ICT “can do” lists for teachers of
foreign languages
compiled by
Graham Davies
for
the ICT4LT website

This document is designed for:

i. ICT trainers, to enable them to identify the strengths and weaknesses of teachers of foreign languages undergoing training in ICT;

ii. teachers of foreign languages, to enable them to assess the development of their own ICT skills, experience and understanding while they are undergoing training in ICT.

Teachers of foreign languages who wish to integrate ICT into their teaching need to be familiar with the Windows operating system and a range of different software applications. The following list includes selected generic applications and software applications specific to teaching and learning foreign languages. Under the heading for each application there is a range of essential tasks that the teacher should be able to carry out in order to feel comfortable working with the software – a so-called “can do” list. The applications and the tasks have been selected according to their usefulness for teaching foreign languages and are by no means exhaustive – all the software applications listed here offer much more.

How to use the lists:

i. Indicate your level of knowledge under each heading on a scale of 1 to 3.

ii. Indicate what you can do under each heading: place a tick in the box in the right hand column if you can do something; leave blank if you don’t know how to do it.

iii. In addition, there are a number of essential “I understand” statements under selected applications. Please check these too.

Level of knowledge scale:

1 = Basic

2 = Intermediate

3 = Advanced

Comments and suggestions for additions are welcomed: use the Feedback Form at the ICT4LT website.
Table of contents

Windows
3
Word
4
Browsers
5
Email software
6
PowerPoint
7
Excel
8
Anti-virus and security software
9
Web authoring software
10
CALL authoring software
11
Text reconstruction software
12
CD-ROMs and DVDs
13
CD-Audio discs
14
DVD-Video discs
15
Image editing software
16
Audio recording and editing software
17
Video recording and editing software
18
Reference tools: electronic dictionaries and encyclopaedias
19
Concordancers
20
Translation software
21
Using a VLE: Moodle
22
Interactive whiteboards (IWBs)
23
Discussion lists, blogs, wikis, social networking
24
Virtual worlds: Second Life
25
Understanding copyright
26
Referencing this document
27

Windows

Familiarity with the Microsoft Windows operating system is essential for all users of personal computers. There are many different versions of Windows, the most recent being Win2000, WinXP, WinNT, Windows Vista and Windows 7. The following list is valid for most versions of Windows.
	I would describe my ability to use Windows as (1-3)
	

	Now indicate what you can do: tick for “yes”, leave blank for “no”. I can:

	Use a mouse and I know when to right-click or left-click
	

	Open a Windows application – i.e. start a computer program under Windows
	

	Close a Windows application – i.e. terminate a computer program under Windows
	

	Use a Windows Menu Bar
	

	Maximise a window
	

	Minimise a window
	

	Restore a window
	

	Use scroll bars
	

	Open two or more Windows applications at the same time
	

	Use the Windows Task Bar to toggle between applications
	

	Use Windows Explorer to examine the contents of a disk and of different folders
	

	Use Windows My Computer to examine the contents of a disk and of different folders
	

	Move or copy a file from one folder to another
	

	Move or copy a file from one disk to another
	

	Find a file that I have mislaid
	

	Rename a file or folder
	

	Create a new folder
	

	Open Notepad and create and save a text file
	

	Format a floppy disk
	

	Format a CD-ROM
	

Word

All teachers of Modern Foreign Languages should be familiar with a word processor. Microsoft Word is the commonest word processor for personal computers. The following list relates to Microsoft Word but all the tasks can be carried out using other types of word processors. For ideas on using word processors in the foreign languages classroom, see ICT4LT Module 1.3: http://www.ict4lt.org/en/en_mod1-3.htm
	I would describe my ability to use a word processor as (1-3)
	

	Now indicate what you can do: tick for “yes”, leave blank for “no”. I can:

	Start Word
	

	Exit Word
	

	Open a new document
	

	Type at a reasonable speed
	

	Set paper size (e.g. A4) and margins
	

	Set paper orientation to portrait or landscape
	

	Change view from Normal to Print Layout and zoom in and out
	

	Insert page numbers into a document
	

	Insert headers and footers into a document
	

	Save a document that I have typed
	

	Print a document
	

	Open a document that I have previously saved
	

	Amend/add to a document that I have previously saved
	

	Save a document that I have amended or added to
	

	Insert new text
	

	Delete existing text
	

	Amend existing text
	

	Toggle the Insert key
	

	Toggle the Num Lock key
	

	Select text by clicking and dragging (i.e. highlight text)
	

	Copy and paste selected text within a document
	

	Cut and paste selected text within a document
	

	Search for text in a document
	

	Align text to the left, right or centre
	

	Change the font, size or colour of text
	

	Make text bold, italic or underlined
	

	Type non-standard characters: e.g. é, ü, ß, ñ, (
	

	Create a bulleted or numbered list
	

	Set and use tabs
	

	Create a table within a document
	

	Convert existing text to a table
	

	Convert a table to text
	

	Make hidden formatting characters visible or invisible
	

	Insert a picture into a document
	

	Insert an audio file into a document
	

	Copy and paste from another application, e.g. text from a Web browser, a table from a spreadsheet, a picture from image editing software
	

	Do a spell check
	

	Do a grammar check
	

	Use the thesaurus
	

	Use Word’s Outline facility – and I can also send a Word Outline into PowerPoint.
	

