The Ashcombe School: Presentations on the effective and efficient use of ICT in teaching MFL.

Reference details. Any problems – do a search or contact Helen!

As at 10/02/2011 16:21:00
Contents - match sections of Ppt presentation

A Introduction, information sources and communication networks [2-5]

· Ashcombe-focussed [2]

· ALL [2]

· Main networks [3]

· Other social & professional groups [4]

· Names for advice and training [4-5]

B Pedagogy: Languages + ICT [6]

C School management issues incl hardware & ICT suite [6-7]

· Key questions [6]

· Hardware & Managament software [6-7]

· ICT suite management [7]

D Resources - Content + Pedagogy ('ready-made')

(a) offline (coursebooks / non-course books / CDROMs / Skills. Grammar, Games, Songs, Podcasts, Reference) [7-10]

(b) online (Subscription / free [school / commercial]) [10-11]

E Resources - Content only (authentic)

(a) offline [11-12]

(b) online (internet tools / sites) [13]

F Resources - Authoring tools for teachers and learners

 incl games, text, images, audio, video, websites [13-15]

G Learners interacting with others (teachers and other learners)

 incl video conferencing, games, wikis, blogs, VLE [16]

	Area
	Reference
	FREE?

	Key contact detail - don't hesitate to email for anything!
	helen@djblow.fsnet.co.uk
helenmyers007@gmail.com
	

	A Introduction, information sources and communication networks
	
	

	Ashcombe-focussed
	
	

	Ashcombe contact detail & info

Helen Myers, Assistant Head
	http://www.google.com/profiles/HelenMyers007 **
www.ashcombe.surrey.sch.uk
helen@djblow.fsnet.co.uk
myers.helen@ashcombe.surrey.sch.uk
The Ashcombe School, Ashcombe Road, Dorking

RH4 1LY Tel: 01306 886312 Fax: 01306 742537

info@ashcombe.surrey.sch.uk

Twitter: HelenMyers
	FREE

	Dates of presentations at The Ashcombe -

contact the school for free places
	ICT workshops: Wednesday 19th October 2011, Wednesday 1st February 2012, Wednesday 27th June 2012 http://www.ashcombe.surrey.sch.uk/LangColl/presentation_days.htm

International Business Week – come and join us any time! 16th-20th July 2012
	FREE

	Ashcombe MFL ICT reviews
	home > Curriculum > modlang > Teaching Resources > ICT Resource Reviews

http://www.ashcombe.surrey.sch.uk/Curriculum/modlang/teaching/CDreviews.htm
	FREE

	Modern foreign languages video case studies
	http://www.teachernet.gov.uk/supportpack/casestudy.aspx?t=2&s=11
	FREE

	ALL
	
	

	Association for Language Learning
	Helen’s roles:

Chair of London Branch

Chair of Secondary Interest Group

Member of the Executive Council

Former President, ALL (08-09)
	

	ALL events - national
	ALL Conference, see what happened: http://www.all-languages.org.uk/news/news_list/language_world_2011_all_together
	

	ALL representation of issues
	e.g. severe grading www.all-london.org.uk/severe_grading.htm
	FREE

	ALL regular electronic bulletin
	subscribe to ALLnet: info@all-languages.org.uk
 then type in the text your name, ALL membership number and the word ‘subscribe’.
	

	ALL London

Regular events. Reductions through being a full ALL member cover the cost of annual membership.
	www.all-london.org.uk
 for details of: + Facebook group
http://www.facebook.com/helen.blow1?ref=name#/group.php?gid=204895633188

· The January Event (Sat 21st January 2012 French Institute) The June Event (Sat June 16th)

· Webinar room
	

	Main networks attended by Helen:
	
	

	The really main one for me:

Yahoo Informal discussion and resource sharing fora
	http://groups.yahoo.com/group/mflresources

	FREE

	Yahoo Primary Resource sharing for primary teachers managed by ALL members
	http://groups.yahoo.com/group/primarymflresources/
	FREE

	mflresources website
	www.mflresources.org.uk

e.g. film page:

http://www.mflresources.org.uk/all_films.htm
	FREE

	mflresources wiki
	http://mflresources.pbwiki.com/
e.g. song page:

http://mflresources.pbwiki.com/French%3A-Songs
	FREE

'overflow' mflresources
	http://groups.yahoo.com/group/mflresources2
http://groups.yahoo.com/group/mflresources3
	FREE

	MFL Resources at DIIGO groups (Amanda Salt / Isabelle Jones)
	http://groups.diigo.com/group/resources-for-languageshttp://groups.diigo.com/group/mfl-resources

http://groups.diigo.com/group/o_ldham-languages-sln
	FREE

	Personal website links

Personal Blog (not used much!)
	http://del.icio.us/HelenMyers

http://helenmyers.blogspot.com/
	FREE

	TES Staff room forum
	http://community.tes.co.uk/forums/28.aspx

(+ resource sharing)
	FREE

	Linked in
	http://www.linkedin.com/nhome/
	

	Network for Languages

London

South east -

ICT and Languages Conference (Feb 2012)
	Network for languages
http://networkforlanguageslondon.org.uk/

http://www.languagessoutheast.ac.uk/events/ict-and-languages-conference-ililc-2012
	

	Talkabout primary ning
	http://primarymfl.ning.com/
	FREE

	Teacher Resource Exchange
	www.tre.ngfl.gov.uk
	FREE

	Teachmeet
	http://teachmeet.pbwiki.com/TeachMeet10Bett
	FREE

	Twitter
	http://twitter.com/HelenMyers
	FREE

	Linguashare
	www.linguascope.com
	

	Fronterhelp

FronterMLE forum
	http://tech.groups.yahoo.com/group/fronterhelp/

www.frontermleforum.com/phpbb/index.php
	FREE

	Second Life / Virtual worlds
	SECOND LIFE – see separate sheet
Karelia Kondor (Instant Message me!)

