[bookmark: _Toc392951782][bookmark: _GoBack]ALL London Webinar
Friday July 12th 2014
Contents
ALL London Webinar	1
Recording address:	1
References	1
Notes taken during Dom's talk by Helen Myers	4
Ideas from participants:	6

[bookmark: _Toc392951783]Recording address:
http://lancelot.adobeconnect.com/p2oh07x1ro9/

[bookmark: _Toc392951784]References
References from the Talk / PowerPoint:
	Dominic McGladdery - teacher of French German and Spanish at Consett Academy, County Durham
	@dominic_mcg

	Dictionaries
· Create independence
· Develop language awareness
· Transferable skills
	

	Dictionary related links: Liz Black
	http://mfl.oxfordschoolblogs.co.uk/
http://mfl.oxfordschoolblogs.co.uk/2014/06/12/a-picture-is-worth-a-thousand-words-dictionaries-in-the-classroom-part-1/

	`Languages without limits Case Study
	http://www.languageswithoutlimits.co.uk/skills.html

	Oxford dictionaries free resources on how to use dictionaries
	http://www.oxforddictionaries.com/words/free-bilingual-resources

	Wordreference.com
	http://www.wordreference.com/

	Activities with dictionaries: crosswords
	Clare Seccombe
http://www.lightbulblanguages.co.uk/resources-fr-pz.htm

	Teaching Phonics - v important
	www.rachelhawkes.com
http://www.rachelhawkes.com/Resources/Phonics/Phonics.php

	
	www.languageswithoutlimits.co.uk/phonics.html

	
	http://bit.ly/xjelKY - 10 minute phonics guide by Suzi Bewell

	
	From Lightbulb Languages (formerly MFL Sunderland): http://goo.gl/BfyQNm

	Activities using phonics
	Identifying words which rhyme. (write poetry_
Categorising words with similar sounds.
Students try to find words which contain a certain sound.
Learn tongue-twisters.
Reading aloud within a group. (Reluctant will usually do this!)
Introducing an “if you wrote it, you can say it” policy.

	Use a rhyming dictionary
	http://www.alcor.com.au

	Random name pickers
	www.classtools.net
www.classdojo.com
http://bit.ly/XiHfZH fresher

	Random question pickers
	www.classtools.net

	Kagan structures
	Exercises designed to get pupils speaking: http://bit.ly/10PCdR3

	Dice activities (John Connor)
	Example: Mon monstre a... - 3x6 grid
3 dice - learners say words in corresponding box

	Rory's story cubes
	Story cubes are dice with pictures on them.There are 3 different sets of 9 dice: original, voyages and actions. The actions set is ideal for teaching sports.The students throw the dice and make sentences.There are ipad and android versions
https://itunes.apple.com/gb/app/rorys-story-cubes/id342808551?mt=8

	Songs
	Make up songs.
Use a familiar tune.
Get the students to make up songs.
Use YouTube to find songs in target language.
Students will join in and the more able can create their own extra verses.
Example: Alain le lait
https://www.youtube.com/watch?v=atNkI6QFZ50

	Puppets
	Get students to use puppets to act out dialogues in TL.
Students can create pencil puppets in seconds (sticker on end)

	Masks and hats
	Get students to wear hats and masks to act out dialogues in TL. More prepared to speak when acting

	Cluedo: Qui a vomi?
	Substitution table:
Opinion + person, place, object e.g.. je pense que c'était le bébé dans le salon sur la table

	Describing a picture
	Ask a range of questions - what is there / isn’t there
What like / is ther ea …

	Comparing 2 pictures - spot the difference
	To the left there is / he has /
to the right ..

	Game: I went to the shop and I bought
	The old primary school game.
In groups.
Pupil A starts “I went to the shop and I bought X.”

Pupil B continues “I went to the shop and I bought X and Y.”

Pupil C continues “I went to the shop and I bought X and Y and Z.”

	Technical:
	

	AudacityResource for recording and changing voices.

Great for motivating boys!
	