	Set and use stylesheets
	

Browsers

If you wish to use the World Wide Web you must be familiar with a browser. The following list relates mainly to Microsoft Internet Explorer, but all the tasks can be carried out using other browsers. See the following ICT4LT modules:

Module 1.5: http://www.ict4lt.org/en/en_mod1-5.htm
Module 2.3: http://www.ict4lt.org/en/en_mod2-3.htm
Module 3.3: http://www.ict4lt.org/en/en_mod3-3.htm
	I would describe my ability to use a browser as (1-3)
	

	Now indicate what you can do: tick for “yes”, leave blank for “no”. I can:

	Start a browser
	

	Exit a browser
	

	Find a website by typing in its URL, e.g. http://www.ict4lt.org
	

	Bookmark a website
	

	Return to a website that I have bookmarked
	

	Navigate forwards and backwards within a website
	

	Jump to a new website via an active link
	

	Get back to a website from which a link was made
	

	Get back to a previously located website
	

	Copy a selection of text from a Web page into another application, e.g. Word, and save it
	

	Save a graphic or picture as a file on my computer
	

	Copy a graphic or picture into another application, e.g. Adobe Photoshop, and save it
	

	Print a Web page
	

	Save a Web page as a file on my computer
	

	Play an audio sequence stored at a website
	

	Save an audio sequence as a file on my computer
	

	Play a video sequence stored at a website
	

	Save a video sequence as a file on my computer
	

	Use a search engine to locate materials stored on the Web
	

	Delete temporary Internet files from my computer
	

	Download a document file (DOC or RTF) from a website
	

	Download a PDF file from a website
	

	Download an EXE file from a website
	

	Download a ZIP file from a website
	

	Unzip a downloaded ZIP file
	

	Remove “Web clutter” from my computer, e.g. using a package such as Window Washer
	

	Essential things that I understand:

	I understand that a new window sometimes opens when I link from one website to another
	

	I understand how frame-based websites work
	

	I understand that “cookies” need to be activated while I am browsing certain websites
	

	I understand that plug-ins, e.g. Media Player, Flash, Acrobat, are needed to access materials stored at certain websites
	

	I understand the advantages and limitations of the World Wide Web as a medium for delivering language courses
	

	I understand that computer viruses can be transmitted via hostile websites and that up-to-date anti-virus software is essential while I am browsing the Web
	

	I understand that my computer can be “hacked” while I am browsing the Web and that a firewall is essential
	

	I understand the implications of copyright and plagiarism when using materials downloaded from the Web: see Understanding Copyright
	

Email software

If you wish to send and receive email you must be familiar with email software. There are a number of different applications available, e.g. Microsoft Outlook or Eudora, and some Internet Service Providers, e.g. CompuServe or AOL, provide their own email software. Email applications differ considerably in the way in which tasks are carried out, but you should be able to carry out the following tasks with most email applications. See ICT4LT Module 1.5, Section 14.1.1: http://www.ict4lt.org/en/en_mod1-5.htm#email
	I would describe my ability to use email software as (1-3)
	

	Now indicate what you can do: tick for “yes”, leave blank for “no”. I can:

	Start an email software application
	

	Exit an email software application
	

	Set up a filing system for storing messages that I send and receive
	

	Set up my email software to send only plain text
	

	Compose and send a new message online, including the name and email address of the intended recipient, and a meaningful subject line
	

	Check for an incoming message
	

	Read an incoming message
	

	File a received message
	

	Delete an unwanted incoming message
	

	Print a received message
	

	Reply to a received message, including pasting of parts of the received message
	

	Compose a new message offline, including the name and email address of the intended recipient, and a meaningful subject line
	

	Send a message that I have composed offline
	

	Paste a previously composed word-processed text into a message that I am about to send
	

	Send a message to multiple recipients
	

	Forward a message to one or more recipients
	

	Open an incoming attachment and I know where it is filed on my computer
	

	Send an attachment to a message: a word-processed document, a picture, an HTML document, a sound file, etc
	

	Set up a signature to be attached to messages that I compose
	

	Set up and maintain my email address book
	

	Set up and send group messages
	

	Join a discussion list
	

	Leave a discussion list
	

	Temporarily suspend mail sent to me via a discussion list (e.g. while on holiday)
	

	Resume receiving mail from a discussion list
	

	Essential things that I understand:

	I understand basic “Netiquette”
	

	I understand why I should never open an unidentified attachment
	

	I understand that computer viruses can be transmitted via email and that up-to-date anti-virus software is essential while I am receiving and sending messages
	

