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 6.2.06.

Area
Reference

Sources / Training /Evidence

Ashcombe contact detail & info

Helen Myers, Assistant Head
www.ashcombe.surrey.sch.uk
helen@djblow.fsnet.co.uk
myers.helen@ashcombe.surrey.sch.uk

Info &communication networks

Linguanet

ALL

mflresources

all/cilt ICT

Language College networks
www.linguanet.org.uk
www.all-london.org.uk
www.ict4lt.org/en/en_home.htm
clarew@ALL-languages.org.uk
www.linguanet.org.uk
http://groups.yahoo.com/group/mflresources
http://groups.yahoo.com/group/mflresources2
www.mailbase.org.uk/lists/languagesict-forum
http://listserv.specialistschools.org.uk/ls/languages.html
www.cilt.org.uk/languagecolleges/lcnet_forum.htm

Dates of presentations at The Ashcombe

contact the school for free places
Thursday 8th June 2006

Friday 20th June 2006

For Chinese workshops, Primary workshops & IBW week, contact the school

Other training/ events
ALL Conference, Friday 7th April 2006 UMIST

download programme http://www.all-languages.org.uk/
Tuesday 7th March Whiteboard Twilight Training Dulwich College http://www.all-london.org.uk/
Sat June 10th – proposed London ALL event

Useful contact names for advice & training:

Claire Dugard - CILT

Leicestershire consultant
Philip Hood – University of Nottingham

Bernard Dyer – Teacher + mfl webmaster

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

Stéphane Derône – Linguascope

Joe Dale – teacher & Dragonfly trainer and new ALL/CILT ICT website

Brian Hill & Paul Slater- University of Brighton

Graham Davies -Camsoft

Weny Adenij – Freelance- excellent whiteboard training
Heather Rendall – freelance consultant

David Wilson –MFL teacher specialising in SEN – frequent Linguanet contributor Rosanna Raimato, Sir Bernard Lovell School

Steve Glover (Really Useful Site)

Steve Eatock (Eurotalk)

Richard Hamilton HOD, Cox Green School, Maidenhead

Ros Walker, University of Hull

Martin Lapworth, TaskMagic

Francisco Vilatoro RGS High Wycombe

Ewan McIntosh, Musselburgh school - website

Richard West-Soley (Linguascope + Shirelands)
Sue Balmer - Specialist Schools Trust

Mark Pentleton - Partners in Excellence

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

DfES Ict; It works – pack with CD ROM of case studies
DfES Publications

Reference: Embedding ICT @ Secondary Key Stage 3 Modern Foreign Language

DfES/0808/2004

Tel: 0845 60 222 69

Fax 0845 60 333 60

Textphone: 0845 60 555 60

email: dfes@prolog.uk.com

www.dfes.gov.uk/ictinschools

New online publication service

www.publications.teachernet.gov.uk

Impact2 study (evidence of higher grades for MFL using ICT)
http://www.becta.org.uk/research/research.cfm?section=1&id=539

Hardware

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

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

Resource lists / supplementary

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

Ashcombe download area (docs)

Sites for sharing resources
http://groups.yahoo.com/group/mflresources
http://groups.yahoo.com/group/mflresources2
http://groups.yahoo.com/group/mflresources3
www.tre.ngfl.gov.uk

Sites which help reference / give resources
http://www.ngfl-cymru.org.uk/vtc-home.htm
http://www.ltscotland.org.uk/mfle
http://www.selbcass.org/languages/index.htm
www.fredriley.org.uk/call/langsite
www.camsoftpartners.co.uk

BECTA ‘Say IT’
http://www.becta.org.uk/teachers/teachers.cfm?section=1_3_2_1&id=2625

ICT suite management

Examples of good practice – Ashcombe video of class management
www.ashcombe.surrey.sch.uk/

CD ROMs / Powerpoints /DVDs

CD ROM references
see site – illustrations from presentation listed below

Heinemann e.g. Métro Electro Pupil package + Teacher package
www.heinemann.co.uk/secondary

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

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

En Route & Unterwegs
Granada

French Grammar Studio
(Granada Learning)

Who is Oscar Lake?
Who is Oscar Lake?