	Add audio to pictures
	blabberize.com
voki.com - as blabberize but with more features (can be saved offline)
Crazy Talk - NB there are cheap, less complicated apps
https://www.youtube.com/watch?v=0SPkmp2WMgQ

	songify
	An app for android and iphone/pad/pod
Record speech and it turns it into song.

	Useful apps -
creative
	Apps to make pictures talk:
· Tellagami - https://tellagami.com You can create a background and get it to talk. Allowed 30 seconds. Can use camera to tak epic of the room you are in.
30 hands - http://www.30hands.net/ apple product. Create a slide show with sound. Take pics onto camera roll. Add commentary. Turn into a movie with commentary at the end.
·
Yakit Kids - https://itunes.apple.com/gb/app/yakit-kids/id794546203?mt=8 'puppetise' photos of objects -0 gives eyes . faces / noses to anything (e.g. Annalies's famous dog, Merlin)
Would appeal to all ages
·
Puppet pals - - similar to crazy talk ets.. create movies while moving around 2 dimensional puppets.
·

	recording
	App for recording: Voicerecord pro

	testing
	Course with speaking element: Duolingo

	Further Reading
	Steve Smith's blog: 50 speaking activities
http://bit.ly/WefH1d - most not ICT based. Really good stuff.

Lots of things shared- they work for Dom - if they don't work the first time try again - let Dom know!

[bookmark: _Toc392951785]Notes taken during Dom's talk by Helen Myers

Ideas for helping students improve speaking- tech and non tech
Many links and ideas used by Dom - many ideas form others
Example of incorrect translation - pron boite piece foot!
Students try to be independent - problem: have not been told how to use a dictionary!
We tend not to teach people how to use dictionaries
Why use them?
- create e independence, develop awareness, transferable skills for all subjects
Reference: Liz Black
Oxford Dictionary - has free resources for practising dictionary skills
'The dictionary is your friend'
Favourite resource: wordreference
Google translate not always reliable!
Activities with dictionaries: see Clare Seccombe's site 'lightbulb languages' - crosswords
Wardle advice: just teach three subject words, then get them to find the rest in the dictionary. Task : find 10 words of things in your room / kitchen etc .. then they find what they want
Teaching Phonics
A list of resources Dom has found of use ...
(1) Rachel Hawkes - see link
(2) Languages without limits - ideas on how to use phonics
(3) Suzi Bewell - pdf download - 10 minute phonic guide
(4) Lightbulb languages - incl Sp and Fr

Activities:
identify words which rhyme
Categorise, list with similar sounds
Students challenged to find '6 words with oi' e.g.
Tongue twisters
read aloud in a group
'if you write it you can say it' .. write three sentences - 2 minutes to learn - then say it aloud - works well

Stress that they need to learn for 'real life'

Example of tongue twisters ..

Use a rhyming dictionary

Random name pickers: idea: do not remove names once selected, so they know they may be asked again!
Class Dojo: has a feature of randomly picking a student
Fresher schools
Turn random name pickers into random question pickers!

Kagan structures - things which make pupils speak in the target language
If you do not know the answer. others help
Involve moving around - good for kinaesthetic learners
'No drive-bys...' you must talk to all, not just your friends
Music can be used - when it stops you speak to the next person

Song
Example of song: days of the week
Make up songs - use familiar tune -

Masks - students fabulous - personalities change totally
Great for lower ability particularly e.g. to become Simon Cowell!!

Cluedo activities - great way to get them to talk

Pictures - stimulus for a wide range of questions / structures ...
Compare 2 pics .. 'spot the difference' google search to get lots of examples.. more interesting than standard activity

Primary school game .. I went to the XX and I xxxx (school . bought .. school, learnt .. holiday/ visited .. interesting that pupils try to make it diff for each other. Hint: use in groups of 5/6 rather than whole class

Techie examples:

- Audacity - they esp like changing the pitch

- Blabberize .. upload a pic and a sound file - puppetise your photo and make it talk in - the more detailed the picture.. the more they can say!

