

Metas Curriculares de Inglês

Ensino Básico: 1.º Ciclo

CADERNO DE APOIO

11 de maio de 2015

Ana Cravo, Conceição Bravo, Eulália Duarte

Autoras

Ana Cravo - Agrupamento de Escolas Nuno Álvares, Castelo Branco

Conceição Bravo - Faculdade de Ciências Humanas e Sociais, Universidade do Algarve

Eulália Duarte - Agrupamento de Escolas Padre João Coelho Cabanita, Loulé

ÍNDICE

Introdução	3
Rhymes, Chants and Poems	4
01 WHAT'S THIS? WHAT'S THIS? 02 ONE, TWO, BUCKLE MY SHOE 03 I THINK I'LL STAY HOME 04 CHUNKING	5 6 7 8
Let's sing	9
01 THE FOUR SEASONS 02 THE FIVE SENSES 03 LITTLE SNOWFLAKE	10 11 12
Story time	13
01 PEPPA PIG 02 THE PRINCESS WANTS A DOG 03 PETE THE CAT	14 16 17
Let's start speaking	19
01 YOU'RE THE TEACHER TODAY 02 WHAT'S THE WEATHER LIKE TODAY? 03 THE BIRTHDAY CHART	20 21 22
04 I'VE GOT A PET 05 PUT IT ON THE TABLE, PLEASE! 06 WHO IS WHO? 07 SOLVE THE MATHS PROBLEM	24 26 27 29
Let's start writing	31
01 MY FRIEND THE MONSTER 02 MY POSTCARD 03 OUR STORY	32 33 35
Recursos	37
RHYMES, CHANTS AND POEMS LET'S SING STORY TIME	37 37 38
LET'S START SPEAKING	38
LET'S START WRITING OTHER USEFUL RESOURCES	39 40

INTRODUÇÃO

Este Caderno de Apoio constitui um complemento às Metas Curriculares de Inglês do 1.º ciclo do Ensino Básico. As atividades aqui propostas surgem agrupadas em cinco secções: *Rhymes, Chants and Poems; Let's sing; Story time; Let's start speaking* e *Let's start writing*. Os conteúdos dos diferentes domínios de referência (Domínio Intercultural/Intercultural Domain; Léxico e Gramática/Lexis and *Grammar;* Compreensão Oral/Listening; Interação Oral/Spoken Interaction; Produção Oral/Spoken *Production;* Leitura/Reading e Escrita/Writing) são tratados transversalmente e interligados nas diferentes atividades.

Em cada uma das secções, o trabalho do professor é perspetivado a partir de alguns princípios a ter em conta na interação com alunos deste nível etário. Os princípios normalmente referidos na literatura e nos recursos de apoio ao professor de língua estrangeira são os seguintes:

- a comunicação na sala de aula deve ser em inglês: pretende-se que os alunos se familiarizem com a língua inglesa e que sejam capazes de ouvir instruções simples, compreender e responder, seja através de gestos ou palavras. Isto não invalida que a língua materna seja usada pontualmente;
- a repetição e a rotina são fundamentais: a repetição de vocabulário, expressões e conteúdos, apresentados de diferentes formas e em diferentes momentos em atividades de curta duração, e a introdução de rotinas no decurso da aula contribuem para a retenção de léxico e de estruturas, promovendo a autonomia do aluno no uso da língua inglesa;
- as atividades devem ser diversificadas: os jogos, os chants, as canções, os poemas, as histórias e as pequenas dramatizações devem ser utilizados de forma recorrente e envolver movimento e os cinco sentidos;
- as atividades devem integrar conteúdos de outras áreas de estudo: sempre que possível, recomenda-se a integração de conteúdos trabalhados noutras áreas de aprendizagem (por exemplo: matemática, estudo do meio e expressões artísticas);
- os recursos devem ser variados e apelativos: a aprendizagem da língua e/ou de conteúdos através da língua deve ser ilustrada com imagens, brinquedos, objetos e, se possível, com recursos audiovisuais;
- as crianças devem ser envolvidas na produção de materiais: através de dioramas, cartazes ou banda desenhada, as crianças podem ilustrar os conteúdos estudados, envolvendo-se em trabalho colaborativo com os colegas.