Karelia's blog: http://kareliakondor.wordpress.com/
www.twitter.com/kareliakondor

Landmark for ALL London:

http://maps.secondlife.com/secondlife/EduNation/226/48/23
Avalaon: http://avalon-project.ning.com
SLExperiments group: http://slexperiments.pbworks.com/
Italian class: http://italianiamo.wordpress.com/

EUROCALL/CALICO Virtual Worlds Special Interest

TLVW10 – Teac`hng Languages in a virtual world http://tlinvw.ning.com/
SKOOLABORATORS

ElektraABSEGUK Skoolaborators

http://elektraabseguk.wordpress.com
www.twitter.com/elektraabseguk

Temporary avatar in SL: Athena Wandsworth

SLED list http://bit.ly/8VBEV
Some good teacher friends: Carolrb Roux ; Gizmo Latte; Marisolde; Anna Begonia

Kara2011 Ashland, English City:

http://www.languagelab.com/
	FREE

	SL Skoolaborate etc
	http://www.skoolaborate.com/
	

	Virtual Round Table Conference
	http://www.virtual-round-table.com/
	

	Other social & professional groups
	
	

	ALL New secondary Curriculum
	http://www.all-nsc.org.uk/nsc/
	FREE

	CLIL4teachers wiki
	http://clil4teachers.pbwiki.com/
	FREE

	CILT (now with CfBT)
	http://www.cilt.org.uk/
	FREE

	Linguanet [cross-sector / fairly formal]
	http://www.cilt.org.uk/home/project_archive/linguanet_uk.aspx
	FREE

	Recommended reading from CILT
	Impact on learning - CILT Pathfinder series (Dugard & Hewer ISBN 1-904243-15-0)

Multimedia in Language Learning - CILT InfoTech6 ISBN 1-902031-62-8)

Reflections on ICT - CILT (series editor Mike Calvert ISBN 1-902031-93-8

Lights, Camera, Action! CILT
	

	Routes into Languages
	www.youtube.com/routesintolanguages
	

	BBC Active Language Teachers' Club - subscribe online:
	http://www.bbcactivelanguages.com/
	FREE

	Teachers TV – now on TES
	http://www.tes.co.uk/article.aspx?storyCode=6081830&s_cid=RESadsMPU_TeachersTV
Search for video case study example of Marie Daniels:

and of Joe Dale and Lisa Stevens:
	FREE

	Sites which help reference / give resources (nations, regions)
	http://www.ngfl-cymru.org.uk/vtc-home.htm
http://www.ltscotland.org.uk/mfle
http://www.sunderlandschools.org/mfl-sunderland/resources.htm
http://ngfl.northumberland.gov.uk/languages/default.htm

http://www.thegrid.org.uk/learning/mfl
	FREE

	To investigate… Vital Portal (Joe Dale)
	http://www.vital.ac.uk/portals
	FREE

	Names for advice & training:
	Contact
	

	Steven Smith – blog of blogs!
	http://www.frenchteacher.net/blogs.html
	

	Joes Dale – twitter list of twitterers!
	http://tweepml.org/mfl-twitterers
	

	Wendy Adeniji
	www.trainingforlearning.co.uk
www.ilanguages.co.uk
	

	Anna Begonia - Second Life
	http://aberriolo.wordpress.com/
	FREE

	Suzy Bewell
	http://www.allsaintslanguagesblog.typepad.co.uk.
	FREE

	Alex Blagona
	http://northgatemfl.blogspot.com/

http://www.slideshare.net/blaggers
	FREE

	Helena Butterfield
	Langwitch (school blog) http://langwitch.org

The Langwitch Chronicles (reflective bog) http://langwitchchronicles.blogspot.com

Je blogue, tu blogues...let's blog (eTwinning blog) http://letsblog.over-blog.org
	FREE

	Charlotte Campbell
	Saddleworth School
	

	Joe Dale -
	http://www.joedale.typepad.com/
	FREE

	Graham Davies
	ICT4LT site – managed by Graham Davies – everything you need to know about ICT! www.ict4lt.org/en/en_home.htm
Comprehensive favourites list +To buy resources

www.camsoftpartners.co.uk
	FREE

	Stéphane Derône
	www.linguascope.com
	

	Vincent Everett
	ALL/ICT website http://www.all-london.org.uk/vincent_everett.htm

http://languagesatnorthgate.wordpress.com
	FREE

	Chris Fuller
	http://chrisfuller.typepad.com/
	FREE

	Steve Glover
	Really Useful Site
	FREE

	Helen Groothues
	CILT – excellent primary ideas
	

	Lesley Hagger-Vaughan
	Shirelands City Learning Centre
	

	Richard Hamilton
	Cox Green School, Maidenhead – member of mflresources
	

	Rachel Hawkes - ALL NSC
	www.rachelhawkes.typepad.com/linguacom
	FREE

	Chris Harte
	Cramlington Village Community School

http://chrisharte.typepad.com/learner_evolution_chris_h/
	

	Kristina Hedges,
	CILT Cymru
	

	Andrea Henderson - personal blog + fantastic 'VLE' for her pupils
	http://www.mybloglog.com/buzz/members/mybloglog08f3904f88c1167d3dd1/?fs=2007051004132122

http://mmehenderson.typepad.com/
	FREE

	Steph Hopkins - ALL NSC
	http://shopkins.wordpress.com/
	FREE

	Lynne Horne - Tobermory High
	http://lynnehorn.edublogs.org/
	FREE

	Lizzie Hoskins
	Ppt maker on linguasahre!
	

