Exploiting the World Cup for teaching MFL

Rationale:

Pupils engaged by topic which interests them – which gives then information they want to know.

Topic of World Cup ahould interests all through the nature of the topic and current relevance.

KNOWLEDGE UNDERSTANDING AND SKILLS which could be addressed:

Knowledge / understanding

(a) relating to country of target language

(b) relating to other countries if appropriate
People: Famous footballers / coaches in France (current and past)

Geography: Where the main French clubs are situated

Media: How public can find out about football (TV radio website press)

Football: colours worn, anthem sung, mascots, rules, equipment

Gestures: common gestures used!!

Language: chants, technical vocabulary

Specific language content
TOPICS

Chants

Clothing (kit)

Colours (kit, flags)

Dates (of matches / years – match year to venue)

Local environment (description of towns,facilities)

numbers (shorts)

Personal Identification

Technical core vocabulary relating to football

Towns + Countries (in Germany / home / target language country)

FUNCTIONS

Compare & Contrast

Opinions

GRAMMAR

comparatives, superlatives

Specific language skills
LISTENING: to

radio/TV commentary, new items

READING

web, magazines, emails, newspaper

WRITING

diary / results / profiles / reports ... display on wall / website

SPEAKING

opinions / recorded commentary in Powerpoints etc

LINKS TO LINKS!

http://www.elliott-school.org.uk/LangCol/Langcol/Langcolsport.html
http://www.sunderlandschools.org/international/resources-worldcup.htm
scroll to the pink section for links to language activities

http://www.ltscotland.org.uk/mfle/creativeteaching/worldcup/index.asp
Links to exercises and resources

2) READY-PREPARED ACTIVITIES

http://www.languagesonline.org.uk/
Activities in French, German and Spanish

http://www.the-voyage.com/e/infopoint/sport/deutschland06.html
Info from a German perspective

linguashare – go to ‘sports’ – Neil Jines has uploaded many of his resources there

Sources for all languages:

Ideas for exploiting world cup

Sunderland site ... general

PDF with ideas for all subject areas
http://www.sunderlandschools.org/international/resources-worldcup.htm
http://www.sunderlandschools.org/international/resources/WorldCup2006Sudoku.pdf

Sudoku .. could be translated into other languages
http://www.sunderlandschools.org/international/resources/WorldCup2006Sudoku.pdf

Document with useful links for all areas

Flags
http://www.sunderlandschools.org/international/resources/worldcupflags.pdf

World Cup History – interesting site in English – probable souce of penalty shoot out questions
http://www.worldcup.isn.pl/

Details about venues: city info, profile, tourist info, stadium profile (links to fifa site)
http://www.britishembassyworldcup.com/en/venues.htm

British Embassy World Cup site
http://www.britishembassyworldcup.com

World cup site – available in Gn En Sp French Portunguese
http://wm2006.deutschland.de/

World cup images used by Andrew Balaam for languageslinline (aso great for other images!!)
http://www.sevenoaksart.co.uk/worldcup1.htm

Football database acknowledged by A Balaam as source for languagesonline exercises
http://www.footballdatabase.com/site/home/index.php

What languages do they speak?

Grid to complete for Tunisia, Germany, Brazil, Paraguay, Switzerland, Australia, Italy, Netherlands
http://www.sunderlandschools.org/international/resources/WorldCup2006whatlangs.pdf

All news – teams, stadia etc in En Fr Gn Sp It and Portuguese
http://fifaworldcup.yahoo.com/06/en/index.html

Soccerlingua poster – gives key vocab in En Sp It Gn – not French!
http://soccerlingua.net/soccerlingua/index.php?id=114

CILT’s support of Starwatch

The resource pack contains a series of fifteen 'football, nutrition and fitness' worksheets and a starwatch competition poster as well as links to the international Starwatch website with competition details, key vocabulary, a language quiz and information about the featured football stars. Resource packs have been sent to all secondary schools in the UK, CILT has a very limited number of replacement packs but all files can be downloaded, see the resources area of the Starwatch website or click here.

(Mainly WEnglish ... language games not really that engaging .. but perhaps could use th edictionary)

Statements of players from worksheets translated into English, German, Italina, Dutch, Czech in resource area
http://www.cilt.org.uk/sport/starwatch.htm
Resources here:

http://www.starwatch2006.de/eng/resources

Starwatch dictionary English, German, Italina, Dutch, Czech
onl ine + HEM has made word document stored in folder

Summary of where and when matches take place incl info on Groups.

(Use to practise countries, dates, times)
pdf 1_schedule_football_wc downloaded from starwatch resource site

Stored in folder

Sources for French:

French team details + adssociated reading comprehension (could be a source for many more games e.g. pelmansim, TaskMagic etc)
equipe de france – full version includes reading comp, answers + source – Helen Myers (on school network + mflresources2 + ALL site)

Grid with links to football team sites in France
http://absoluteff.free.fr/football_championnat_france.php?id_division=1&id_pays=1
(Helen intends to do a sheet on this!)