Ao professor caberá adaptar, aos seus alunos, o grau de dificuldade das propostas apresentadas neste caderno e os recursos aqui sugeridos. Aproveitando a mais-valia do conhecimento e da experiência dos professores, recomenda-se que, dentro das escolas, se desenvolva um trabalho colaborativo, criando bancos de materiais comuns. Os materiais apresentados neste caderno visam apoiar o professor no trabalho a desenvolver com os alunos para que eles atinjam o nível A1, do Quadro Europeu Comum de Referência para as Línguas no final do 4.º ano do Ensino Básico.

RHYMES, CHANTS AND POEMS

Atividade 01: WHAT'S THIS? WHAT'S THIS?

Atividade 02: ONE, TWO, BUCKLE MY SHOE

Atividade 03: I THINK I'LL STAY HOME

Atividade 04: CHUNKING

WHAT'S THIS? WHAT'S THIS?

Preparation

- Choose a very simple chant, for example "What's this? What's this?".
 (https://www.youtube.com/watch?v=-9g2v6E9wtg a teacher training film)
- Prepare a worksheet.
- Prepare flashcards.

Procedure

- Give students their worksheet.
- Demonstrate the chant 2 or 3 times, before starting the activity.
- Teach the chant line by line, using the worksheet and asking the students to repeat the lines.
- Use the flashcards to illustrate the words in the chant.
- Ask students to point to the pictures and chant along with you.

Example: Worksheet

i i	To Sala	What's this?	What's this?
		Meow	Meow
		A cat	A cat
		A cat	Meow

ONE, TWO, BUCKLE MY SHOE

Preparation

- Choose a simple rhyme, for example, "One, two, buckle my shoe".
 https://www.youtube.com/watch?v=pazlXyAce18
- Prepare a worksheet to give out to the students.

Procedure

- Write the numbers two, four, six, eight, ten on the board and tell students to try to find the words that rhyme with each number and write them down.
- Play the video twice.
- Ask students to read out the words they have chosen.
- Write the given words on the board: two shoe, four door, six sticks, eight straight, ten again/hen.
- Divide the class into pairs.
- Give each pair a worksheet.
- Ask students to read the words on the worksheet and indicate with which number each word rhymes.
- Correct the answers on the worksheet as a class activity, by saying the words out loud and asking the students to repeat them.
- Write 5 sentences on the board, in a jumbled order, which can substitute the original rhyme.
 2 − I love you; 4 − Sit on the floor; 6 − What a great mix, 8 − He's my mate, 10 − His name is Ben.
- Ask students to reorganize the order of the sentences.
- Ask students to chant the new rhyme.

Follow-up activity

■ The students can invent their own sentences, after reading the rhyming words.

Example: Worksheet

Read and Match!

Ben skate great blue poor fix chicks ate more men new pen flu floor mix				
2	4	6	8	10
two	four	six	eight	ten
(8)			7	
shoe	door	sticks	straight	hen

I THINK I'LL STAY HOME

Preparation

- Choose a simple poem, for example, "I Want to Travel".
 http://lorraineefl.wix.com/travel
- Prepare a worksheet with the poem.
- Write the poem on the board.

Procedure

- Read the poem to the students a few times.
- Ask a few students to come to the board and underline words or chunks they know.
- Revise or teach the necessary vocabulary.
- Practise reading the poem from the worksheet.
- Divide students into 3 groups: North/South/home.
- Tell students that you will say the first two lines and that they must read their part of the poem and mime the appropriate actions (North, cold, ski, etc.).
- Say the first two lines and ask students to follow with their lines and actions.

Example: Poem on the board

Teacher	I want to travel But where can I go?
Group 1	To the North where it's cold, To ski in the snow,
Group 2	To the South where it's hot To swim in the sea,
Group 3	I think I'll stay home and watch TV.

CHUNKING

Preparation

• Choose a familiar story presented in the form of simple chants, for example, "Goldilocks and the Three Bears".

http://www.penguinreaders.com/pdf/downloads/pyr/download-chants/Goldilocks.pdf

Prepare a worksheet with the text in vertical chunks.

Procedure

- Hand out the worksheet.
- Read the chant to the class, 2 or 3 times.
- Divide the class into groups A and B.
- Ask group A to read, in silence, the first line of the text, look up and say the line to the class.
- Ask group B to read, in silence, the second line of the text, look up and say the line to the class.

The three bears

Repeat the procedure until the end of the chant.

Example: Worksheet

eat breakfast Mummy, Daddy and Baby bear "Oh, this breakfast is hot" The three bears go for a walk "Let's go for a walk" Bad girl says "Ugh! I don't like this breakfast" "I like this breakfast. It's good!" The three bears come back Baby bear says "Oh, my breakfast! Oh, my chair! Oh, my bed!! Baby bear says "Roar" Run, Goldilocks, run!!