	Isabelle Jones
	http://isabellejones.blogspot.com/ and LOADS of other places!
	FREE

	Jo Rhys Jones' Talkabout Primary Ning & wiki space
	http://primarymfl.ning.com/

https://talkaboutprimarymfl.wikispaces.com/
	FREE

	Neil Jones
	http://tinyurl.com/2yxbfc
	FREE

	Paul Lawrence
	http://www.mflastwiltshire.blogspot.com/
	FREE

	Nick Mair
	Dulwich College –HOD, ALL trainer, ICT resources
	

	Ewan McIntosh
	http://edu.blogs.com/
	

	Jess McCullough
	http://technolanguages.ning.com/profile/JessMcCulloch
	FREE

	Steve Mulgrew
	http://www.mulgrew-educational.co.uk/
	

	J.P. Palasse Formateur TICE IUFM de Bourgogne

Le smoothie pédagogique

Interested in assisting in projects - email contact
	http://www.dijon.iufm.fr/spip.php?article89

http://www.dijon.iufm.fr/~jppalass/jemeforme.htm

jppalasse@yahoo.fr

Example of his work:

http://comenius.fc-tic.net/fr/rs/resol2009/
	FREE

	Nick Peachey (British Council)
	http://nikpeachey.blogspot.com/

http://quickshout.blogspot.com/
	FREE

	Jimmy Pearson
	http://www.jimmyp.me.uk/

http://elblogjimmyp.blogspot.com/
	FREE

	Mark Pentleton
	Radiolingua http://radiolingua.com/
	FREE

	Marie-France Perkins
	http://mmeperkins.typepad.com/
	FREE

	José Picardo
	http://www.asisehace.net/
	FREE

	Silva Pillai, Goldsmiths ICT Computer Officer
	
	

	Mark Purves
	http://souffler.typepad.com/
	

	Carol Rainbow,
	
	

	Mark Reid
	British Film Institute
	

	Fred Riley
	www.fredriley.org.uk/call/langsite
	FREE

	Clare Seccombe
	http://changing-phase.blogspot.com/
	

	Leanne Simmonds -
	http://misssimmonds.typepad.com/
	FREE

	Steve Smith, Ripon Grammar

	http://www.frenchteacher.net/
www.frenchteachernet.blogspot.com
	FREE

	Russell Stannard
	www.teachertrainingvideos.com
	

	Lisa Stevens
	http://lisibo.blogspot.com/
	FREE

	Adam Sutcliffe
	MFLE
	

	Jen Sutton -
	http://jensutton.typepad.com/
	FREE

	Francisco Villatoro RGS High Wycombe
	
	

	Richard West-Soley (Linguascope)
	
	

	David Wilson –MFL teacher specialising in SEN
	frequent Linguanet contributor

http://www.specialeducationalneeds.com/
	

	Lesley Welsh
	http://lesleywelsh.typepad.com
	

	B PEDAGOGY
	
	

	Impact2 study (evidence of higher grades for MFL using ICT)
	Go to Becta site and search for ImpaCT2 (featured in A-Z list of publications) http://www.becta.org.uk/research/research.cfm?section=1&id=539
	FREE

	Learner Tool:

A multimedia suite with regular entitlement for all students with

independent control

independent feedback

independent learning
	Teacher Tool:

Use ICT in the classroom for whole-class teaching

Use a data projector to enhance teacher-led whole-class teaching - talking about language - sharing language

Use individual whiteboards to ensure GENUINE interactivity
	

	Resource sharing – list of headings
	http://www.all-london.org.uk/shared_resources.htm#MANAGEMENT
	FREE

	C SCHOOL MANAGEMENT ISSUES
	
	

	Key Questions
	
	

	How will this be managed?
	Need for clear management structure / accountability
	

	How much time do we need?
	Plan timetable for maximum use of facilities
	

	How can we sure equal curriculum entitlement?
	Plan schemes of work and share electronic resources

Laptop + data projector minimum for all if possible (not just one lucky teacher)
	

	What hardware resources do we need?
	See below for links
	

	What technical support do we need?
	Cost in technician support (say 1:100 computers)
	

	How will we plan financing (incl replacement)
	Suggest plan for replacement every 5 years
	

	How shall we manage the ‘classroom’?
	Videos: www.ashcombe.surrey.sch.uk/curriculum/ict/ictmanagement.htm
	

	How do we maintain good order in the room?
	Basic hygiene rules - download from site
	

	Do we use target language?
	Becta sheets if needed ..
	

	How do we monitor and evaluate progress / impact?
	Templates for evaluation on Ashcombe site
	

	What training do we need?
	Plan time for staff training / mutual support – allow for hands-on, 1:1, on-going mutual support

Chance to come to Ashcombe
	

	What is our ICT acceptable use policy?
	VLE protects from outside interference
	

	Hardware + Management software
	
	

	Powerpoint can act as an OHP!:

use of show/no show + keys
	Function key + F5 to toggle between show both / show big screen only / show computer screen only

'Full stop' key to toggle between show and black screen

W = white screen; B = black screen
	

	Bluetooth Graphics Tablet -

Pen Tablet CTE-630BT
	www.WACOM.com
http://www.dabs.com/productview.aspx?Quicklinx=3P93&SearchType=1&SearchT

www.software4education.co.uk seems to offer good prices.
	

