Creating a Weebly Website (in 10 minutes!)

1. On your web browser, open http://education.weebly.com/ (better for teachers than http://www.weebly.com/, as you can sign up for pupils to create their own as well!)

2. Sign up.

3. Choose a site title: eg. Year …. at …....... Primary School.

4. On the editing page, drag the 'Title with Paragraph' button into the space marked 'Drag Elements here'.
5. Click on the sections marked 'Click here to edit'. Write an introductory sentence.

Your website has a home page! (3 minutes gone so far!)
6. Click on the orange 'Publish' button in the corner.

7. Choose a website address such as Year6exampleprimary. If it is available, click 'Continue'.

My site address is http://6tanfieldlea.weebly.com/ (note not www. at the start)

8. Check the link by clicking the blue web link.
Your website is now live and can be seen by the world! (5 minutes gone so far!)
9. You can add pages or a Blog using the blue 'Pages' tab at the top.

10. Click '+ Blog' then 'Edit page'.

Blog entries could be:

· Modelled writing from a lessson

· A homework task (Maths questions? A writing task?)

· Celebration of class work

· Photos / Youtube videos to support teaching and learning

Don't worry: at first, I wasn't sure what to write. Check out other blogs for ideas. Below is a list of good class sites, or look at mine.

11. Click 'New Post', then drag and drop a text button as above. Write something (explaining this CPD or welcoming your pupils for the new term?), then click 'Publish live'.

Your website is now live and ready for pupil interaction! (8 – 10 minutes gone)
The bare bones of your website are now prepared and published. Well done!

Other ideas for development include:

· Adding different pages

· Adding pictures

· Changing the layout / design (click the blue tab at the top and experiment)

· Adding Youtube videos (explanation is on my blog under Feb 2012 Archives)

· Adding a Flag Counter / Fun games such as KS2 BBC Bitesize (explanation is on my blog – June Archive).

Any questions, please contact me via Twitter (@Mark_Temple) or on the website (http://6tanfieldlea.weebly.com/). I'd love to hear if you started using a class website with the children – it is a terrific learning journey for both adult and children!

Class Blogging Sites
Various class websites (just a sample of what I've found on the web)

· http://heathfieldcps.net/ The original set of class blogs and one of the best. This site hosts the blogs from Reception to Year 6. David Mitchell, the Deputy Head, has appeared on the national news and in newspapers, explaining the benefits of blogging by giving the children a sense of purpose and audience.
· http://fabulousgradefour.weebly.com/index.html A website using the 'free version' of Weebly, like my site. I really like the Blog of the Week idea.
· http://class12.hotspurblogs.net/ I chose this not because it is local (Newcastle) but because it is excellent and this school has joined both Quadblogging and 100WC (see below). Also, it is created using Wordpress, which seems to offer more inbuilt pupil blogging opportunities than Weebly.
· http://missbeavis.edublogs.org/post-by-students Edublog is a popular platform for class blogs. Like Weebly, it has free and pro versions, but also has a whole school (Campus) version.
· http://juniorsblackburn.edublogs.org/ Another website designed using the Edublogs platform
Other sites which encourage blogging/international links
These 2 sites have been vital in our quest for an international audience:
· http://www.oddizzi.com/teachers/ This site is a terrific Geography tool, which I would recommend to any school, but its unique advantage is that it allows us to send / receive Classpal e-cards with schools around the world. We met our 2 partner schools,Wellford and Fo-Gong, via Oddizzi and that has given the class a real sense of being 'global citizens' as well as a wider audience for our blogging!
· http://s10.flagcounter.com/ I have found this essential to encourage the class. It is the graphic at the bottom of the page, which shows the country of each visitor. They really enjoy watching for when people from other countries visit the site - our most recent new flag was Uganda! The code is simple to insert and several of our pupil sites have added Flag Counters to their sites.

These 2 sites offer other possibilities for an international audience:
· http://quadblogging.net/ The idea is that 4 schools join up in a quad and take turns to blog, whilst the other 3 schools leave supportive comments; over 100,000 children have joined in.
· http://100wc.net/ Children write for 100 words following a given prompt. This is another initiative that aims to encourage all children, including reluctant writers, to write for a global audience. If you click on the Who is Taking Part? link you can see the class blogs of lots of schools too, which is great for 'magpie-ing' ideas!
Radio Sites:
http://www.tanfieldlea-primary.durham.sch.uk/index.php/our-radio (or just google: Tanfield Radio) Our school's fantastic radio station site, developing Literacy through Technology
http://www.andertontiger.com/ For the radio equipment and training used by the school radio station.