	I understand that my computer can be “hacked” while I am online and that a firewall is essential
	

	I understand the implications of copyright and plagiarism when using materials contained in other people’s emails: see Understanding Copyright
	

PowerPoint

Presentation software is playing an increasing important role in the foreign languages classroom, e.g. for presenting points of grammar, vocabulary etc, often in conjunction with interactive whiteboards. Microsoft PowerPoint is the most widely used presentation software application. See ICT4LT Module 1.3, Section 7:
http://www.ict4lt.org/en/en_mod1-3.htm#ppwc
	I would describe my ability to use PowerPoint as (1-3)
	

	Now indicate what you can do: tick for “yes”, leave blank for “no”. I can:

	Start PowerPoint
	

	Exit PowerPoint
	

	Start creating a new (blank) presentation
	

	Create a title slide for a presentation
	

	Add new slides to a presentation
	

	Change the colour scheme (background, text, etc) of a presentation
	

	Add, delete and amend text in a slide
	

	Change the font, size or colour of text in a slide
	

	Make text in a slide italic or bold
	

	Align text to the left, right or centre of a slide
	

	Add a date, footer and slide numbers to a presentation
	

	Apply a new presentation design
	

	Save a presentation that I have created
	

	Edit a presentation that I have previously created
	

	Save a presentation that I have previously created
	

	Run a presentation
	

	Print a presentation in different formats
	

	Add transition and animation effects to a presentation
	

	Remove transition and animation effects from a presentation
	

	Sort the slides of a presentation into a different order
	

	Insert a picture into a slide
	

	Insert a sound file into a slide
	

	Insert a video file into a slide
	

	Import a Word Outline into PowerPoint
	

	Essential things that I understand:

	I understand that certain colour combinations in slides must be avoided in order to make slides legible: e.g. avoid red/green.
	

	I understand that fonts must be of a certain size in order to be legible – at least 24-point.
	

Excel

Spreadsheets are mainly the province of accountants, but language teachers often find them useful for recording marks and comments, generating and sorting class lists, adding up marks and calculating averages, percentages etc: see ICT4LT Module 4.1, Section 4.2: http://www.ict4lt.org/en/en_mod4-1.htm#4.2. The following list relates to Microsoft Excel, but all the tasks can be carried out using other spreadsheet software.

	I would describe my ability to use Excel as (1-3)
	

	Now indicate what you can do: tick for "yes", leave blank for "no". I can:
	

	Start and exit Excel
	

	Open a new spreadsheet
	

	Set paper size (e.g. A4) and margins
	

	Set paper orientation to portrait or landscape
	

	Insert page numbers into a spreadsheet
	

	Insert headers and footers into a spreadsheet
	

	Save a spreadsheet that I have created
	

	Print a spreadsheet
	

	Print a selected area of a spreadsheet
	

	Open a spreadsheet that I have previously saved
	

	Amend/add to a spreadsheet that I have previously saved
	

	Save a spreadsheet that I have amended or added to
	

	Insert new text or figures into blank cells
	

	Amend the contents of completed cells
	

	Insert new columns and rows
	

	Insert new cells into a set of completed cells
	

	Delete the contents of completed cells
	

	Select cells within a spreadsheet
	

	Delete selected cells
	

	Delete columns and rows
	

	Copy and paste selected cells within a spreadsheet
	

	Cut and paste selected cells within a spreadsheet
	

	Format cells (number of decimal places, percentage, etc.)
	

	Search for text or figures in a spreadsheet
	

	Align text or figures to the left, right and centre of cells
	

	Change the font, size or colour of text or figures
	

	Make text or figures bold, italic or underlined
	

	Sort a column into order, e.g. numerical or alphabetical
	

	Sort a set of cells into order, based on a selected column
	

	Add up a column or row of figures
	

	Calculate an average of a column or row of figures
	

	Convert a set of figures into a graph or chart
	

	Copy and paste data from another application into a spreadsheet
	

	Copy and paste a set of cells from Excel into a word processor
	

	Insert a graph or pie chart into Excel
	

Anti-virus and security software

Everyone who uses a computer should install anti-virus software on their system and update it regularly. It is also essential to install security software on your system. If you access the Internet via a computer in a public or commercial organisation your ICT services department has probably installed anti-virus software and other security software, but if you use a computer at home then you must install the software yourself. See http://www.camsoftpartners.co.uk/bugs.htm, which contains further information about viruses and virus threats and the software packages mentioned in the table below.