	Bluetooth Graphics Tablet -

Genee Slate
	http://www.geneeworld.com/graphic-tablet/genee-slate.php
	

	Hardware providers – CSE
	http://www.cse-net.co.uk
	

	Software management system - NetSupport
	http://www.netsupportschool.com/
	

	Language Lab system .. Sanako
	http://www.sanako.co.uk/Home.iw3
	

	Fronter VLE
	www.fronter.com
	

	Mini whiteboards
	Synergie Learning Products
Approx. £1.20 each - 01243 779967
	

	Data projectors
	Selectasize
	

	Laptops
	Acer
	

	Headsets
	CPC(£3.50 each from www.cpc.co.uk)
	

	Laptop speakers
	Creative ‘Inspire’
	

	Wireless media mouse
	Logitech
	

	Bluetooth Optical mouse
	Logitech
	

	Laser wireless presenter
	Optoma RF Wireless Remote-Advanced Pro

Logitech
	

	IWB- Smartboard (can download software)
	http://www.smart-education.org/
	FREE if school has whiteboards

	Voting systems
	Quizdom http://www.qwizdom.co.uk/

Others seen: ActiVOTE, Promethean http://www.prometheanworld.com/uk/

Evaluation from Falkirk: http://www.qwizdom.co.uk/download/Falkirk.pdf

NB NetSupport and Fronter VLE include voting / survey
	

	USB Microphone
	Logitech USB Desktop microphone 980186-0914
	

	Voice recorder
	Olympus WS-200s Digital Recorder (£60)
	

	Voice recorder
	Transcend T.sonic 610 - Digital player / voice recorder / radio - flash 2 GB - WMA, MP3
	

	Apple video iPOD 80GB
	
	

	The right microphone for podcasting - Youtube on Samson CO3U (rec by Joe Dale)
	http://www.youtube.com/watch?gl=GB&hl=en-GB&v=wW8ddn4v_tA&feature=related
	

	Microphone for iPOD
	Belkin Tune Talk stereo Part # F8Z082-BLK
	

	ICT suite management
	
	

	Examples of good practice – Ashcombe video of class management
	http://www.ashcombe.surrey.sch.uk/Curriculum/ict/ictmanagement.htm
	FREE

	Net Support School management
	http://www.netsupportschool.com/
	

	Fronter VLE
	http://webfronter.com/fronter3/info/index.html
	

	Becta Target language sheets
	http://foi.becta.org.uk/display.cfm?resID=35820
	FREE

	D RESOURCES: CONTENT + PEDAGOGY
(a) off line
	'ready made'
	

	COURSE BOOKS …
	
	

	Heinemann e.g. Métro/Logo Electro + Expo Pupil package + Teacher package + eGrammar + Active Teach
	http://www.pearsonschoolsandfecolleges.co.uk/Home.aspx

	

	Oxford resources e.g. Francoscope; Fokus Deutsch; Elan; Oxford Hachette Dictionary; équipe intégrale; échange intégrale
	http://www.oup.co.uk/oxed/secondary/modern_languages/

	

	Nelson Thornes AS course - Kerboodle
	http://www.kerboodle.com/
	

	En Route & Unterwegs
	Granada learning – can't find site any more- buy from Camsoft
	

	Early Start French DVD

Early Start ‘Story Maker’
	http://www.earlystart.co.uk/
	

	Pilote-moi / mon école / ma ville
	http://www.pilotelanguages.com/

Kent LEA resources
	

	
	http://www.pilotelanguages.com/AboutFrance.html
	FREE

	KS2 Spanish
	www.sonica.org.uk
	

	NON COURSE-BOOK COURSES ..
	
	

	Boardworks –ready made powerpoints for all programmes of study

Ensemble + Encantada (Primary) (+ puppets!)
	http://www.theboardworks.co.uk/
http://www.boardworks.co.uk/encantada-_260/
	

	Tell me more
	http://en.tellmemore.com/shop_uk
	

	Rosetta Stone
	www.rosettastone.com/home
	

	SUITES OF CDROMS
	
	

	VLS

Launchpad

Essentials

Expressions

Foundations

Connections

Language Library

VLS On-line

Passport 2 French / Spanish
	CD ROM & on-line: Virtual Learning Systems (previously Vektor)

http://www.passport2languages.com/

(ALSO FROM Linguascope catalogue)

	

	EUROTALK

Talk Now
	Eurotalk
	

	World Talk
	www.eurotalk.com
	

	Talk More
	
	

	Talk the Talk
	
	

	Talk Business
	
	

	Ecoutez bien
	+ ‘Where In The World?’ (geography)
	

	Movie Talk
	
	

	SKILLS, GRAMMAR, GAMES, SONGS
	
	

	Mainly KS2/3…
	
	

	Little ‘Tails’
	www.beelingua.com
	

	Espresso
	www.espresso.co.uk
	

	Linguascope elementary (was Houlala)
	www.linguascope.com
	

	Mainly KS3 …
	
	

	Language Martians

Language Futures

Grammar Martians
	www.beelingua.com [and Linguascope catalogue]

	

	Départ + Start + Preparados (Beginners)
	https://clarahost.clara.net/www.senlac.com/indexsec.html
	

	Mission:Possible
	From www.linguascope.com
	

	C’est chouette
	From www.linguascope.com
	

	Mainly KS4 …
	
	

	Birchfield – modules (GCSE) (scorm)
	www.birchfield.co.uk
	

	Channel 4 Extra TV ROM
	
	

	PowerPoint GCSE Vocabulary Presentations
	Camsoft/Hamilton:

www.camsoftpartners.co.uk
	

	Black Country Pathfinder – powerpoints to support Certificate in Business Language Competence +

Going Places with Languages CD ROM

Talk Business DVD
	http://www.bcsip.org/pathfinder/resources.html

http://www.languagenetworks4excellence.org.uk/
	

	i-café
	http://www.oup.com/uk/i-cafe/

[Oxford University Press]
	FREE

	Mixed stages
	
	

	Revilo – reading + listening (primary – Junior – Plus in French German & Spanish)
	http://www.revilolang.com [see Linguascope catalogue]
	

	Who is Oscar Lake?