Tell me more
Auralog

Talk Now
Eurotalk

World Talk
www.eurotalk.com

Talk More

Ecoutez bien

Movie Talk

Launchpad

Essentials

Expressions

Foundations

Connections

Language Library
CD ROM & on-line:Vektor

http://www.vlsonline.co.uk/mfl/

Birchfield -
www.birchfield.co.uk

Francoscope

Fokus Deutsch

Elan

Oxford Hachette Dictionary

équipe intégrale

échange intégrale
Oxford resources

http://www.oup.co.uk/oxed/secondary/modern_languages/

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

Channel 4 Extra TV ROM

DVD recommendations

Recommendations:

Harry Potter

Ground Hog Day

Shrek

The Simpsons

Amélie
Buy in Belgium / Woolworths for selection of audio/subtitles!

See Amazon / Art House + International section

York contact

FNAC + Virgin

Boardworks –ready made powerpoints for all programmes of study
http://www.theboardworks.co.uk/

PowerPoint GCSE Vocabulary Presentations
Camsoft/Hamilton:

www.camsoftpartners.co.uk

Smart Board software
http://www.smart-education.org/uk/

Language Martians

Language Futures

Grammar Martians

Little ‘Tails’
www.beelingua.com

Oxford on-line Dictionaries
http://www.oup.co.uk/isbn/0-19-860685-0

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

KS2 Spanish
www.sonica.org.uk

Rosetta Stone
www.rosettastone.com/home

Contact: Simon Hawthorne

Espresso
www.espresso.co.uk

Contact: Claire Jones

i-café
http://www.oup.com/uk/i-cafe/

Houlala
http://www.linguaprime.com
Contact: Stéphane Derone

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

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

Early Start French DVD

Authoring resources: generic

(1) Generic

Microsoft suite
Word, Powerpoint, excel, Photo viewer

Example source of texts to import into word
www.lesclesjunior.com

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

(2) Specialist resources for authoring

Images – google
http://images.google.ca/

then 'big pictures'

example website for French cartoons!
www.geluck.com

-Hemera
http://www.hemera.com/

+ see Amazon

-OUP visuals
OUP Oxford Visuals

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

- Widgit
www.widgit.com

Audo: Audacity
'Audacity'
http//audacity.sourceforge.net

INSTRUCTIONS:

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

Convert CD ROMs to digital files
www.winamp.com

Video: Authentic video (listings)
www.telecablesatellite.com

Ashcombe video clips
www.ashcombe.surrey.sch.uk/Curriculum/modlang/videos.htm

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

ready made clips – sources
www.croftdouglas.co.uk

DVD Roxio DVD Builder

(3) Teacher –controlled software

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

Splatter
www.usablesoftwarecompany.com/ [OR Linguascope]

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

Interactive authoring sources / resources

Fun with texts
www.camsoftpartners.co.uk

Gapkit
www.camsoftpartners.co.uk

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

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

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

Spellmaster
www.spellmaster.co.uk

Linguamate
www.linguamate.com

Usina
www.usinaquiz.ovh.org/

Birchfield Hangman
www.birchfield.org.uk

Internet resources

School sites with web resources
see Ashcombe links:Homepage > Curriculum > MFL > MFL web sites
www.languagesonline.org.uk
www.multilangs.co.uk/
http://www.alcester.dial.pipex.com/

RGS – online
http://www.onlinelanguage.org/uk/es/index.html

Language learning sites
See Ashcombe links

Subscription sites:

Linguascope, Linguastars, Linguaprime
www.linguascope.co.uk

Zut + Gut
www.zut.org.uk/

Quia
www.quia.com/

Vektor
www.vektor.com/vos/

i-Café
http://www.oup.com/uk/i-cafe/

Free sites

OUP
For full categorised lists, go to:
Ashcombe Homepage > Curriculum >
MFL > Teaching Resources > Web Links www1.oup.co.uk/equipe/

Spellmaster
www.spellmaster.com/

BBC
www.bbc.co.uk/languages/

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

BBC new for KS3: jam
www.bbc.co.uk/jam

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

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

A Tantot (Esther Mercier)
www.atantot.com

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

Podcasts – Partners in Excellence
http://www.pie.org.uk/

French Podclass
http://www.frenchpodclass.com

Authentic sites. Example
www.vacheland.com
+ webcams

www.poulagachallenge.com

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

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

Conferencing

First Class conferencing
www.centrinity.com

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

Glasgow song ‘Je suis une pizza’
Graeme Pate of the Glasgow Primary Project

C:\Documents and Settings\Helen\My Documents\from hemwork\ashcombe presentations\Presentations key references.doc HEM 5-Feb-06
3