	I would describe my ability to use anti-virus and security software as (1-3)
	

	Now indicate what you can do: tick for "yes", leave blank for "no". I can:

	Install anti-virus software on my computer, e.g. Norton Anti-Virus
	

	Configure my anti-virus software
	

	Update my anti-virus data files
	

	Carry out a system check to ensure that there are no viruses on my computer
	

	Access an anti-virus website to find information about known viruses and new virus threats
	

	Install a firewall on my computer, e.g. ZoneAlarm Pro
	

	Configure my firewall software
	

	Install email filtering software on my computer, e.g. MailWasher Pro
	

	Configure my email filtering software
	

	Install anti-adware/spyware software on my computer, e.g. SpyBot or Spy Sweeper
	

	Configure my anti-adware/spyware software
	

	Essential things that I understand:

	I understand that it is essential to update my anti-virus files regularly
	

	I understand the term “hoax virus”, and I know how to avoid being tricked by people who send me information about hoax viruses
	

	I understand that computer viruses can be transmitted via hostile websites and that up-to-date anti-virus software is essential while I am browsing the Web
	

	I understand that my computer can be “hacked” while I am browsing the Web and that a firewall is essential
	

	I understand the term “spam”, and I know how to avoid being “spammed”
	

	I understand the term “adware”, and I know how to remove it from my computer
	

	I understand the term “spyware”, and I know how to remove it from my computer
	

	I understand that my computer stores lots of unnecessary files (temporary Internet files, cookies, etc) while I am browsing the Web, and I know how to remove such files, e.g. using a package such as Window Washer
	

Web authoring software

Web authoring packages such as Dreamweaver or Front Page are used to create Web pages at publicly accessible websites, or offline for use on a local server or intranet. See ICT4LT Module 3.3: http://www.ict4lt.org/en/en_mod3-3.htm
	I would describe my ability to use a Web authoring package as (1-3)
	

	Now indicate what you can do: tick for “yes”, leave blank for “no”. I can:

	Set up a new Web page using a Web authoring package
	

	Set the background colour for the page
	

	Set font sizes and colours
	

	Set up a hyperlink in a Web page
	

	Set up a link to an email address in a Web page
	

	Insert a picture into a Web page
	

	Insert a sound file into a Web page
	

	Insert a video file into a Web page
	

	Save a Web page onto my computer’s hard disk
	

	Upload a Web page that I have created to my website
	

	Write and edit a page written in HTML using an HTML text editor
	

	Create an interactive exercise on a Web page
	

	Write and edit a CGI script (advanced learners only!)
	

	Essential things that I understand:

	I know what the abbreviation URL stands for and I understand the function of a URL
	

	I know what the abbreviation HTML stands for
	

	I know what a hosting service is
	

	I know how to register a domain name for a personal website
	

	I understand the concepts of client and server
	

	I know what the abbreviation FTP stands for and I understand the function of an FTP facility
	

CALL authoring software

There are numerous CALL authoring packages, some of which are designed for creating interactive exercises in an offline environment and some of which are designed for creating interactive exercises in an online Web environment. See the following ICT4LT modules:

Module 2.5: http://www.ict4lt.org/en/en_mod2-5.htm
Module 3.2: http://www.ict4lt.org/en/en_mod3-2.htm
Module 4.1: http://www.ict4lt.org/en/en_mod4-1.htm
	I would describe my ability to use CALL authoring software as (1-3)
	

	Now indicate what you can do: tick for “yes”, leave blank for “no”. I can:

	Create a true/false exercise
	

	Create a multiple-choice exercise in which only one of the distractors is correct
	

	Create a multiple-choice exercise in which more than one distractor is correct
	

	Create a gap-filling exercise with whole words or phrases blanked out
	

	Create a gap-filling exercise with parts of words blanked out
	

	Create a Cloze exercise with every nth word blanked out
	

	Create a “total Cloze” text reconstruction exercise
	

	Create a Pelmanism (memory) exercise
	

	Create a matching exercise: antonyms, synonyms, translations, or two halves of sentences
	

	Create a drag-and-drop exercise
	

	Insert a picture (clipart, photo, etc) into an exercise
	

	Insert an audio file into an exercise
	

	Insert a video file into an exercise
	

	Create a listen / respond / playback exercise (e.g. a language lab or role-play exercise). See Section 5.3 of Module 3.2
	

	Create a sentence reordering exercise
	

	Create a word unjumbling exercise
	

	Create a line reordering or dialogue reordering exercise
	

	Create a crossword puzzle
	

	Create a free text entry exercise (see Section 5.9 of Module 3.2)
	

	Create a wordsearch exercise
	

	Create a branching dialogue exercise (see Section 5.10 of Module 3.2)
	

	Use a text manipulation authoring package
	

	Essential things that I understand:

	I understand the difference between a gap-filling exercise and a Cloze exercise
	

	I understand the essential differences between authoring for the Web and authoring for use offline
	

	I understand the importance of good feedback in interactive exercises
	

	I understand the difference between intrinsic and extrinsic feedback
	

Text reconstruction software

Text reconstruction software, also referred to as text manipulation software, has been popular with language teachers for many years. Wida Software’s Storyboard (part of The Authoring Suite) and Camsoft’s Fun with Texts both fall into the category of text reconstruction software. See ICT4LT Module 1.4, Section 8:
http://www.ict4lt.org/en/en_mod1-4.htm#textmanip
	I would describe my ability to use text reconstruction software as (1-3)
	