Particularly good if you have pc equipment and audio - takes about 15 mins

Voki

Crazy Talk - expensive software - transforms pics into 3d puppets .. more than one interacts in latest versions
Songify ... Steve Bunce demonstrated this
Autorap also available - more features
Tellegami - Joe Dale gave this idea .. record voice - create avatar .. need to pay for more variety
30 hands - good for creating a movie
More interesting than just writing
Yakit kids ... (not on Android yet)
Load up photo and turn into speaking .. give them voices, change the voices .. can use objects! a mug and a pencil case!!
Voice record pro.. good to prepare for Controlled assessment - more reliable than audacity
Puppet pals .. basic is free .. But limited backgrounds
Duolingo .. Dom uses it for his own learning - includes speaking element .. Y7 pupils have been using this
Further reading - Steve Smith's blog - excellent . just added some more this morning

[bookmark: _Toc392951786]Ideas from participants:

Helen Myers:Sylvie: need to teach dictionary use in primary
Helen Myers:Sylvie recommends Lisibo work on dictionaries
Sylvie Bartlett-Rawlings:Rachel Hawkes: Spontaneous talk with added speech bubbles quest/answ adding new topics each term. Same format.
Helen Myers:www.linguee.fr
Sylvie Bartlett-Rawlings:Take 10 Phonics.
Sylvie Bartlett-Rawlings:le manuel phonique de Janet Molzan et Sue Lloyd
Helen Myers:Martin's idea: 'first to find - dictionary races
Jo Tidmarsh:Trapdoor letters are a personal favourite for getting them to read aloud.
Jo Tidmarsh:Trapdoor letters are a great way of encouraging reading aloud.
Sylvie Bartlett-Rawlings:Use Autorap Smule to record the children.
Helen Myers:Louisa: physical French phonics by brilliant publications? videos of actions to go with French phonics
Sylvie Bartlett-Rawlings:Using Apps such as Decide Now
Helen Myers:Martin Heeley: the Hat is a good free programme to install on your computer too. it's free. - you can also use it for adding questions they have to answer as a plenary
Martin Heeley:kagan works well, but my experience is that students loathe the names as they find them patronising/childish
liz:Dice games are also good with pictures instead of words
liz:pictures on the grid on the .ppt that is
Helen Myers:Alain le lait
Sylvie Bartlett-Rawlings:Making own songs on well known music..
Martin Heeley:when I told my year 10s to put the French alphabet to their own song, they went mad (in a good way) - looking forward to seeing what their homework results in...
Jo Tidmarsh:Love Cluedo!
Sylvie Bartlett-Rawlings:Yakit Kids works well in primary
Sylvie Bartlett-Rawlings:We also like the app 30 hands.
Sylvie Bartlett-Rawlings:Puppet Pals is fabulous too.
Sylvie Bartlett-Rawlings:yes AUTORAP, SMULE
Jo Tidmarsh:Autorap is great fun!
Sylvie Bartlett-Rawlings:Tellagami crashes a lot
Sylvie Bartlett-Rawlings:Screen chomp is lovely too
Sylvie Bartlett-Rawlings:For short recordings Keezy is good too.
Sylvie Bartlett-Rawlings:Talking pictures app
Martin Heeley:Cluedo/Trapdoor is one of best activities for speaking
Martin Heeley:that's exactly it
Martin Heeley:every time you get it wrong you start again
Martin Heeley:good for building in TL - non, encore, oui, continue etc
Jo Tidmarsh:I have recently started using Chatty mats to encourage spontaneous speech. Have always been a bit anti this in the past .. it feels a bit like spoon feeding but I have to say that if introduced early on then they become less reliant on them as they get older.
Sylvie Bartlett-Rawlings:Chatty mats are essential at primary level.
Jo Tidmarsh:Battleships are great for pairwork but I also play a whole class version on the whiteboard as a team game.

J:\My Documents\hemwork\all restored\london branch\adobe connect\ALL London Webinar Dominic McGladdery 4th July 2014.docx 12-Jul-14
6