Website in English on French football teams
http://sports123.com/teams/foo-fra.html

Vocab for French football – HEM made copy form French gov sitre – no longer on line
football vocab list on the network

Linguascope – DIVERS – has vocab list

Fifa site in French – has overviews etc – good for R/C and revision of culture / geographie etc
http://fifaworldcup.yahoo.com/06/fr/t/team/overview.html?team=fra

From MFLE:
Thanks to Jeff Marsh of Stewart’s Melville College, Edinburgh. for contributing these documents and advising on suitable levels.
Download word docs from web site

R/C – gap-fill on personal identification about Ronaldo
Word file: ‘Ronaldo’ exercise in filling gaps (suitable for S1) – 36KB

R/C – matching statements to numbers
Word file: ‘Ça fait combien?’ exercise in matching numbers to statements (suitable for S2) – 22KB

R/C – match countries to descriptions (c’est un pays qui)
Word file: ‘La Coupe Du Monde’ exercise in matching countries with their descriptions (suitable for S3) – 35KB

Vocab acquistion – fond meaning of faux amis
Word file: ‘A Vos Dictionnaires’ exercise in working out the meaning of the ‘faux ami’ (suitable for S3) – 45KB

S/W – frame for giving opinions
Word file: ‘A mon avis’ exercise in expressing opinions about all things World Cup (suitable for S3) – 39KB

Grammar – après avoir/être exercise
Word file: ‘After...’ exercise in the use of ‘Après’ and the perfect tense (suitable for S4) – 21KB

French puzzles T hanks to Nan McGhee for providing these entertaining puzzles.

English clues given to French technical words
Word file: World Cup crossword in French (39KB)

French words given for finding French words in grid
Word file: World Cup wordsearch in French (26KB)

French anagrams to find French words for the countries above
Word file: World Cup anagram puzzle in French (40KB)

From Neil Jones – The Elliott School (includes Sunderland resources)

Dowloaded from

http://www.elliott-school.org.uk/LangCol/Langcol/Langcolsport.html

Worksheet to present + practise the words for positions and roles (3 errors to correct)
http://www.elliott-school.org.uk/LangCol/Langcol/lang/FRENCH%20Le%20football%20en%20.pdf

Wordsearch with all 32 countries
http://www.elliott-school.org.uk/LangCol/Langcol/lang/FRwordsearch%20COUNTRIES.pdf

Photos giving nationalities, positions, shirt numbers of Chelsea team, coach and owner
http://www.elliott-school.org.uk/LangCol/Langcol/lang/FRENCHequipechelsea.pdf

World cup flags to colour in and label (countries not given) (from Sunderland site)
http://www.elliott-school.org.uk/LangCol/Langcol/lang/FRENCH%20World%20cup%20flags%20in%20French.pdf

Team names - fill in the vowel
http://www.elliott-school.org.uk/LangCol/Langcol/lang/FRENCH%20teams%20in%20French.pdf

R/C match start to end of phrases describing Michael Essien

Followed by

Writing: write paragraph based on info given

Footballeurs

R/C – secton A to match En to French categories in a personal fiche. (Thierry Henry); Section B to answer questions about the answers on the form; Section C: Writing: Give details about Zinedine Zidane following same model

(Spanish headings to be changed!)
http://www.elliott-school.org.uk/LangCol/Langcol/lang/FRENCH%20les%20footballeurs.pdf

resources also in linguashare – see the topic ‘sport’ to download the following from Neil Jones, The Elliott school

Listening comprehension on les footballeurs

Chelsea

Les footballeurs - profiles

From Sunderland site:

Les drapeaux du monde

R/C – description of colour and shapes on flags ... pupils have to match description to flag, then place on map

(Need to sort this .. some pages meant ot be on A3, but page not set up to print this way – also not sure what the number mean)
workshop

Powerpoint slide showing different time zones on French world map

(tp [ractise times, countries)
Time Zones en français

Wordsnake of countries involved in World Cup

(Sunderland resource)

Find the countries

World cup schedule- dates and fixtures written in words

Pupils could keep in book and fill in.
http://www.sunderlandschools.org/international/resources/worldcupschedulefr.pdf

From TES resources:
TES resource submitted by slick – A4 sheet to present/practise Countries, flags, key vocabulary, opinions
http://www.tes.co.uk/resources/Resource.aspx?resourceId=960

TES resource submitted by slick – world map to show participating countries – worksheet tpo fill in countries
http://www.tes.co.uk/resources/Resource.aspx?resourceId=1143

TES resource submitted by slick – A4 poster per country with flag, French name and German name
http://www.tes.co.uk/resources/Resource.aspx?resourceId=1144

From mflresources2
Several documents for a project submitted by lady_skier (Sharon Foley) – cover, matches. ideal team, flags, match En to Fr country, match stadia pictures + name to dot on German map, writing frame for writing a profile on a football player – join mflresources2 to access these then go to files / French / World Cup 2006
http://groups.yahoo.com/group/mflresources2/

L’équipe en chiffres – reading comp – submitted by Helen Blow – French / reading seciton
as above

Sources for German:

YJC.org.uk has been created by Yvonne Clerehugh, who is an advanced skills teacher for MFL at Notre Dame High School in Norwich.

http://www.yjc.org.uk/

Resources from Notre Dame High Svhool Norwich

Die Stadien – powerpoint with info and pictures about each staduium

http://www.yjc.org.uk/weltmeisterschaft.htm

“ Spielplan – info on dates, groups etc

Welches Land?

Multichoice – select country which matches flag (Hot Potatoes)
http://www.yjc.org.uk/wmfiles/1_which_country.htm

Welche Manschaft ist das?

Multichoice – select nationality which matches team photo (Hot Potatoes)
http://www.yjc.org.uk/wmfiles/3_which_team.htm

In welchen Gruppen spielen die Mannschaften?