Atividade 01: THE FOUR SEASONS

Atividade 02: THE FIVE SENSES

Atividade 03: LITTLE SNOWFLAKE

THE FOUR SEASONS

Preparation

- Choose a simple song about the 4 seasons. https://www.youtube.com/watch?v=00S7tBOmTL4
- Prepare cards to give out to the students with one of the words WINTER, SPRING, SUMMER and FALL written on them.
- Prepare flashcards for teaching vocabulary.

Procedure

- Play the song 2 or 3 times.
- Revise or teach the necessary vocabulary.
- Give out a card with the name of one of the seasons to each student and ask them to colour in their word.
- Tell students that you will play the song again and every time their word is sung, they should lift up their card.
- Play the song and ask students to sing along.

Example: Flashcards

THE FIVE SENSES

Preparation

- Choose an easy song about the 5 senses. https://www.youtube.com/watch?v=OWW5IaDCj1g
- Prepare flashcards with the phrases: I can see, I can smell, I can taste, I can hear, I can touch.

Procedure

- Play the song 2 or 3 times.
- Ask students to repeat parts of the song that they can remember.
- Write on the board, the words or parts of the song that the students call out.
- Ask individual students to read the words written on the board.
- Revise or pre-teach the necessary vocabulary, with the help of the words on the board.
- Hold up the flashcards and ask students to read the sentences and point to the respective parts of their body.
- Play the song again and sing along.

Follow-up activity

• Give students a worksheet with two columns: In one they should write what senses they use for the objects given in column two. Give students an example.

Example: Worksheet

I can hear the bell.	
I can taste	
I can see	
I can hear	
I can feel	1
I can smell	

LITTLE SNOWFLAKE

Preparation

- Download the song Little Snowflake.
 https://www.youtube.com/watch?v=tbbKjDjMDok
- Prepare flashcards with parts of the body (picture/words): nose, head, toe, shoulders, feet, ears, etc.

Procedure

- Revise or pre-teach the necessary vocabulary.
- Play the video twice.
- Ask students to repeat the parts of the body they heard in the song.
- Play the song again and check their answers.
- Practise reading the words on the flashcards.
- Play the song again and tell students that, whenever you lift up a flashcard, they should substitute the word in the song for the word on the flashcard.

Example: Flashcards

STORY TIME

Atividade 01: PEPPA PIG

Atividade 02: THE PRINCESS WANTS A DOG

Atividade 03: PETE THE CAT

STORY TIME 01

PEPPA PIG

Preparation

- Download Peppa Pig Cartoon Shopping (with subtitles in English).
 https://www.youtube.com/watch?v=d8_MMG4vnEM
- Prepare two sets of flashcards: one with pictures and the other with the words you want to preteach
- Prepare a handout.

Procedure

- Show the first set of flashcards, one by one, and read out each item.
- Stick the flashcards on the board, as you read them out.
- Ask students to repeat after you.
- Put the second set of cards in a bag and jumble them.
- Ask a student to take a flashcard out of the bag and stick it on the board under the corresponding picture.
- Invite other students to repeat the procedure until all the flashcards are matched with the corresponding words.
- Give each student a handout and tell them they are going to see a short episode of *Peppa Pig* shopping with her family.
- Play the video twice so students can complete Task 1 and Task 2.
- Ask students to write the names of the nine items under each picture, in Task 1.
- Ask students to identify the correct order of the pictures and number them, in Task 2.

Example: Worksheet

STORY TIME Peppa Pig 01

Task 1

Task 2

STORY TIME 02

THE PRINCESS WANTS A DOG

Preparation

- Prepare a story with simple vocabulary where 7 or 8 words are repeated several times.
- Prepare flashcards with the words chosen.

Procedure

- Revise or pre-teach the necessary words: king, queen, princess, big castle, pretty pony, sad, love, dog.
- Decide, with the students, what sounds and gesture should accompany each word.
- Show the flashcards and ask students to make the necessary sounds and gestures (sad boo hoo hoo and a big frown; dog woof woof and a wagging tail; love kissing sound and put your hand on your heart, etc.).
- Repeat until students have memorized the words, sounds and gestures.
- Divide the class into groups.
- Give each group one word to act out every time it is heard.
- Read the story once, slowly, pausing slightly on the chosen words.
- Tell students that you are going to read the story again and they have to listen for their special word and every time they hear it, they must make their gesture and sound.
- Read the story a second time, pausing on the chosen word, so the students can make their gestures and sounds.
- Repeat the story as many times as the students enjoy the activity.