	Now indicate what you can do: tick for “yes”, leave blank for “no”. I can:

	Use an authoring package for creating text reconstruction exercises
	

	Create a new text with a text reconstruction authoring package
	

	Paste a text from another sources (e.g. a word-processor or the Web) into a text reconstruction authoring package
	

	Insert a picture (clipart, photo, etc) into an exercise
	

	Insert an audio file into an exercise
	

	Insert a video file into an exercise
	

	Essential things that I understand:

	I understand that text manipulation software is designed to enable the creation of a number of different activities from one text
	

CD-ROMs and DVDs

See ICT4LT Module 2.2: http://www.ict4lt.org/en/en_mod2-2.htm
	I would describe my familiarity with using CD-ROMs and DVDs as (1-3)
	

	Now indicate what you can do: tick for “yes”, leave blank for “no”. I can:

	Insert a CD-ROM into the CD-ROM drive
	

	Start a program direct from a CD-ROM drive
	

	Install a program from a CD-ROM onto the hard disk of my computer
	

	Insert a DVD-ROM into the DVD-ROM drive
	

	Start a program direct from a DVD-ROM drive
	

	Install a program from a DVD-ROM onto the hard disk of my computer
	

	Insert and run a DVD-Video disc
	

	Copy files and folders from my computer’s hard drive onto CD-ROM or DVD-ROM
	

	Copy files and folders from CD-ROM or DVD-ROM onto my computer’s hard drive
	

	Essential things that I understand:

	I understand the differences between a CD-ROM disc, a CD-Audio disc, a DVD-ROM disc and a DVD-Video disc
	

CD-Audio discs

Standard CD-Audio discs can be played on modern multimedia computer systems in the same way as they can be played on hifi systems. It is also possible to convert sound files that have been downloaded from the Web into CD-Audio format and to store them on an audio CD that can be played on standard hifi systems. See ICT4LT Module 2.2:
http://www.ict4lt.org/en/en_mod2-2.htm
	I would describe my familiarity with using CD-Audio discs on computers as (1-3)
	

	Now indicate what you can do: tick for “yes”, leave blank for “no”. I can:

	Insert an audio CD into my computer and play it
	

	Copy a track from an audio CD onto my computer, e.g. using iTunes
	

	Create an audio CD from a set of MP3 files stored on my computer’s hard disk
	

	Essential things that I understand:
	

	I understand the differences between a CD-ROM disc, a CD-Audio disc, a DVD-ROM disc and a DVD-Video disc
	

DVD-Video discs

DVD-Video discs can be played on modern multimedia computer systems in the same way as they can be played on standard DVD playback systems, i.e. the kind that you normally connect to a TV set. See ICT4LT Module 2.2: http://www.ict4lt.org/en/en_mod2-2.htm
	I would describe my familiarity with using DVD-Video discs on computers as (1-3)
	

	Now indicate what you can do: tick for “yes”, leave blank for “no”. I can:

	Insert a DVD-Video (DVD-Movie) disc into my computer and play it
	

	Essential things that I understand:
	

	I understand the differences between a CD-ROM disc, a CD-Audio disc, a DVD-ROM disc and a DVD-Video disc
	

Image editing software

See ICT4LT Module 2.2, Section 2.2.3.1: http://www.ict4lt.org/en/en_mod2-2.htm#imageed
	I would describe my ability to use image editing software as (1-3)
	

	Now indicate what you can do: tick for “yes”, leave blank for “no”. I can:

	Scan a photograph and paste it into an image editing package
	

	Download an image from the Web and paste it into an image editing package
	

	Resize an image and save it
	

	Change the brightness of an image and save it
	

	Change the contrast of an image and save it
	

	Essential things that I understand:

	I understand the differences between the following image formats: JPG/JPEG, GIF, TIF/TIFF, BMP
	

	I understand the concept of different layers of an image
	

Audio recording and editing software

See ICT4LT Module 2.2, Section 2.2.3.3: http://www.ict4lt.org/en/en_mod2-2.htm#sounded
	I would describe my ability to use audio editing software as (1-3)
	

	Now indicate what you can do: tick for “yes”, leave blank for “no”. I can:

	Make a sound recording using audio editing software, e.g. Audacity, and save it on my computer
	

	Download a sound recording from the Web and edit it using audio editing software on my computer
	

	Upload a sound recording from my computer to the Web
	

	Create an audio CD made up of different sound recordings that I have made or edited
	

	Create a CD-ROM made up of different sound recordings that I have made or edited
	

	Copy a recording from a portable recorder onto my computer
	

	Essential things that I understand:

	I understand the differences between the following audio file formats: WAV, MP3 and RM
	

	I understand the concept of streaming audio
	

	I know what a podcast is
	

	I know what the abbreviation Hz means and why this is important for making high-quality audio recordings
	