Select group for each country named (32)

Fill gaps in paragraph about WM Stadt Hamburg ... followed by other stadia
http://www.yjc.org.uk/wmfiles/hamburg.htm

Match info about players: one exrcise each for 6 players

Weltmeisterscheft – penalty shoot out – 10 questins in German about the history of the games (who won .. how many times etc)
http://www.yjc.org.uk/wmfiles/weltmeisterschaft_quiz.html

GCSE Reading & Matching Activity - excel print version

World cup novelties – match picture, title + text describing
http://www.yjc.org.uk/wmfiles/worldcup_oddities.xls

Reading passage on Drugtesting + qestions in English
http://www.yjc.org.uk/weltmeisterschaft.htm

Reading passage on Theo Walcott + questions in german

Websites
Engish chants with German translations

(Could do fun with texts exercise on this? or TaskMagic reordering
http://www.britishembassyworldcup.com/en/crazy/songs.htm

Fpotball glossay – 24 sides on a pdf file – for 6th form?
http://www.britishembassyworldcup.com/en/glossary.htm

Football chants – flash show gives phrase / translation / sound on a click

mp3 download
http://www.bbc.co.uk/languages/german/cool/football_flash.shtml

Reading headlines – multichoice of 3 for 5 headlines (2 mins)
http://www.bbc.co.uk/languages/german/headline/

Interactive game on football positions and officials (5 mins)
http://www.the-voyage.com/e/language/learn_german06_game.html

Info in English on the football grounds, their home teams and snippets of info. (Click on location for info)

Then do 10 question quiz based on this (can be printed out)
http://www.the-voyage.com/e/infopoint/sport/deutschland06map.html

Soccerlingua poster – gives key vocab
http://soccerlingua.net/soccerlingua/index.php?id=114

MFLE
Word document with Webquest (from MFLE Scotland):

With this German internet challenge, students can check out the home team and book train tickets to the towns in which they might play.

http://www.ltscotland.org.uk/mfle/creativeteaching/worldcup/index.asp
Internet challenge

Overview of activities offered by Goethe Institut
http://www.goethe.de/ins/gb/lon/lhr/akt/ftb/enindex.htm

World cup poster from Goethe Institut

Overviewfrom the youth portal promoting cooperation between En/Gn young people (the voyage)
http://www.the-voyage.com/e/infopoint/sport/deutschland06.html

From Elliott (some from Sunderland)

Wordsnake of countries involved in World Cup

(Sunderland resource)
http://www.elliott-school.org.uk/LangCol/Langcol/lang/GERMAN%20countries%20german.pdf

Team names - fill in the vowel
http://www.elliott-school.org.uk/LangCol/Langcol/lang/teams%20german.pdf

Atantot website - IWB
A variety of games for use with IWB

Wordsearch – 6 German words (no translation)

Die Flagge – select groups, click on flag which represents country name given (no feedback – teacher will scor – or could be practice stage before team game)

Penalty Shoot out - series of queston – mulitcjoice answer then chance to score the goal (I can’t work out how to et the question – must ask Esther.!) NB great tool for creating games – must buy this!!!

NC – noughts and crosses to test positions (linguamate)

Quiz – questions (pupil write answers?) then 10 answers

Lied – words for a German chant (no translation, no sound)
http://www.atantot.com/ks3football2006.swf

Sources for Spanish:

Soccerlingua poster – gives key vocab
http://soccerlingua.net/soccerlingua/index.php?id=114

Elliott (some form Sunderland)

Team names - fill in the vowel
http://www.elliott-school.org.uk/LangCol/Langcol/lang/teams%20spanish.pdf

Crossword to translate categories of personal form into Spanish from English
http://www.elliott-school.org.uk/LangCol/Langcol/lang/SPANISH%20Mi%20jugador%20favorito.pdf

Los Futbolistas

R/C – section A to match En to French categories in a personal fiche. (Thierry Henry); Section B to answer questions about the answers on the form; Section C: Writing: Give details about Zinedine Zidane following same model

http://www.elliott-school.org.uk/LangCol/Langcol/lang/SPANISH%20Los%20futbolistas%20Reyes%20+%20Guti.pdf

Wordsnake of countries involved in World Cup

(Sunderland resource)
http://www.elliott-school.org.uk/LangCol/Langcol/lang/SPANISH%20countries%20spanish.pdf

Sources for Italian

Soccerlingua poster – gives key vocab
http://soccerlingua.net/soccerlingua/index.php?id=114

Word document with Webquest (from MFLE Scotland):

Your students can find out more about the Serie A in Italy, and about visiting Pisa, with this Italian internet challenge. Thanks to Maura Carr of East Renfrewshire for providing it.
http://www.ltscotland.org.uk/mfle/creativeteaching/worldcup/index.asp
Internet challenge

Langaugesonline – exercises for French Spanish and German using the same sources. The French is given below to aid with planning and follow-up (e.g. we could do a wordlist and set a homeowrk to create ‘fiches’ for othe rplayers using the vocabulary they have learnt.

Languages online – French

This unit is designed and written by Andrew Balaam.

The materials in this unit should be accessible to all abilities, from beginners onwards. To help with more difficult vocabulary, any word in blue type can be clicked for a translation into English.

1. Thierry Henry (Match up)

2. Zinédine Zidane (Gap fill)

3. Wayne Rooney (Match up)

4. Michael Ballack (Multi-choice

5. Robinho (Gap fill)

6. Michael Essien (Gap fill)

7. David Beckham (Gap fill Q/A)

8. Angleterre (Match up)

9. Allemagne (Match up)

10. France (Match up)

11. Japon (Gap fill)

12. Argentine (Gap fill)

13. Espagne (Multi-choice)

14. Côte d'Ivoire (Gap fill)

15. Les Pays et les Drapeaux (Match up)

16. Les Pays et les Drapeaux 2 (Match up)

[image: image1.png]‘A Languages Online - Packard Bell EEIES

< [El 0 £ -]
[T ey m———————] B co [Junks »|[Norton itemet Sscurky @~ || Norton Arkiics @) -
A 1.8/.8,.98/.8,.8,,\
Points: 90%.

