activities and Multi-player Games</i> Deborah Healey	Tuesday December 18, 2012 10:00-10:45am EST 4:00-4:45 EST
<i>Using Trace Effects Graphic Novels and Video in the Classroom</i> Deborah Healey	Tuesday January 15, 2013 10:00-10:45am EST 4:00-4:45 EST
<i>Evaluating Trace Effects: How do you know what works?</i> Deborah Healey	Tuesday January 29, 2013 10:00-10:45am EST 4:00-4:45 EST
<i>Learning by Doing: Communicative Language Teaching with Trace Effects</i> Jacqueline Gardy	Tuesday February 12, 2013 10:00-10:45am EST 4:00-4:45 EST
<i>Trace Effects and the TESOL Standards</i> Jeff Kuhn	Tuesday February 26, 2013 10:00-10:45am EST 4:00-4:45 EST
<i>Incorporating Trace Effects Teacher's Manual Activities into Lesson Plans</i> Dawn Bikowski	Tuesday March 12, 2013 10:00-10:45am EST 4:00-4:45 EST