‘Walk through’
	Who is Oscar Lake? (type in search engine or go to camsoft www.camsoftpartners.co.uk
http://www.justadventure.com/Walkthroughs/WhoIsOscarLake.shtm
	

	Red Herring
	http://www.camsoftpartners.co.uk/redherring.htm
	

	Doki
	from www.linguascope.com
	

	Das Tor:
	http://www.dastor.org.uk/
	

	Capitale:
	http://www.jflewker.dircon.co.uk/Tor/tor.html
	

	French Grammar Studio
	Granada learning- buy from www.camsoft.com
	

	Grammar Tutor (German, Spanish)
	from Camsoft
	

	200 words a day
	http://www.200words-a-day.com/
	

	Clef – basic French
	Camsoft distributor - www.camsoftpartners.co.uk
	

	Games
	
	

	Linguascope widgets
	www.linguascope.com
	

	Downloads from the internet
	
	

	Real Player
	http://uk.real.com/realplayer/
How to get downloader to work:

http://www.youtube.com/watch?v=C5fS9Gi1TaM
	

	Capture streamed video – Freecorder
	http://www.applian.com/sound-recorder/
	

	Capture streamed video - Replay & Replay converter
	http://applian.com/avscs/?code=RMC11590212598960B-1211
	

	Capture streamed video - zamzar
	www.zamzar.com (limit on size)
	FREE

	YouTube .. all downloadable
	
	FREE

	e.g.

HelenMFL - see own videos + favourites
	http://www.youtube.com/user/HelenMFL
	FREE

	You Tube example: Hugo!
	http://uk.youtube.com/watch?v=q7W63Qg2Vcs
	FREE

	YouTube example: Si j’étais président
	http://www.youtube.com/watch?v=jAvt_bgy4Lk
	

	YouTube example: Fais pas ci fais pas ça example
	http://www.youtube.com/watch?v=ZijAVKXhEvA&feature=related
	FREE

	YouTube example: Saturnin le pompier
	http://www.youtube.com/watch?v=wNjdEN3NcLE&feature=related
	FREE

	Pink Martini audio
	
	

	Pink Martini with subtitles
	http://video.aol.com/video-detail/je-ne-veux-pas-travailler/2587073954
	FREE

	Pink Martini school version
	http://www.youtube.com/watch?v=ZZY1xxIXTbU&feature=related
	FREE

	Daily Motion e.g.

L'Epicerie
	http://www.dailymotion.com/video/x2y8rm_lepicerie_shortfilms

TV5 Monde teacher notes an dtranscript: http://www.tv5.org/TV5Site/upload_image/app_fp/fiche_complete/Epicerie.pdf
	FREE

	Podcasts- subscribe on website or via iTunes – go to e.g. French Store to see audio + video
	http://www.apple.com/uk/itunes/
	FREE

	Podcasts – Partners in Excellence

	http://www.pie.org.uk/
	FREE

	Radiolingua - loads of languages!! incl

Coffee Break Spanish

Walk Talk and Learn French (video)
	http://www.radiolingua.com/ http://www.coffeebreakspanish.com
http://www.coffeebreakfrench.com
http://www.mydailyphrase.com/italian
http://www.mydailyphrase.com/german
http://www.oneminutelanguages.com
http://www.languageflavours.com
	FREE

	See Mark Pentleton’s recommendations on other podcasts on this site
	
	

	examples

: French Podclass and others on iTunes and on websites
	http://www.frenchpodclass.com
Allociné - (M6 - not available???[M6http://www.m6.fr/html/m6_infos/lesix.php]- Premiere Europocket news - La télélibre

http://www.casse-croute.fr/videolist_1.htm

LCI news: LCI Actualité http://tf1.lci.fr/infos/podcast/
	FREE

	Learn Italian
	www.learnitalianpod.com
	FREE

	German
	Langsamer gesprochene Nactrichten http://www.slowgerman.com/
	FREE

	German - Ubels Welt!
	mygermanclass.com
	FREE

	Übel Knübels Welt + Herr Nelson beim Psychologen + Unterwegs mit Herrn Nelson + Kochen mit Herrn Nelson + Der Mann der die Gummischuhe trägt
	http://www.veoh.com/channels/mygermanclass

iTunes
	FREE

	Spanish
	http://ssl4you.blogspot.com/
	FREE

	References: Dictionaries
	
	

	Oxford Hachette

Pop up
	http://www.oup.co.uk/isbn/0-19-860685-0

Pop-up: http://www.oup.co.uk/isbn/0-19-860955-8
	

	D RESOURCES: CONTENT + PEDAGOGY
(b) online only
	
	

	Subscription sites:
	
	

	Nelson Thornes AS level course
	http://www.kerboodle.com/
	

	Linguascope: Learn: Elementary, Beginners, Intermediate, On the go
	www.linguascope.co.uk
	

	Zut + Gut + Oye + Sut
	http://zut.languageskills.co.uk/index.html

http://zutjunior.languageskills.co.uk/index.html

http://oye.languageskills.co.uk/index.html

http://gut.languageskills.co.uk/index.html
	

	A Tantot (Esther Mercier)
	www.atantot.com
	

	Espagnol-extra
	http://www.espanol-extra.co.uk/
	

	Klar
	http://www.klar.co.uk
	

	Quia
	www.quia.com/
	

	Vocab express
	www.vocabexpress.com
	

	Accelerated learning online languages (Spanish)
	http://www.onlinelanguage.org/uk/es/index.html
	

	Free sites
	
	

	School/teacher/institute sites with web resources
	
	

	Ashcombe

Alcester
	see Ashcombe links:Homepage > Curriculum > MFL > MFL web sites
	FREE

	Ashcombe video clips
	www.ashcombe.surrey.sch.uk/Curriculum/modlang/videos.htm [nb can get copy for offline)
	

	RGS online
	www.languagesonline.org.uk
	FREE

	About ... series for many languages
	www.aboutfrench.com
	FREE

	Languages on line (VIC - Victoria State, Australia) (Includes free downloadable game makers)
	http://www.education.vic.gov.au/languagesonline/default.htm

www.education.vic.gov.au/languagesonline/french/french.htm
	FREE

	Phonetique (pronunciation)
	http://phonetique.free.fr/indexvir.htm
	FREE

	Goethe Institut - Voyage Site
	http://www.ukgermanconnection.org/kids_new/?location_id=4
	FREE