VERIFIE 2

145 SR 2 SR 2 SN 20 B 20 T 20 a0 g A}
20-05-2006 Te mappelle Y Thierry Henry - - - -
«Home M m— T— N N F N F N g

« Frangais Mon anniversaire, ¢'est le 17 aoiit
S N = 89 89 8 8,
- - - -

Je suis né en 1977

Languages \
Online

+ Espafiol
+ Ttaliano

Je suisné a Paris. N ’ \ ’ \ ’ \ ’ \ 4

eames
s\ Qemiomesnnaie Juree 1) @\ B g B)\ 8y
o Accents - 4 4 4 4

—-
o Wil Normalement je joue pour || Arsenal
4 —— - NN N N S

- Je joue le réle d' attaquant
G| Py =80 8/,8,,8,,
7368951 . T — — — —

7 [Mon poics est 83 kg AN AN A YW A Y

A Qi Jen . Ipn @ g0 8 g\ 8)\ 8y

Eoone ® Internet
D] |8 G Ew 0 XE > | we| @ H@ Norton M@V RDALGTFROE@DO L EBY 14

[image: image2.png]Languages Or

ckard Bell =18 x|

Fie Bt Vew Favorkes Took Help i
Q 1 2] » e 3
sack Sp Refresh Home sty Pt CopemicA.. Meda
‘address [2] hit:fatschool.edumeb.co.ukirgshinycjschooljcurricfHotPotatoes/ =] EJco ||unks || norton Intemet security @~ | [Norton antivrus @~
- -l qaai
Languages ' 4) ’ N N ’ A Y I - I
8.,8.,8.,.08.,8
e\ 12,8 :.84.8,4.8 4. 0\4
o 0
- Frangais | g | ’
ey '/ e
+ Traliano \ Points: 100%. \
« Games B «
« Listen V4
. ;“k”‘“'s‘“ Je m'appelle Zinédine Zidane. J'ai 33 ans et mon anniversaire, c'est le 23 juin. Je suis né en 1972 & ‘
+ Accents
+ Links \ Manseille en France. Je suis frangais. Te mesure 1mB8S et je pése 78kg. Dans la Coupe du Monde je joue pour) \

Y la France, mais normalement je joue pour Real Madrid en Espagne.J'adore jouer au footballl

ol W vertee Py

€
Bsan| | 8 @

NI TR

@ Internet

Bwoxd > | wnau@n H@ Norton M@V RDALG T FROE@DO L EBY 1400

[image: image3.png]=181]

[& s w6 &
e . o . N E] @ e 3 @

| address [] http: fatschool.edumeb.co.ukirgshinycjschooljcurricfHotPotatoes [Iorton amvrs g~

B |Juris »|[noronineemessecrty @

> #4A.c Balaam # {

|
Languages .
Online ~# Bravol Bon travaill

20-05-2006 » Points:90%.

VERIFIE

« Home
+ Francais
+ Deutsch

« Espaiol

« Tteliano Prénom: Wayne)
« Games Nom de famille: Rooney)
« Listen Anniversaire: le 24 octobre)

TaskMagic

o Accents le 24 octobre 1985

Lieu de naissance: Liverp:

Date de naissance:

I, Angleterre :-)

Nationalité: Anglais i)
Taille 1m78 i)

y Poids 78kg)

7360951 Equipe dans la Coupe du Monde: Angleterre)
Equipe normale: Manchester United :-)

wenrere |

Eoone [1 [[@nteme
B (@G Ewox@ > | wrlauarn H@Norton [M@ VR BALO T FRO@VO L EHY 1

[image: image4.png]‘A Languages Online - Packard Bell EEIES

Fle Edt Vew Favortes Took Hep [/
o . &) 2] » & -)
Back stop Refresh Home Hitory Prit _ Coperich... Meda
‘address [2] hit:fatschool.edumeb.co.ukirgshinycjschooljcurricfHotPotatoes/ =] EJco ||unks || norton Intemet security @~ | [Norton antivrus @~
. 'l\'l\ul\ﬁl\'l\'l\'l\
cha [CK
Languages & ’\ ’\ ¥ N F N ’\ ’\ rl

Online

s \ 1 8,.8/,.9,.98,.8,.8,,
+ Home Choisis la réponse correcte pour chaque question!
« Frangais
« Deutsch " Show all questions s
« Espafiol
o e 4
» Games 3
o Listen |
S S " Prénom: 4
» Accents
=1 S I
s b
ot
(n'f s " 8. _ | FC Bayern Miinchen =
Pl 3 Y
o c. 7 | Gorlitz, Allemagne
4 , a
(W] D _ 7 | le 26 septembre 1976 X -

@ Internet

&
Fstart| | & @ B > | wr[En e H@ Norton M@V RDALG T FROE@DO L EBY 141

Prénom:

17. ? Allemand

18. ? le 26 septembre

19. ? Gorlitz, Allemagne

20. ? 1m89

21. ? FC Bayern München

22. ? Allemagne

23. :-) Michael

24. ? Ballack

25. ? le 26 septembre 1976

26. ? 80kg

Nom de famille:

