DIGITAL CORNER (Rincón Digital)

Cuaderno de trabajo para el aula de 1^{er} año de Inglés de Educación Secundaria

Dirección General de Cultura y Educación

Programa de Educación Plurilingüe e Intercultural

Provincia de Buenos Aires

Gobernador

Dn. Daniel Scioli

Directora General de Cultura y Educación

Presidenta del Consejo General de Cultura y Educación Dra. Nora De Lucia

Vicepresidente 1º del Consejo General de Cultura y Educación

Dr. Claudio Crissio

Subsecretario de Gestión Educativa (a cargo de la Subsecretaría de Educación)

Dr. Néstor Ribet

Coordinadora del Programa de Educación Plurilingüe e Intercultural

Mg. Silvana Barboni

Directora Provincial de Educación Secundaria

Mg. Claudia Bracchi

Director Provincial de Proyectos Especiales

Cdor. Fernando Spinoso

Director de Contenidos Educativos

Prof. Fernando Arce

Introduction

This e-booklet has been especially designed for the teachers of secondary schools from the Province of Buenos Aires, Argentina. It is used together with the "Cuadernos de Trabajo para el Aula de Inglés". Each level has an e-booklet that accompanies the "Cuadernos de Trabajo para el Aula de Inglés".

The focus of the Digital Corner materials is to help and guide English teachers to walk together the paths towards Learning Technologies. We all know how technologies are omnipresent in our teaching context and that we urgently need to integrate them. We know that each teacher has a personal and unique scenario in his/her own class; therefore, we will suggest different paths to take together with technology, your students and you.

Remember that you together with your students will be leaving your **digital footprints** when you walk through the **paths** of the web. We hope this e-booklet will help you throughout your digital way.

Mg Silvana Barboni Coordinadora Programa de Educación Plurilingüe e Intercultural

Contents

PATH 1 (INTRODUCTION)	3
FOOTPRINT 1 WELCOME TO SECONDARY SCHOOL	3
FOOTPRINT 2 FINNISH EDUCATION	4
PATH 2 (UNIT 1) LANGUAGE IN FREEDOM	5
FOOTPRINT 1: OUR ARGENTINE NATIONAL ANTHEM	5
FOOTPRINT 2: NATIONAL EMBLEM - PROJECTS BANK	8
PATH 3 (UNIT 2) BEING YOUNG AROUND THE WORLD	9
FOOTPRINT 1: POEMS FOR TEENAGERS	9
FOOTPRINT 2: WRITING AN ANSWER TO A POST LIKE NIKKI'S	10
FOOTPRINT 3: FATHER AND SON	10
PATH 4 (UNIT 3) HANDS	
FOOTPRINT 1: JUST POEMS	12
FOOTPRINT 2: IMAGINE YOU ARE A POET	13
FOOTPRINT 3: CONTEST TIME	15
PATH 5 (UNIT 4) BLUE TREASURE	16
FOOTPRINT 1: SCHOOL PROJECT	17

Dirección General de Cultura y Educación

Digital corner : cuaderno de trabajo para el aula de 1er año de inglés de educación secundaria / ; coordinado por Barboni Silvana. - 1a ed. - La Plata : Dir. General de Cultura y Educación de la Provincia de Buenos Aires, 2013. E-Book.

ISBN 978-987-676-067-6

1. Inglés. 2. Internet. 3. Educación Secundaria. I. Silvana, Barboni, coord. CDD 420.712

Textos: Prof. Liliana Simon

Diseño y Diagramación: DGP Adriana Murúa - Dirección de Contenidos Educativos Ilustración: Prof. María Jimena Somoza, Prof. María José Suarez y Lic. Nadia

Romero Marchesini Fotografía: Liliana Bidonde

© 2013, Dirección General de Cultura y Educación Provincia de Buenos Aires

ISBN 978-987-676-067-6

Hecho el depósito que marca la Ley N° 11.723 Impreso en Argentina

Introduction Welcome to Secondary School

After having read the information given on pages 3 and 4 "Cuaderno de trabajo para el aula de Inglés de 1er año de la Escuela Secundaria" about secondary school education in Argentina, teachers invite their students to work in groups and design an infographic.

Steps:

1. Students do a survey like the following:

Name	Course Year	Students in the course	Number of favourite subject/s
Juan	1	23	4
Pedro	2	24	2
Laura	3	33	1
Javier	2	24	0
Susana	3	24	0
Melina	1	33	2
Walter	2	32	3
Teo	1	33	1

They can either do it on a piece of paper or use Google Drive Surveys.

- 1. Once students have all the information they want to publish, they go to the infogr.am webpage, sign up on the webtool and start working.
- 2. Once the infographic is ready, they can publish their work and share it.

Link of the example:

http://infogr.am/Secondary-school-----Education/

You can share the infographic via Twitter, Facebook, Pinterest, or a webpage and also you can embed the html code in your blog or wiki.

Footprint 2

Finnish Education

Teachers will ask their students to read the section called "What makes Finland so hot?".

http://secondary-education.yoexpert.com/issues-in-education/how-do-united-states-students-compare-to-students-903.html

They will discuss together the differences between the Finnish school system and ours. Students will take notes of the discussion.

Students will gather into small groups and elaborate a mind map or a presentation on the topic they have already discussed.

Suggested webtools:

Bubbl.us (mind map creator)

https://bubbl.us/

Prezi

http://prezi.com/

Tutorials on Prezi:

http://docente2punto0.blogspot.com.es/2013/07/serie-de-tutoriales-de-prezi.html

Unit 1 Language in Freedom

Our Argentine National Anthem

In this section teachers can work with some or all of the video links listed below.