Video recording and editing software

See ICT4LT Module 2.2, Section 2.2.3.4: http://www.ict4lt.org/en/en_mod2-2.htm#videoed
	I would describe my ability to use video editing software as (1-3)
	

	Now indicate what you can do: tick for “yes”, leave blank for “no”. I can:

	Use a camcorder to make a video recording
	

	Capture a video recording from a camcorder using video editing software, e.g. Windows Movie Maker
	

	Save an edited video recording on my computer
	

	Save an edited video recording to a CD-ROM or DVD
	

	Upload a video recording to the Web, e.g. my own website, my blog or YouTube
	

	Convert a video recording from one format (e.g. AVI) to another, e.g. (MPG)
	

	Save a streaming video (e.g. a YouTube video clip) on my computer
	

	Essential things that I understand:

	I understand the differences between the following video file formats: MPG/MPEG, AVI, WMV, ASF, RM, FLV
	

	I understand the concept of streaming video
	

Reference tools: electronic dictionaries and encyclopaedias

Electronic dictionaries are useful mainly as memory-joggers and should be used in conjunction with a concordancer (see below) or a context dictionary. Encyclopaedias are not only useful for checking facts but also as corpora. The search facilities provided by most encyclopaedias enable examples of words in context to be found very quickly.

	I would describe my ability to use electronic reference tools as (1-3)
	

	Now indicate what you can do: tick for “yes”, leave blank for “no”. I can:

	Use an electronic dictionary on CD-ROM
	

	Find an electronic dictionary on the Web
	

	Look up a word in an electronic dictionary
	

	Paste the definition of a word that I have looked up into another application, e.g. Word
	

Concordancers

Concordancers are extremely valuable tools for the teacher of reign languages. The teacher can use a concordancer to find examples of authentic usage to (a) demonstrate a point of grammar, typical collocations, etc, (b) generate exercises based on authentic texts. Students can use concordancers to work out rules of grammar and usage for themselves by searching for key words in context. Concordancers are also used extensively for creating glossaries and dictionaries – a useful task for learners of foreign languages. See ICT4LT Module 2.4 and Module 3.4:

http://www.ict4lt.org/en/en_mod2-4.htm
http://www.ict4lt.org/en/en_mod3-4.htm
	I would describe my ability to use a concordancer as (1-3)
	

	Now indicate what you can do: tick for “yes”, leave blank for “no”. I can:

	Search a corpus for a single word
	

	Search a corpus for a phrase
	

	Search a corpus for a word used in combination with another word
	

	Produce a student handout from the results obtained from a search in a corpus
	

	Create a gap-filling exercise on a specific point of grammar or vocabulary from the results obtained from a search in a corpus
	

	Essential things that I understand:

	I understand the concept of a concordancing program or concordancer
	

	I understand the concept of a corpus
	

	I understand the concept of a KWIC (Key Word In Context) search
	

Translation software

Teachers of foreign languages tend not to be aware of the opportunities offered to students wishing to follow a career in translating, and they are even less aware of how ICT has revolutionised the translation industry. Unfortunately, “translation” has become a dirty word in recent years, but translating – alongside interpreting – is one of the most demanded skills in the language professions. Some types of translation software attempt to do the whole job, e.g. http://babelfish.yahoo.comBabel Fish: . Babel Fish can be handy for extracting the gist of a text in an unfamiliar language and it can be used with students to (a) demonstrate the limitations of translation software; (b) make students more linguistically aware, e.g. of the relationship between grammar and semantics. Other types of translation software, e.g. translation memory packages, are mainly used as tools by professional translators to enable them to work more quickly. See ICT4LT Module 3.5, Section 4: http://www.ict4lt.org/en/en_mod3-5.htm#machinetrans
	I would describe my ability to use translation software as (1-3)
	

	Now indicate what you can do: tick for “yes”, leave blank for “no”. I can:

	Copy and paste a text into an online translation package (e.g. Babel Fish) and then copy and paste the translated text into another document (e.g. Word)
	

	Essential things that I understand:

	I understand that translation software cannot be relied upon to produce a completely accurate translation
	

Using a VLE: Moodle

This list has been compiled by Seth Dickens, with updates by Mary Cooch. Many teachers of Modern Foreign Languages will never have used a VLE such as Moodle and as such may be a little intimidated by it to begin with. There is no need to worry. However, many of the functions of a VLE are based around a simple WYSIWYG editor (What You See Is What You Get) and as such are easily picked up by teachers with a little experience in using programs like Microsoft Word etc. The following list relates to Moodle v1.9, but is also relevant to all other versions of Moodle and also many other VLEs. See ICT4LT Module 1.5, Section 8:
http://www.ict4lt.org/en/en_mod1-5.htm#anchorvlangschool
	I would describe my ability to use a VLE like “Moodle” as (1-3)
	

	Now indicate what you can do: tick for “yes”, leave blank for “no”. I can:

	Administrative functions and settings
	

	Log into Moodle
	

	Log out of Moodle
	

	Enrol myself as a student in a course
	

	Un-enrol myself from a course where I was a student
	

	Set / change my email display settings in my profile
	

	Set / change my email digest type in my profile
	

	Write / change my personal description in my profile
	

	Add / change my profile picture / photo
	

	Save changes I have made to my profile
	

	Forums and Online Communication
	

	Read a forum post
	

	Reply to a forum post
	

	Start a new forum discussion / post
	

	Read and respond to a Moodle message
	

	Move an entire discussion to a different forum (when I am a teacher in the course)
	

	Split a discussion into two parts (when I am a teacher in the course)
	

	Delete or edit accidental or inappropriate forum posts (when I am a teacher in the course)
	

	Course Authoring and Editing – the Basics
	

	Turn the editing tools on or off
	

	Set a password (enrolment key) on my course to restrict access.
	

	Change the number of sections on my course page
	

	Add a Web page resource to give instructions or other material to my students
	

	Change how a Web page resource appears to my students (e.g. new window, same window, etc.)
	

	Add a label resource to my Moodle course to make it easier for my students to navigate around my course
	

	Add a link resource to an external website for my students to listen to, read or watch
	

	Add a link resource to a file stored on my Moodle
	

	Add a folder of resources using the Display a directory function
	

	Add a forum
	

	Edit the settings for a resource or activity I have previously added
	

	Delete a resource or activity I have previously added
	

	Show or hide a resource or activity from students which I have previously added
	

	Move a resource, activity or whole topic section to a different part of the course
	

	Hide or highlight a topic section
	

	Course Authoring and Editing – Intermediate
	

	Add an activity such as chat, wiki or choice
	

	Set up an assignment so my students can send me work
	

	Enter marks and feedback in the gradebook
	

	Change the markscheme from the default 1-100 to a scale of my own choice
	

	Use “groups” to filter my classes in the gradebook
	

	Embed a movie or mp3 file in a Webpage resource using the multimedia filters
	

	Use a text page resource to embed code from external sites like Google maps
	

	Essential things that I understand:
	

	It is better to navigate around Moodle using the “breadcrumbs” trail at the top of the Web page than using the back and forward buttons in my Web browser
	

	When writing longer forum postings or information to students it is better to type into Notepad, then paste into Moodle to avoid losing work if the internet connection is lost.
	

	When setting up resources for students it is better to make them open in a new window to avoid the student accidentally losing Moodle when closing the resource with the X
	

	Deleting an uploaded resource from the course page only deletes the link. It is still available in the course files for me to reuse another time
	

	Where using images from the web it is better to save and upload them to my Moodle than copy and paste them straight into my course to avoid losing if the site is down.
	

Interactive whiteboards (IWBs)

See ICT4LT Module 1.4, Section 4:
http://www.ict4lt.org/en/en_mod1-4.htm#iwbs
This list has kindly been provided by Elizabeth Semper.

	I would describe my ability to use an interactive whiteboard as (1-3)
	

	Now indicate what you can do: tick for “yes”, leave blank for “no”. I can:

	I can switch an IWB on and off
	

	I can make sure that the IWB software is projected from the connecting computer
	

	I can create, name and save a file in the IWB software (flipchart/notebook)
	

	I can insert an image into an IWB file
	

	I can insert a text into an IWB file
	

	I can calibrate the IWB
	

	I can insert a video/audio file into an IWB file
	

	I can insert a Web link into an IWB file
	

	I can change the appearance of an IWB file, e.g. background colour
	

	I can use the spotlight tool
	

	I can use the reveal “blind” tool
	

	I can use CONTAINERS – shapes which will accept or reject items (Promethean)
	

	I can use RESTRICTORS – items which will only move on a given line (Promethean)
	

	I can create ACTION buttons which, for example, trigger sounds/link to other pages
	

	Essential things that I understand:

	I understand that each brand of IWB has its own type of software
	

Discussion lists, blogs, wikis, social networking
Under construction: more “can do’s” to be added. See ICT4LT Module 1.5, Section 12:
http://www.ict4lt.org/en/en_mod1-5.htm#anchorediscuss
	I would describe my ability to use discussion lists, blogs, wikis and social networking sites as (1-3)
	

	Now indicate what you can do: tick for “yes”, leave blank for “no”. I can:

	Read contributions to a discussion list, e.g. the MFL Resources forum in Yahoo Groups: http://groups.yahoo.com/group/mflresources/
	

	Read someone else’s blog, e.g. the ICT4LT blog: http://ictforlanguageteachers.blogspot.com
	

	Read someone else’s wiki, e.g. Nergiz Kern's SL Experiments wiki: http://slexperiments.pbworks.com
	