1. ? le 26 septembre 1976

2. ? FC Bayern München

3. :-) Ballack

4. ? Gorlitz, Allemagne

5. ? Michael

6. ? 80kg

7. ? 1m89

8. ? Allemand

9. ? le 26 septembre

10. ? Allemagne

Anniversaire:

1. :-) le 26 septembre

2. ? Ballack

3. ? Allemand

4. ? Michael

5. ? le 26 septembre 1976

6. ? 80kg

7. ? Gorlitz, Allemagne

8. ? FC Bayern München

9. ? Allemagne

10. ? 1m89

Date de naissance:

1. ? Allemand

2. ? 1m89

3. ? Ballack

4. ? Gorlitz, Allemagne

5. ? Michael

6. :-) le 26 septembre 1976

7. ? 80kg

8. ? le 26 septembre

9. ? Allemagne

10. ? FC Bayern München

Lieu de naissance:

1. ? Michael

2. ? le 26 septembre 1976

3. ? 1m89

4. ? Allemagne

5. ? Ballack

6. ? le 26 septembre

7. ? FC Bayern München

8. ? Allemand

9. :-) Gorlitz, Allemagne

10. ? 80kg

Nationalité:

1. ? FC Bayern München

2. :-) Allemand

3. ? 1m89

4. ? Gorlitz, Allemagne

5. ? 80kg

6. ? le 26 septembre 1976

7. ? Ballack

8. ? Michael

9. ? Allemagne

10. ? le 26 septembre

Taille:

1. ? le 26 septembre

2. ? Ballack

3. ? Michael

4. ? FC Bayern München

5. ? Gorlitz, Allemagne

6. :-) 1m89

7. ? Allemagne

8. ? le 26 septembre 1976

9. ? Allemand

10. ? 80kg

Poids:

1. ? FC Bayern München

2. ? le 26 septembre 1976

3. ? Allemagne

4. ? le 26 septembre

5. ? Michael

6. ? Allemand

7. ? Gorlitz, Allemagne

8. :-) 80kg

9. ? 1m89

10. ? Ballack

Équipe dans la Coupe du Monde 2006:

1. ? Ballack

2. ? le 26 septembre 1976

3. ? 80kg

4. ? Michael

5. ? Gorlitz, Allemagne

6. :-) Allemagne

7. ? le 26 septembre

8. ? 1m89

9. ? FC Bayern München

10. ? Allemand

Équipe normale:

1. ? 80kg

2. ? 1m89

3. ? le 26 septembre

4. ? Michael

5. ? le 26 septembre 1976

6. ? Gorlitz, Allemagne

7. ? Allemagne

8. :-) FC Bayern München

9. ? Ballack

10. ? Allemand

[image: image5.png]=181]

[fle % von rats 1ok teb | &
Qo . o . N 2] » & - -

| address [2] htps/fatschaol eduneb.co.ukfrgshinyc/schoolicurriHotPotatoes/ [Jurks > |[norton nternet securty @~ | [Norton antivrus @+

L

Languages
Online
20-05-2006
« Home
« Franais
« Deutsch

+ Espafiol
« Italiano 1.l s'appelle Robl
+ Games i
h 2. Son vrai nom est Robson da Souza.
« Listen

TaskMagic 3. Son anniversaire est le 24 janvier.
Accents

4.1l est né le 24 janvier 1984.

5. Il est n¢ a Sao Vicente au Brésil.

6. Il mesure 1m72 .

7.1 pése 60kg.

{ 8 Dons 1o Coupe du Monde 2006 il joue pour Brésil

9. Normalement il joue pour Real Madrid en Espagne.

10. Le numéro sur son T-shirt est le 10.
] [[[temet
wsier | 80 B W 0 2@ | welE 6 @ Norton | M@ 2FA U@ FHOEDO L EHN 1w

Select phrase which precedes single word (more advanced)

[image: image6.png][& s w6 | &
Qo) ® E] @ e 3 @

| address [] http: fatschool.edumeb.co.ukirgshinycjschooljcurricfHotPotatoes

N

DL

20-05-2006
« Home
Frangais
Deutsch
Espafiol

Ttaliano

11 s appelle Michael Essien.

Games 1 a 23 ans.
Listen
TaskMagic
Accents

Links

3
4.1l est né en 1982.
5.
6.
7. 1l mesure 1m80.
8.
9.

10. Normalement il joue pour Chelsea.

. Son anniversaire est le 8 décembre.

. Il est né a Accra, au Ghana.

. Sa nationalité est Ghanéen.

.1l pase 77kg.
. Dans la Coupe du Monde 2006 il joue pour Ghana.

Excellent!
Points: 98%.

&l
Hsur| | 8 O Bw 0 % B

» | mel[E &

[1 [[@nteme
(@ Notton M@ 2DA L@ FRO @D T B

14118

Select full sentence answer to question

[image: image7.png]anguages O EEIES

| Fie Edt vew Favrtes Toos Heb | &
J Qo . o . N 2] o ‘ & ‘ > -

Bk Forverd stop Refresh __Home Hitory Pt CopermicA... Medi
| address [2] htps/fatschaol eduneb.co.ukfrgshinyc/schoolicurriHotPotatoes/] B so |[|tnts || Norton Interet Securty @~ | |Norton antivius) -

Languages
Online
20-05-2006
« Home
Froncais
Deutsch
Espafiol

Fantostiquel
Points: 100%.

« Tolino | conment s appelle- 11 < appelle David Backham.
© (Bt Quel dge a-t-il> 1l a 30 ans.

o Listen S

© Tosktagic Quelle est la date de son anniversaire? Clast le 2 mai.

