The Ashcombe School

Italian Crash Course.

Independent Work Plan

SESSION 1: Time allocation - 65 minutes (If you finish early, practise numbers).

1.
Know how to spell your name when you check in to the hotel.

2.
Ask for your room number (1-20). Be able to take part in a charity lotto game.

3.
Be able to say at least a single phrase for each basic situation: greet, apologise, attract attention, thank, ask for help, say farewell.

ApproxTime
Task

1
Complete the name card supplied and write your group number clearly on it. Complete Room Plan when passed to you.

1
Read these instructions:

Carry out tasks below in the order given.

When you are ready to be assessed, put your name card on the computer and wait for the trainer to pass you. Go on to the next activity while you are waiting. Then enter your score on your Manager's memo.

3
Read pronunciation guide (see booklet) with trainer

2
Open Italian Essentials (See board for details)

7
PRACTISE ALPHABET: Open 'alphabet'

Listen to and repeat all alphabet (click letter, click flag) x2

Listen to and repeat spelling of your first and second name(click all letters of your name, click flag, listen, click microphone, repeat, click microphone, click loudspeaker, listen) x3

1
ALPHABET ASSESSMENT (1) Spell your surname. (extra: first and second name)

3
Do a timed test out of 10 (click on stop watch, select x10, click on letter heard)

ALPHABET ASSESSMENT (2) : Write down the top score of timed test out of 10

10
PRACTISE NUMBERS: Open 'numbers - 0-99'

Listen to and repeat all numbers between 1 and 20 x 3

2
NUMBER ASSESSMENT (1): Read OR memorise - say five numbers between 1 and 20 which the trainer points to

15
PRACTISE PHRASES: Open 'Basic phrases'

Listen to all phrases and check English translation by clicking Union Jack.

5
Choose one from each section to learn. - click and record.

2
ASSESSMENT PHRASES (1) : Read OR memorise - say 5 phrases to trainer.

5
ASSESSMENT PHRASES (2) : Write down top score of timed test out of ten

IF
Listen to other numbers

TIME
ASSESSMENT NUMBERS (2): Write down top score for timed test out of 10

10
END OF FIRST SESSION (if running to time) / BEGINNING OF SECOND SESSION GROUP TASK:

Play lotto game. Half points if you read from sheet.

First to complete a row: shout 'lotto!' - 5 points for team

First to complete a card: shout 'lotto!' - 10 points for team

SESSION 2 -Time allocation: 65 minutes

5
Lotto game on phrases from session 1.

2
Look at ‘Expressions’ situations. In group, decide pairs for one situation each. Each pair decide who is going to learn which part. (Basic challenge = read aloud with good pronunciation; Higher Challenge = memorise!)

2
Open Italian Expressions (see board for instructions)

1
Open your topic

5
Select story, click on arrow below picture and listen to the whole story. To listen again, select the first mauve square and press forward arrow again.

5
Practise useful words. Click on useful words. Click on right hand yellow forward arrow. Click on red microphone to record yourself, click again to stop, then on green arrow to hear yourself.

5
Practise your part in the dialogue. Click on practise. Click on right hand arrow. If it is your phrase, record yourself.

10
Test yourself on your phrases.

Click on Speaking test. Select your part by clicking the spotlight on the your person. When the red button flashes, record yourself. If you want to listen straight away, click on green arrow, otherwise, click on yellow right hand arrow to go on. To get help, click on abc for words (each time you click you get more help until you get the whole phrase), click on loudspeaker for the sound, or click on abc AND loudspeaker for both sound and words.

To listen to the whole lot including your phrases, click on the film strip.

20
Watch the Italian video clip. Answer questions & prepare your own for testing next session.

Do TaskMagic exercise to practise pronunciation and learn introduction and conclusion phrases.

5
If you finish all the designated phrases, work through the other tasks on the section. This will help you in the final task.

SESSION 3: team games, challenge and consolidation. Time allocation: 65 minutes

Get together with your team and be ready to contribute to the team effort score.

15
Tasks 1 - 4: Without reference to phrase books, team carries out 'consolidation' task:

· match Italian to English sentences

· complete wordsearch

· write answers to sums in Italian (you may use essentials for this task)

· unjumble Italian phrases

15
Task 5: Be prepared to 'perform' one of your situations learnt.

Task 6: Present yourself to video.

For both of the above: You can read aloud the phases for basic points, or gain extra by memorising some / having small prompts. Hold your group number and name card. No hesitations!

25
When finished / while waiting to perform, gain as many points as possible from ‘Talk Now Italian’ or TaskMagic.

CONSOLIDATION

10
IF TIME: Mark papers, complete group score card

06WORKPLAN.doc hem 6-Jul-06