	LTS Scotland incl links to Channel 4 resources
	http://www.ltscotland.com/5-14/c4modernlanguages/
	FREE

	Spanish site (free interactive exercises):
	http://www.asisehace.net/
	FREE

	Public and commercial 'free' sites
	
	

	BBC
	www.bbc.co.uk/languages/
	FREE

	BBC links to TV programmes about each language (really fantastic!)
	French example:

http://www.bbc.co.uk/languages/french/tv/
	FREE

	BBC: tutor guide
	http://www.bbc.co.uk/languages/tutors/
	FREE

	BBC example: primary French
	www.bbc.co.uk/schools/primaryfrench/index_flash.shtml
	FREE

	BBC example: primary Spanish
	http://www.bbc.co.uk/schools/primaryspanish/
	FREE

	BBC Talk French

BBC French Steps

BBC Chinese
	
	FREE

	BBC: Spanish 'Mi vida loca'
	http://www.bbc.co.uk/languages/spanish/mividaloca/
	FREE

	BBC Ma France

Helen's overview
	http://www.bbc.co.uk/languages/french/mafrance/

http://www.mflresources.org.uk/french.htm#BBCMaFrance
	FREE

	BBC Learning Zone Broadband: Class Clips

Support sheets from teachers
	http://www.bbc.co.uk/learningzone/clips/

http://www.mflresources.org.uk/bbc_classclips.htm
	FREE

	Channel 4
	www.channel4.com/learning/microsites/E/extra/
	FREE

	French verbcast (From Mark Pentleton)
	www.verbcast.com
	FREE

	Lexique
	http://lexiquefle.free.fr
	FREE

	Soccerlingua
	http://www.soccerlingua.net/
	FREE

	OUP Equipe
	http://www.oup.com/uk/i-cafe/main/index/fr/equipenouvelle/
	FREE

	Dictionaries
	http://www.wordreference.com/
	FREE

	i-Café
	http://www.oup.com/uk/i-cafe/
	FREE

	TV5 French resources
	http://www.tv5.org/TV5Site/enseigner-apprendre-francais/accueil_enseigner.php
	FREE

	Le journal en français facile
	http://www.rfi.fr/lffr/statiques/accueil_apprendre.asp
	FREE

	E RESOURCES: CONTENT ONLY
(a) off line or downloadable
	
	

	Convert VHS tapes to digital
	www.hauppauge.co.uk
	

	Overview of purposes for video Advice on how to exploit video - Nick Peachy Blogspot
	http://nikpeachey.blogspot.com/2008/12/online-video-what-does-it-have-to-offer.html

[Online Video: For Language Development Online Video: As Communication Online Video: As Knowledge Resource Online Video: Authentic Genres
	FREE

	Exploiting films -forum advice
	http://www.mflresources.org.uk/all_films.htm
	FREE

	Pedagogy - TV company advice e.g. France 5 Education teacher resources [sign up to lettre d'informations]

	http://www.france5.fr/

	FREE

	e.g. TV5 Monde
	http://www.tv5.org/TV5Site/enseigner-apprendre-francais/accueil_apprendre.php
	FREE

	TV5 resources e.g. Oscar
	
	FREE

	FILMS - long and short
	
	

	British Film Institute
	Story Shorts 2
	

	BBC shorts - French, German, Spanish
	https://www.bbcactive.com/SchoolShop/orderform/BBC%20Secondary%20DVD%20OF%200809.pdf
	

	Film trailers example:
	www.allocine.com + commentaires
	FREE

	National organisations for film e.g. French:
	http://www.unifrance.org/

http://www.le-court.com/
	FREE

	La Révolution des Crabes
	http://uk.youtube.com/watch?v=mq2XOE5sX7Y&feature=related
	FREE

	Linea
	http://uk.youtube.com/watch?v=XFqmSbCM8c0
	FREE

	Der Schwarzfahrer
	http://uk.youtube.com/watch?v=XFQXcv1k9OM&feature=related
	FREE

	Authentic / shorts
	www.LaTeleLibre.fr
	FREE

	DVD recommendations

Recommendations:

Harry Potter, Ground Hog Day, Shrek, The Simpsons, Amélie, Les Choristes
	Buy in Belgium for selection of audio/subtitles!

See Amazon / Art House + International section

York contact – J Whiting julianwhiting@aol.com

FNAC + Virgin
	

	TV film sites e.g. French
	www.france5.com
	FREE

	TV PROGRAMMES
	
	

	tv magazine e.g.
	www.telecablesatellite.com
	

	Satellite channels and programmes e.g. France 3 'PlusBelle la Vie'

France 5 Karaoke
	http://plus-belle-la-vie.france3.fr/
	FREE

	YouTube contributers e.g. French dad:
	http://les-gosses-du-mercredi.blogspot.com/
	FREE

	Saturnin
	http://uk.youtube.com/watch?v=wNjdEN3NcLE
	FREE

	WEB AUDIO.VIDEO (can download)
	
	

	TV websites e.g. TF1 for music
	http://videos.tf1.fr/video/musique/clips/clips_scorpio/0,,3288415,00.html
	FREE

	You Tube example: Beatbox
	http://uk.youtube.com/watch?v=DsNFxOOnjgw
	FREE

	My You Tube 'favourites'
	http://uk.youtube.com/user/HelenMFL
INCLUDES

Foux du fafa

http://www.youtube.com/watch?v=1W6_aPK4gWo

Du bist die Ruh:

http://www.youtube.com/user/HelenMFL#p/f/5/bVK9V8kLXbY
Les Choristes karaoke:

http://www.youtube.com/user/HelenMFL#p/f/96/XsyXUowuHy8
Linguascope Le La song

http://www.youtube.com/user/HelenMFL#p/f/109/O1gzKi94rq0
	FREE

	Teacher Tube (less likely to be blocked)
	www.teachertube.com [channels / world languages e.g. 'Pourquoi take French?'!
	FREE