. :_cck-"*s . Il est né & Leytonstone prés de Londres en
+ Links Angleterre.
Tl est de quelle nationalité> 1 est anglais.

tar site. Il mesure combien?

Il mesure 1m80.

1l pise 74kg.

7360335 Tl pese combien?

T joue pour quelle équipe dans la Coupe du Monde
20062

11 joue pour I' Anglaterre.

1l est membre de quelle équipe normalement? 1l est membre de Real Madrid.
Eioone [[et
| s Ew axE | wren. = MeVRIALO T PO L aBY 1420

Match info to category about the country

[image: image8.png]Languages
Online
20-05-2006
+ Home
« Francais
« Deutsch
« Espafiol
« Italiano
+ Games
» Listen
« TaskMagic
+ Accents
« Links

7360936

‘address [] hit:fatschool.ecuweb.co.ukirgshimyc/sch

"\!’f!’!!???ﬁ???f!’f!’f!‘\7

N I NN FN Y NN N 4

1\ 8..8/.8/).98,.98,.8,.8,.8,,

1

Points: 100%.

' 4

LR T o e o e I
L4 L4 L4 L4

r 4

r 4

VERIFIE /

Capitale:
b

Londres

=N F N I N FN F N 4

130, 423 km2
—

\%'\:I\:'\:“:“

Superficie:
-

Langue:

anglais

A AN TN FN LN 4

»
(5 izom Nationalité: Britannique
| | O

- Monnsie:

V4
\

Livre sterling

-----I\:I\:I\:I\:I\

Villes principales:

Cvamdien Mmchesmﬁ F N N F N F N 4

Dirigeant actuel:

J 7 slcir (remier ministre) [$ I\ $ I\ $ I\ $ 4\

Eioone
Distart| | & G E W > g

[&x]

@ otor |F@ 3 BALO T FROBSO & EGN 12

[image: image9.png]anguages O Packard B =181 x|

| Flo et vew Favores Took Hels | &
Qo . o . N 2] @ e) 3
sack Forard s pefieh rom sty Pk Copemich. Meda

| address [] http: fatschool.edumeb.co.ukirgshinycjschooljcurricfHotPotatoes J Ga Hmks »men Internet Security

Online
20-05-2006
+ Home

« Francais
« Deutsch
« Espafiol
« Italiano

S Exeellent!
Points: 100%.

VERIFIE

+ Games
Listen

+ TaskMagic B Capitale: Berlin =)
o Accents] Populatio 83, 000, 000 =)
+ Links / Superficie: 357, 021 km2)
Longue: allemand)
! Nationalité allemand E
1 Monnaie: Euro :

7360936

Villes pricipales: Hambourg, Munich, Cologne, Francfort- sur-le-Main :-)
Féte nationale: 3 octobre (anniversaire de la réunification 1990) :-)
Dirigeant actuel: Angela Merkel (Chanceliare))

Eoone [1 [[@nteme
B [Ewox@ > | wrlEn (@ Norton [M@ % 2DALG - CRODDO L EBY 192

[image: image10.png]Languages O ckard Bell =18 x|

Fe tt Vew Fovotss Toos Help [
Qo . &) 2] » e ~ -
sock s Reheh tome | ey Pt Copemichu Meda
ks [] o ftshootedonsh coistwyclschoolaricspotatos] ST o [Juns | oton termetsecurty @- || erton s @ -
R R R R R
I N FN N / N & \ / N N N g
Lamam\.n.n.n.n.n.n.n.l\
Online '
20-05-2006 ‘
« Home ’ ‘@ r
« Francais { Chouettel
- Deutech N Points: 100%. ALY
+ Espail B
« Ttaliano VERIFIE
i " 4
« Listen
« TaskMagic \ Capitale: Paris) ! \
ORI] Population 59, 000, 000)
« Links -
Superficie: 547, 030km2 %) 'l
‘ Langues: frangais %) |
\ Nationalité: frangais) \
o088 Monnaie: Euro) -
Villes principales: Bordeaux, Marsaille, Lyon i) a
‘ Féte nationale: 14 juillet (la prise de la Bastille, 1789):-))
\ Dirigeant actuel: Jacques Chirac (Président)) \ L
Eloone © et

Fsat| | 6@ Bwox@ | wEn H@ Norton M@V RDALG T FROE@DO L ABY 142

[image: image11.png][& s w6 &
Qo) ® E] @ e 3 @

Languages
Online
20-05-2006
« Home
Froncais
Deutsch
Espafiol
Ttaliano

Games
Listen
TaskMagic
Accents

7360936

| address [] http: fatschool.edumeb.co.ukirgshinycjschooljcurricfHotPotatoes

7| Monnaie: Yen

| Dirigeant actuel: Junichiro Koizumi (Premicr Ministre)

S B |Juns »|[Norton teretsecurty @- || Norton areus @ -

\¥. Formidablel

Points: 100%.

Pays: Japon
Capitale: Tokyo

Population: 126, 771, 662
Superficie: 377801 km2
Longues: Japenais
Nationalité: Japenais

2500 kin
faoom

Villes principales: Ibaraki, Yokohama, Osaka, Kobe, Nagoya

Féte nationale: Anniversaire de I'Empereur Akihito, 23 Decembre

]

Hsur| | 8 O Bw 0 % B

[[[temet
@ Noton | 1@V B IO TEROBDO LGN 12

S

Select category to match to answer

[image: image12.png]Packard Bell =18 x|

Languages Onl

o E i e s G 2
Qo . i 2 » e -
sark Sop Rofeh rome e Pk Copomichu Meda

e [it tchool v oty shoolcaricFoPotaoss] 1B o [Jtnks > |[orionntenet sty @= || Noron s @ =

< ' T LA A A A T S
. - - - - ine. - - -
I N I FN I N FN I I 4

\.n.n.n.n.n.n.n.o\
Langlfages
Online ’ .., Pl

20-05-2006
‘ - Superbel

s Home N Points: 100% ALY

© Gt oints: 100%.

