Lesson Plan for Implementing Dragon Dictation into the Classroom
Date:
Teacher:
Standard(s):
Objective: Students will publish an essay using Dragon Dictation.

Time Needed: One class period
Introduction:
Students will have previously written a paragraph about a given topic. Beginning language students often have stronger conversational/speaking skills and weaker writing skills. This app will scaffold students to be able to write more proficiently.

Collaborative Work:

1. Have students tap the Dragon Dictation icon to open the app.
2. Once open, have students tap the + (plus) sign in the top right-hand corner of the screen to begin a new note/document.
3. Tell students they will begin publishing their paragraph by recording themselves reading their work. Explain that during the recording process, they must speak any punctuation they would like to appear in their work. For example: “My name is Juan period.” Or, “I like pizza comma pasta comma and enchiladas period.”
4. Model the recording process for students by first tapping the silver circular button with the red circle on it. When the screen darkens and the voice level indicator appears, model for students how to speak both the words and the desired punctuation.
5. Tap the screen again to stop recording.
6. Show students the text transcript of what the spoken words.
7. Allow students twenty minutes to record. Tell them to speak directly into the microphone on the top, left-hand corner of the iPad casing. Also tell students that they may start and stop recording as often as they wish. They are also able to insert a sentence they may have accidentally skipped by tapping the location where they left words out, and then once the text cursor appears they can tap the record button to insert the words.
8. Once students have recorded their work, give them time for structured revision using the keyboard feature. Tap the keyboard button at the bottom center of the screen.
9. Students are then able to export their work by emailing it to the teacher or taking a screen cap that can be shared with the teacher using WiFi Photo.
Additional EL Uses for Dragon Dictation:
This app has a language feature that would allow students to speak in a foreign language and see the corresponding foreign translation of the words, which could be very useful to beginning EL’s. There are many languages included in the language feature, including Spanish. The potential for bridging a students L1 and their L2 here is incredible.

Other Uses for Dragon Dictation:

This app also has many possibilities within the realm of Special Education. Using this app allows you to give an oral assessment to several students at once, without having to go one-on-one. Also, students with dysgraphia or students who are simply reluctant writers could speak their assignments, then edit using the keyboard option.

In a general education classroom, this app could be used to quickly publish student essays, or as a “ticket out the door” close activity that takes half the usual time needed.