	Daily Motion e.g. Public announcements e.g. Toulouse propre
	http://www.dailymotion.com/video/xiflo_pluie-de-crottes-sur-toulouse
	FREE

	Adverts e.g. 118 project, blonde sans clef
	
	FREE

	Humour/song e.g. La chanson du dimanche
	http://la-chanson-du-dimanche.blogspot.com/
	FREE

	Subscription downloadable clips
	lesite.tv
	

	Podcasts from iTues e.g. cooking and news
	LCI Actualité http://tf1.lci.fr/infos/podcast/

http://www.casse-croute.fr/
	FREE

	E RESOURCES: CONTENT ONLY
(b) online only
	
	

	Internet tools
	
	

	Tool to organise presentation of sequence of sites
	http://www.jogtheweb.com/
	FREE

	Site to reduce long web addresses
	http://tinyurl.com/
	FREE

	Webquests – examples (warning – most links don’t work!)
	http://www.ouc.bc.ca/tltc/tr/webquest/french.htm
	FREE

	Magnifying glass for reading Internet pages
	http://magnifier.sourceforge.net/
	FREE

	zoomit Tool to zoom into and annotate webpages in class- Saveable
	http://technet.microsoft.com/en-us/sysinternals/bb897434.aspx
	FREE

	SITES
	
	

	Curiosphere - streamed video for teaching French
	http://www.curiosphere.tv/
	FREE

	Authentic sites.

Example - webcams
	webcams http://www.planete-webcam.com/index_fr.html
	FREE

	e-magazines - pictures + text
	http://www.linternaute.com/
	FREE

	Press sites e.g. FranceSoir (has video vox pops)
	www.francesoir.fr
	FREE

	French news site for children
	www.monjtquotidien.com
	FREE

	Jalons -video archive from INA
	http://tinyurl.com/r54cdb
	

	Music
	http://videos.tf1.fr/clip-musique/
	FREE

	New sites for children e.g. French (Example source of texts to import into word)
	www.lesclesjunior.com
	FREE

	sites for special events - cultural
	e.g. http://www.letour.fr/
	FREE

	Educational games
	http://vacheland.playmoa.com/index.php

http://monmatou.playmoa.com/
	FREE

	Video: subtitling
	http://dotsub.com/
	FREE

	Video
	http://langolab.com/#
	FREE

	Text to speech
	http://www.research.att.com/~ttsweb/tts/demo.php

(only if no time to record!!!!!!!!!!!!! e.g. live / live)
	FREE

	Video editing tool
	http://fixounet.free.fr/avidemux/
	FREE

	Art as inspiration for cross-curricular study e.g. 'What can we learn from Canaletto'
	Theo Kuechel

http://twitter.com/theokk

BLIP.TV

http://blip.tv/file/1291265/
	FREE

	Real games!
	www.poulagachallenge.com
	FREE

	F AUTHORING TOOLS:
	
	

	GAME FORMATS
	
	

	Teacher-led games
	
	

	Games Box
	www.usablesoftwarecompany.com/ [OR Linguascope]
	

	Splatter
	www.usablesoftwarecompany.com/ [OR Linguascope]
	

	Game Box - Discovery
	
	

	Double Jeopardy
	www.stgeorged.det.nsw.edu.au/jeopardy
	FREE

	Templates available
	mflresources.com

http://www.sandfields.co.uk/games/games.html
	FREE

	Interactive authoring sources / resources
	
	

	Birchfield Hangman
	www.birchfield.org.uk
	

	Hexlex
	www.vivalexico.com/hexlex.asp
	

	Fun with texts
	www.camsoftpartners.co.uk
	

	Gapkit
	www.camsoftpartners.co.uk
	

	Developing Tray
	www.2simple.com
	

	BC Pathfinder Toolkit for teachers
	www.bcsip.org/pathfinder
	FREE

	TaskMagic3
	www.mdlsoft.co.uk/ [OR Linguascope]
	

	languagesonline - victoria

(+ guide for pupils to make and evaluate game making)
	http://www.eduweb.vic.gov.au/languagesonline/default.htm
	FREE

	Hot Potatoes
	web.uvic.ca/hrd/halfbaked/
	FREE

	Spellmaster
	www.spellmaster.co.uk
	FREE

	Linguamate
	www.linguamate.com
	

	Activihub
	www.activihub.com
	

	Usina
	www.usinaquiz.ovh.org/
	FREE

	Class tools
	www.classtools.net
	FREE

	Content generator
	http://www.contentgenerator.net/

(basic = free)
	FREE

	All formats - Aviary - selct element e.g. Myna
	http://aviary.com/
	FREE

	VLE quizzes etc
	e.g. Fronter
	

	PRIMARILY TEXT
	
	

	Microsoft suite to create templates / display
	Word, Powerpoint, excel, Photo viewer, Windows Movie Maker
	

	Battleships / Blockbusters grid
	
	

	Spellcheck
	
	

	Teacher’s Pet
	http://www.teachers-pet.org/
	FREE

	Powerpoint templates – millionaire & ready made
	see www.mflresources.com
	

	Wordle
	http://www.wordle.net/
Joe Dale blog: http://joedale.typepad.com/integrating_ict_into_the_/2009/09/using-wordle-in-the-classroom.html
Nathan Jones’ idea: L/C transcript
	FREE

	PRIMARILY IMAGE
	
	

	Powerpoint
	Wendy Adeniji /Laura Solomons / Joe Dale tricks - slap the board / tickle the board (with a feather duster!)
	