Patricia Sosa sings the National Anthem with sign language

http://www.youtube.com/watch?v=mYrt--cQbTM

Charly Garcia sings his own version of the National Anthem

http://www.youtube.com/watch?v=Hbu5hN_gXZI

Tauromenium band sings an Argentinian National Anthem English version

http://www.youtube.com/watch?v=P9x2D5HMBOM

The National Anthem in Guarani

http://www.youtube.com/watch?v=VDSF4vqLaMo

The National Anthem in Quechua

http://www.youtube.com/watch?v=W9VjQuBVrIM

The National Anthem in a rugby match with Los Pumas

http://www.youtube.com/watch?v=23dOKArlBc4

The National Anthem in a Hockey match with Las Leonas

http://www.youtube.com/watch?v=NKtoRIrfohc

Los Tekis sing the National Anthem

http://www.youtube.com/watch?v=kqqBo6rLv1s

Suggested tasks

Brainstorrm ideas and feeling related to the different versions of the Argentinian Anthem.

You can create a Wordle like the following example in which all the words of the Argentinian Anthem are present, i.e., the complete lyrics.

http://www.wordle.net

Another option is to create an Image cheff:

http://www.imagechef.com/ic/word_mosaic/

Footprint 2

National Emblem

Project time

Step 1

Words

Students collect information about our national emblems from our country, provinces, cities and also from other communities that live in our countries (such as Italians, Welsh, Spanish, German, etc.).

Step 2

Pictures

Students can use the paint tool from the Windows software they have in their netbooks; or they can download a webtool called **Drawing for children** from the webpage

http://drawing.gamemaker.nl/

Or they can use the webtool called Art.com

http://www.art.com

Step 3

Putting everything together

With all the information gathered in the group and all the pictures drawn, students are ready to create a poster using the webtool Glogster.

http://www.glogster.com

Unit 2 Being young around the world

Poems for teenagers

http://www.bestteenpoems.com/

Give the following instructions to your students:

Imagine you are Nikki's friend and you know her very well. Choose a poem from this page and send it to her as a gift. Explain why you have chosen that poem with an introductory note to Nikki.

Tips Select from the following list the webtool your students will use to send the message

Padlet	http://padlet.com/		
Linoit	http://en.linoit.com/		
Glogster	http://www.glogster.com		

Footprint 2

Writing an answer to a post like Nikki's

Step 1

Go to the following webpage:

http://www.dorkdiaries.com/2013/07/when-your-parents-wont-let-you-go-to-a-sleepover/

Read the blog post and its comments. Work with your students on the new vocabulary and tell them that they will find out that colloquial language was used in the answers and even grammar mistakes.

Step 2

Help students open a blog in Blogger.

Read and watch these tutorials on how to open a blog following simple steps:

http://weblogs.about.com/od/creatingablog/ss/BloggerTutorial.htm

http://www.youtube.com/watch?v=ryb4VPSmKuo

Footprint 3

Father and son

A song by Cat Stevens

An amazing web tool that you can use with your students to practice listening comprehension strategies with songs is

www.eslvideo.com

Teachers can use the songs with the quizzes that have been already prepared on the site or they can create their own activities.

Here's a link to an example of a song related to the topic of father and children; you only have to share the following link with your students to practice listening comprehension:

http://www.eslvideo.com/esl_video_quiz_beginning.php?id=16886

There is a very useful feature that you can use with your students when using this site: the teacher code. With this code you can follow your students' track. (See picture on how to create a Teacher Code)

Unit 3 Hands

Footprint 1

Just Poems

Once you finished working with the Poem "These are the Hands" by Paul Cookson, you can ask your students do a simple task.

Step 1

Students are divided into pairs or groups.

Step 2

The teachers tell them what verse/s or stanza/s of the poem to copy from the poem onto a Word document.

Step 3

Tell your students you are going to create a picture poem so they will need to take some pictures with a camera or mobile phone or to look for free images on the web.

Suggested "Free images" websites

Flicker	http://www.flickr.com/		
Open photo	http://www.openphoto.net		
UVic's Language			
Teaching Clipart	http://hcmc.uvic.ca/clipart/		
Library			
EltPictures	http://www.eltpics.com/		

Example

Footprint 2 Imagine you are a Poet

You can also create poems on this site

http://www.readwritethink.org/files/resources/interactives/theme_poems/

Example

With this tool you have the possibility to print, save and share the final task. (See picture)

Contest Time

Students can use cameras or mobile phone cameras to take pictures of people's hands. People that work in the school, family, friends, etc. Once they have the pictures, they make a poster with Glogster. They write a brief description of the owners of the hands. They can also include the hands of famous people related to important events in the world.

Students will share their posters and everyone in the class will vote for the best poster.

They can use Pollcode to create a poll.

Unit 4 Blue treasure

Save our Water (comic strips)

Students will work either in pairs or individually with web tool called Dvolver. They will create comic strips by selecting the scenes, characters, the music and the script. They can share by e-mail or a URL. Also they can embed the HTML code on their webpage, wiki or blog.

Here's an example:

http://www.dvolver.com/live/movies-888139

Footprint 1

School Project

Option 1

Once they have finished the unit, get students together to think what they can do to save our "Blue Treasure". They will gather the information they already have and search for more and finally they will create posters to show to their community what they can do.

Option 2

Students get into groups and think what they can do at their school to protect our planet. For example: collecting paper, separating rubbish, etc.

Suggested sites for poster creation:

Linoit http://en.linoit.com/

Glogster http://www.glogster.com

Este material se terminó de editar en la ciudad de La Plata, en el mes de agosto de 2013.