	Write a contribution to a discussion list
	

	Write a contribution to a blog
	

	Write a contribution to a wiki
	

	Upload a photo to a blog
	

	Upload a photo to a wiki
	

	Upload a video clip to a blog
	

	Upload a video clip to a wiki
	

	Set up my own blog
	

	Set up my own wiki
	

	Set up and use a Facebook account
	

	Set up and use a Twitter account
	

	Set up and use a Flickr account
	

	Set up RSS feeds for discussion lists, blogs and wikis that I read regularly
	

	Essential things that I understand:

	I understand what is meant by the term social networking
	

	I understand the differences between a discussion list, a blog and a wiki
	

	I understand the concept of an RSS feed
	

	I understand the importance of e-safety in social networking
	

Virtual worlds: Second Life (SL)
There is an extensive and expanding section on Second Life here: ICT4LT Module 1.5, Section 14.2.1:
http://www.ict4lt.org/en/en_mod1-5.htm#secondlife
The following list assumes that you have already joined Second Life, downloaded the SL software and created your avatar. Bear in mind that this list covers only the essential things you need to know; there is a lot more to learn in Second Life! There are extensive downloadable tutorial materials in Word format in the above section, written by Graham Davies, which will take you a lot further.
	I would describe my ability to use Second Life (SL) as (1-3)
	

	Now indicate what you can do: tick for “yes”, leave blank for “no”. I can:

	Walk, run and fly
	

	Use text chat to talk to people near me
	

	Use voice chat to talk to people near me
	

	Send an instant message (IM) to someone
	

	Make someone my friend
	

	Accept a friendship invitation from someone
	

	Teleport to a location
	

	Accept an invitation from someone to teleport to their location
	

	Switch audio streaming on and off in a location
	

	View a slideshow on a projection screen
	

	View a video stream on a projection screen
	

	Add a new landmark in my inventory
	

	Navigate to an existing landmark in my inventory
	

	Add an object that I have bought or obtained free of charge to my inventory
	

	Read a notecard and add it to my inventory
	

	Use the mini-map to assist me to navigate
	

	Use the world map to assist me to navigate
	

	Change my avatar’s appearance and clothing
	

	Use the search facility to find people, places and objects
	

	Access a website from within SL
	

	Rez and clear a holodeck
	

	View a website on a shared media screen
	

	Take a snapshot of a SL screen and save it on my computer’s hard disk
	

	Build a basic object in a sandbox
	

	Essential things that I understand:

	I understand the term viewer in the context of SL
	

	I understand the term avatar in the context of SL
	

	I understand the term landmark in the context of SL
	

	I understand the term SLURL in the context of SL
	

	I understand the term rez in the context of SL
	

	I understand the term inventory in the context of SL
	

	I understand the term sandbox in the context of SL
	

	I understand the term lag in the context of SL
	

	I understand the term holodeck in the context of SL
	

	I understand the term shared media in the context of SL
	

Understanding copyright

This list has been compiled by Liliana Cuesta, Universidad de La Sabana, Colombia.
See the ICT4LT General guidelines on copyright at:
http://www.ict4lt.org/en/en_copyright.htm
	I would describe my understanding of copyright issues as (1-3)
	

	Essential things that I understand:

	I know what the term copyright means
	

	I understand what is meant by intellectual property rights and the infringement of copyright works
	

	I understand the concept of “fair use” or “fair dealing”
	

	I understand the differences between various types of copyright licences
	

	I know what Creative Commons is
	

	I am aware of copyright legislation in my country
	

	I am aware of the legislation regarding the publication of materials on the Internet
	

	I know what copyright clearance means
	

	I always follow the necessary procedures to request clearance of copyright materials
	

	I always check the Terms of Use in the Web pages that I use
	

	I know what “webwhacking” implies
	

	I understand the meaning of the term “communication to the public”
	

	I understand the meaning and implications of the term “deep linking”
	

	I am aware of the different manifestations of plagiarism
	

	I understand the existing copyright regulations relating to printed materials
	

	I am aware of the copyright restrictions on audio and video materials
	

	I am aware of the copyright regulations of the YouTube website
	

	I understand the copyright restrictions on using images
	

	I know what a copyright bounty hunter is
	

	I am aware of the three kinds of moral rights relating to original works
	

	I understand the implications of using third-party materials
	

	I am aware of the Acceptable Use Policy of my institution
	

	I know when I should contact a copyright clearance centre
	

	I know what is not protected by copyright
	

	I know how to write a copyright notice relating to my own works
	

Referencing this document
Please cite this document as:

Davies G. (2012) ICT “can do” lists for teachers of foreign languages. In Davies G. (ed.) Information and Communications Technology for Language Teachers (ICT4LT), Slough, Thames Valley University [Online]. Available at: http://www.ict4lt.org/en/ICT_Can_Do_Lists.doc [Accessed DD Month YYYY].

© Graham Davies 2012 under a
Creative Commons Attribution-NonCommercial-NoDerivs 3.0 Unported License.

Last revision 6 February 2012
PAGE
28