	IWB- Smartboard (can download software)
	http://www.smart-education.org/uk/
	

	Photo viewer
	
	FREE

	Microsoft ‘extras’ –Photo Story 3

	http://www.microsoft.com/windowsxp/using/digitalphotography/photostory/default.mspx
	FREE

	Photo story

& Support file
	http://www.updatexp.com/support-files/photo-story-3.pdf

http://www.updatexp.com/support-files/photo-story-3.pdf
	FREE

	Comic Life
	http://plasq.com/
	

	Comic Brush (online)
	http://www.comicbrush.com/
	FREE

	Images – google
	http://www.google.co.uk/ - then click ‘images’ before you enter key word

http://images.google.ca/ then 'big pictures'
	FREE

	Images - google version of the target languages
	http://images.google.fr http://images.google.it

http://images.google.de http://images.google.es
	FREE

	Images - yahoo version of the target languages
	http://fr.yahoo.com/ http://it.yahoo.com/

http://de.yahoo.com/ http://es.yahoo.com/
	FREE

	Flickr
	http://www.flickr.com/
	FREE

	- Animation factory
	http://www.animationfactory.com/en/
	

	example website for French cartoons!
	www.geluck.com
	FREE

	Clipart for FLE – include verbs etc!
	http://tell.fll.purdue.edu/JapanProj//FLClipart/
	FREE

	-Hemera

Fast Trak ‘Mammoth - 800,000 Clipart’ -2 DVD-ROMs
	http://www.hemera.com/

+ see Amazon and search (special offer on 4.4.06.)
	

	- Melvin
	http://www.iclanguage.co.uk/index.htm
	

	- MLG publications
	mlgpublications.com
	

	Linguascope image bank
	www.linguascope.com
	

	- Widgit
	www.widgit.com
	

	- Picture dictionary in 5 languages
	http://www.pdictionary.com/
	FREE

	PRIMARILY AUDIO
	
	

	Aviary incl Myrna
	
	

	Sound files on the web
	http://www.findsounds.com/
	FREE

	6,000 Sound Effects, Cosmi Europe Ltd
	search on www.Amazon.co.uk OR PC world
	

	iTunes - free download (includes possibility of converting CDs to mp3)
	http://www.apple.com/uk/itunes/download/

Edit / preferences / Advanced / Importing
	FREE

	Audo:

Windows sound recorder

Audacity (free!)
	'Audacity'
http://audacity.sourceforge.net/

INSTRUCTIONS:

http://moodle.org/mod/resource/view.php?id=3545
	FREE

	Audio: Adobe Audition (professional solution!)
	http://www.adobe.co.uk/products/audition/main.html
	

	Karaoke

Tutorial from JimmyP
	dvd-player.audio4fun.com
http://www.teachertube.com/view_video.php?viewkey=0aeaad279e4f4bdfad8a OR
http://www.jimmyp.me.uk/page101.html
	FREE

	Sanako Media Assistant (subtitle / bookmark / attach questions)
	http://www.sanako.com/?Deptid=3067
	

	Vokis
	http://www.voki.com/
	FREE

	Web audio tools compared by Marisa
	http://marisaconstantinides.edublogs.org/2009/12/03/looking-at-tools-1-readthewords-voki/
	

	Crazy talk
	http://www.reallusion.com/crazytalk/
	

	Goanimate
	www.goanimate.com

Prof WM for good examples
	FREE

	Make podcasts - guide from MFLE Adam Sutcliffe (also Joe Dale)
	http://www.ltscotland.org.uk/sharingpractice/p/podcasting/introduction.asp
	FREE

	podsafe music
	http://podsafeaudio.com/
	FREE

	PRIMARILY VIDEO
	
	

	Editing clips
	Windows Movie Maker free

avidemux - online
	FREE

	clic Yabla
	http://clic.yabla.com/
	

	DVD Roxio DVD Builder
	www.roxio.com
	

	Finger puppets
	www.pollocks-coventgarden.co.uk/

020 7379 7866
	

	G INTERACTING WITH OTHERS - COMMUNICATION
	
	

	Blogs – see Joe Dale & Alex Blagona
	http://www.joedale.typepad.com/

http://www.slideshare.net/blaggers
	FREE

	Voicethread
	http://voicethread.com/#home
	FREE

	GoAnimate
	http://goanimate.com/
	FREE

	Website creation
	e.g. Frontpage, Dreamweaver
	

	First Class conferencing
	www.centrinity.com
	

	CSE Webspace Explorer
	http://www.cse-net.co.uk/software/workspaceexplorer/index.html
	

	Avatars
	e.g. www.imvu.com
	FREE

	Second Life
	www.secondlife.com (Helen is Karelia Kondor)

Basic getting started pdf on site.

http://www.mflresources.org.uk/second_life.htm

See Graham Davies' recommendations:

http://www.ict4lt.org/en/en_mod1-5.htm#secondlife

http://www.rezed.org/group/languagelearninginvirtualworlds

Teachers TV clip on virtual worlds: http://www.teachers.tv/video/30858

Create videos there? www.straad.org.uk

Steve Thompson, Teesside Uni
	FREE

	PBWiki
	http://pbwiki.com/academic.wiki
	FREE

	Skype (or similar)
	http://www.skype.com
	

	Adobe Connect Pro
	http://www.adobe.com/products/acrobatconnectpro/
	

	Flashmeeting
	http://flashmeeting.open.ac.uk/home.html
	

	Google mail – google chat – google video
	www.googlemail.com
	

	IDEA FOR FUTURE DEVELOPMENT

Learning Event Generator Tool for random matching of topic and creative means of presenting it. (e.g. DO ... making a paper aeroplane AS a whisper)
	rec by John Davitt and Tom Smile

http://www.newtools.org/

http://www.newtools.org/showtxt.php?docid=737

http://www.newtools.org/showtxt.php?docid=724
	

J:\My Documents\from hemwork\ashcombe presentations\ashcombe ongoing\Ashcombe Presentation reference ongoing issued feb 11.doc HEM 21-Oct-11
16