+ Deutsch

« Espaiiol |

Ttaliano Pays: Argentine

E_u"ws \ Capitale: Buenos Aires
Listen

TaskMagic 7 Population: 37384816

Accents @) Supenficie: 2780400 km2
Links

N Lensues cspoonl

ol | Natienalité: Argentin
G| - ——

nnaie: Peso argentin
7360936 ’

Villes principales: Cordoba, Rosario, La Plata, Mar del Plata

\ Féte nationale: Anniversaire de la Révolution, 25 mai (1810)

<

Dinrig it actuel: Néstor Kirche Président’

) Dirigeont actucl: Néstor Kirchner (Président) B
© et

€l
Fsat| | 6@ Bwox@ | wEn H@ Norton M@V RDALG T FROE@DO L ABY 1420

[image: image13.png]‘A Languages Online - Packard Bell EEIES

Fle Edt Vew Favortes Took Hep [/
o . b 2 0 € - -
Back stop Refresh Home Hitory Prit _ Coperich... Meda

‘address [2] hit:fatschool.edumeb.co.ukirgshinycjschooljcurricfHotPotatoes/ =] EJco ||unks || norton Intemet security @~ | [Norton antivrus @~

) PR ¢
N Ad AF A AF Bd BE B
Languages # W QN F N F N F % F N F N F Y 4

e\ 801801841811, 81.8.84.8y,

Home Choisis la réponse correcte pour chaque question!

+ Francais

« Deutsch " Show all questions s
+ Espaiol

i | A
+ Games 1

« Listen

+ Taskthagic " Population: s
» Accents \ ' \
* Links A 7| 40,000, 000

(n‘f > s
o ‘ B. _° | Euro
P 3
< C. 504, 782km2
4 s
L A W -
& ome @ ntermet

Hser| [8 G B > | wm & H@ Norton M@V RDALO T FROE@DO T EBY 14

Population:

27. :-) 40, 000, 000

28. ? Euro

29. ? 504, 782km2

Fête nationale:

11. :-) 12 octobre

12. ? Espagne

13. ? Euro

Monnaie:

11. ? Espagne

12. ? espagnol

13. :-) Euro

Langues:

11. ? Espagne

12. ? 40, 000, 000

13. :-) espagnol

Superficie:

11. ? espagnol

12. :-) 504782 km2

13. ? 40, 000, 000

Nationalité:

11. :-) espagnol

12. ? castillan

13. ? Madrid

Capitale:

11. ? Castillan, Catalan

12. :-) Madrid

13. ? Espagnol

Dirigeant actuel:

11. ? Espagne

12. ? 12 octobre

13. :-) Juan Carlos I (Roi) / Rodriguez Zapatero (Premier Ministre)

[image: image14.png]Languages O ckard Bell =18 x|

Fe tt Vew Fovotss Toos Help [
o . El El 3 [z >)
sock s Reheh tome | ey Pt Copemichu Meda
‘address [2] hit:fatschool.edumeb.co.ukirgshinycjschooljcurricfHotPotatoes/ =] EJco ||unks || norton Intemet security @~ | [Norton antivrus @~
? » - e d - - R
Langages | 4 fﬁ\/\/\/\/\/\/\‘
e ‘ 911.8/,.8,.9,.98,,.8,,8
20-05-2006 § { Y 48 48 48 48 40 40 4\
» Home
N -l |
« Deutsch
« Espafiol { Chouettel
Lo N Points: 100%.) \
+ Games
e M r
st | comment sappell la ville principole? Abidjan
« Accents
Rt | Quelle est la langue officielle le Frangais '\
Comment s'appelle le Président> 11 s'appelle Laurent Gbagbo.
P Quelle est superficie de la Cate d'Ivoire? |322,460km2 'l
\ ‘ Quelle est la population de la Cate d'Ivoire? 17,300,000 personnes } \ o
7300936
3| Quelle est la monnaie de la Cote d'Ivoire? e frane CFA
’ Quelle est la nationalité des habitants?> Ivoirien / Iveirienne ‘
(L & |
&ooms @ inermet

Fsat| | 6@ Bwox@ | wEn @ Norton [M@ % 2D Al 1] EELENCE T IRt

Les Pays et les drapeaux

[image: image15.png][Fie et vew Fovortes Toos Help

JG.J

Back Foryard

[El

stop Refresh

@

Home

(o‘,a @

History Pt Copernic A, Meda

| address [] http: fatschool.edumeb.co.ukirgshinycjschooljcurricfHotPotatoes

S B |Juns »|[Norton teretsecurty @- || Norton areus @ -

Languages
Online
20-05-2006
« Home
« Franais
« Deutsch
« Espaiol
« Ttaliano
« Games

o Listen

« TaskMagic
« Accents
o Links

»

7360936

"\
/ L% Ldrgentine)

% Les Etats-Unis)
m L'Australie :-)
n La Suisse)
. Le Brésil)
/ @ Leopn)
n Le Portugal =)
. ‘ Le Mexique :-)
. La Sudde)

@
st | 8 @ B w O X

S

m La Tunisie :-)
[[[[mmemet

(@ Norton [M@ B 2DALO - CROBDO L EBY 14w

Les Pays et les drapeaux 2

[image: image16.png][& s w6 | &
e . o . N E] @ e S @

| address [] http: fatschool.edumeb.co.ukirgshinycjschooljcurricfHotPotatoes

S B |Juns »|[Norton teretsecurty @- || Norton areus @ -

-

WERTHS

au

EI H

L'Angleterre =)
Le Ghana)
L' Allemagne)
L'Espagne)
Le Togo)
Le Costa Rica :-)
L'Ttalie)
La Croatie)
La Pologne)

L' Arabie Saoudite :-)

]

D] | B G Ew 0 XE > | welEn

[1 [[@nteme
(@ Notton [M@ R 2BALO - FROE@DO L BB 14w

[image: image17.png]=181 x|

e = o mes o [
Qo . o . N E] ‘ Lz ‘ S @
sark it Sop Rofeh rome e Pk Copomichu Meda

[asdess S B0 |Junks > | nrton ineermet ecurty @< || erton s) -

Costa Rica Download Cup gif here Togo

Click any flag to download zip file with the gif animation as samples above

EBE=011-" b=
Angola Argentina Australia Brazil CostaR Cote d'l Croatia Czech
—
ii===_""1l ¢
R
Ecuador England France Germany Ghana Iran Italy Japan
| * |
; l"l -_—
W ___ pul
Korea Mexico Paraguay Poland Portugal Saudi Serbia &M
Spain Sweden Switz Togo Trinidad Tunisia Ukraine USA

See the World Cup football "countdown” here

& [1 [[@ntemer
D] | B G Ew o XE > | wn|EEw VRPALO T FROBNO L EBN 1

Flag images from sevenoaks art site (wish I’d seen this before tackiling the exrecises!!!!)

Ideas from Sunderland Geekie – AST teacher Clare Seccombe ...

With ref to my post 5, I've been putting together a list of activities for said event which will take place on Feb 27th.

Exclusive preview for you guys:

-Calculate the number of spectators at each match.
-Work out the average age of each team.
-Time zones. E.g. Germany play Costa Rica at 6 pm on the opening day of the tournament. What time will it be in Costa Rica when the match begins ?
-Angles - use an elastic band stretched over two nails to show how the goalkeeper can narrow the angle for players shooting from different positions
-Recalculate the league table, giving two points for a win instead of three. Does it change much?
-Find out the heights and weights of the players in each team. Which team is the tallest / smallest / heaviest / lightest, what are the averages ?

-Write match reports (ICT or handwriting)
-Direct and indirect speech – comments by players, coaches, commentators…
-Grammar using football terminology
-Imagine being at the opening ceremony/England’s first game/the final and write about your feelings
-Pick a player or a manager. Follow stories about them in the papers or on TV and prepare to be interviewed by classmates as that person.
-Imagine you are the only child reporter allowed to interview one of the World Cup personalities.
-Prepare questions and find out as much about the person in advance as you can. How does the interview go? How do you react when you are given a signed football?
-Discuss the vocabulary used in football commentary, such as "sick as a parrot" and "over the moon". Think about how to use language more creatively, then write an article or prepare to speak about a match without using expressions like these.
-Imagine) You've won a Category A ticket to the Rugby World Cup Final. Write a cheer for your favourite team; design a banner and an appropriate outfit for the day.
-Write a travel itinerary to get your family to the nearest Rugby World Cup match.
-Write 2 poems capturing the emotions of the winners and losers of the World Cup Final.
-There are many football heroes and legends. Who is yours? Write a brief half page biography.

-World Cup songs (get inspired at www.everyhit.com/worldcup.html !)
-Traditional music of the participating countries
-National Anthems (www.national-anthems.net)

-Draw people in football poses
-Traditional arts and crafts of the participating countries
-National costumes
-Mascots
-Flags and strips – find out why they are the colours they are and what the colours symbolise
-How have football boots and strips changed since the first World Cup ?
-Design a poster for the tournament (view the posters for all tournaments up to 1998 at 2002.fifaworldcup.yahoo.com/02/en/pf/h/pwc/index.html)
-Compare the climates of each participating country. How comfortable will they feel in Germany in June ? What clothes should teams take with them? Will they need special training to help them prepare for a change in climate?
-Research the venues
-Research the lifestyles of the people in each participating country
-Prepare fact sheets about each participating country
-Locate each country on a map of the world
-Adopt a country playing in the World Cup (work in pairs or groups) and prepare a pack to tell other groups about your country.
-Research local foods of each team
-Work out the route each national team has to take to get to Germany. How many countries will they cross? How far will they travel? What is the time difference between the two countries?
-Compare and contrast two venues / participating countries

-Have a mini-World Cup. Select teams of three or four players (or pupils can form "squads" and take turns to play for their team). Each team takes the name of one of the 32 countries in the World Cup. Play short games (three or four minutes each way) on small pitches. Keep the results up to date and displayed on a notice-board, or on computers. Make league tables (three points for a win, one for a draw, and show the numbers of goals for and against). Histograms can be used to show how many goals each team scored. You can calculate the average number per match. Pupils can referee and run the line. Write match reports for a newsletter, website, or sports video.

-Research the languages spoken by each team.
-Find out how to say “football” in all the languages spoken in all the participating countries. This could stimulate some interesting discussion about language families.
-Many of the above activities, in the foreign language !

C:\Documents and Settings\Helen\My Documents\MFL Resources\all languages\promotion\world cup\Exploiting the World Cup for teaching French.doc HEM 21-May-06
4