Example: Teacher's text

Once upon a time there was a king and a queen who lived in a big castle. The king loved the queen. The queen loved the king. They had a daughter. She was the princess and the princess loved her dad, the king and her mum, the queen. They all lived in the big castle together.

The <u>princess</u> had a <u>pretty pony</u>...a small <u>pretty pony</u>. The <u>princess loved</u> the <u>pretty pony</u> but she was <u>sad</u>. The <u>king</u> said, "Why are you <u>sad</u>? You live in a <u>big castle.</u>" The <u>queen</u> said, "Yes, you've got a <u>pretty pony</u>. Why are you <u>sad</u>?"

The <u>princess</u> said, "I've got a <u>pretty pony</u> and I <u>love</u> my <u>big castle</u> but I want a <u>dog!</u> I'm very <u>sad!</u> I haven't got a <u>dog!</u>" "A <u>dog?</u>" asked the <u>king</u>. "A <u>dog?</u>" asked the <u>queen</u>.

"Yes, a dog!" said the princess. "I don't want to be sad!"

The king and the queen thought and thought and thought.

The <u>king</u> said, "I'm going to buy the princess a <u>dog</u>. I <u>love</u> her!" The <u>queen</u> said, "Yes, I <u>love</u> her too. That's a good idea! Let's get a dog."

The next day, when the <u>princess</u> got up from bed she saw a lovely little <u>dog</u>. Her <u>dog!</u>

She was not <u>sad</u>. The <u>princess</u> was very, very happy. She said, "I <u>love</u> the <u>king</u> and the <u>queen</u> and I <u>love</u> my <u>pretty pony</u> and I really, really, really <u>love</u> my <u>dog!</u>"

STORY TIME 03

PETE THE CAT

Preparation

- Choose a simple story, for example, "Pete the Cat I Love my White Shoes". http://www.youtube.com/watch?v=Q9GRHNE1vI4
- Prepare flashcards with 4 story strips.
- Prepare cards with the same 4 story strips.
- Prepare a recording device.

Procedure

- Stick flashcards with story strips on the board.
- Revise or pre-teach the necessary vocabulary.
- Hand out cards with story strips to students. Students will receive different strips.
- Play the video twice.
- Ask students to lift their story strips when the pictures/words on their strip appear in the story.
- Ask students with the same story strip to read out their sentences according to the sequence of the story.
- Ask for volunteers to read out their sentences in the correct order.
- Record students as they tell the story.
- Play back their recorded story.
- Repeat the procedure with other volunteers.

Example: Flashcards/cards with story strips

STORY TIME Pete the Cat 03

Pete steps in a pile of strawberries. Pete's shoes are red.

Pete steps in a pile of blueberries. Pete's shoes are blue.

Pete steps in mud. Pete's shoes are brown.

Pete steps in a bucket of water. Pete's shoes are white.

LET'S START SPEAKING

Atividade 01: YOU'RE THE TEACHER TODAY

Atividade 02: WHAT'S THE WEATHER LIKE TODAY?

Atividade 03: THE BIRTHDAY CHART

Atividade 04: I'VE GOT A PET

Atividade 05: PUT IT ON THE TABLE, PLEASE!

Atividade 06: WHO IS WHO?

Atividade 07: SOLVE THE MATHS PROBLEM

YOU'RE THE TEACHER TODAY

Preparation

- Ask a student to come to the front of the class.
- Tell him/her that they will be the teacher for the first part of the lesson.
- Tell him/her to greet the class and ask two or three of his/her classmates 2 questions: name and age.

Procedure

Routine activity for the beginning of each lesson, changing the questions as students learn more vocabulary.

- The student starts the lesson with a greeting "Good morning" or "Hi, everyone."
- The student asks the suggested questions.
- The chosen classmates answer.
- Thank the student for his/her help.

WHAT'S THE WEATHER LIKE TODAY?

Preparation

- Prepare a weather chart and glue cardboard arrows on wooden clothes pegs.
- Hang the weather chart on the wall.

Procedure

Routine activity for the beginning of each lesson.

- Point to the weather chart and ask students: "What's the weather like today?"
- Elicit the answer and ask one of the students to place the arrows in the right places.

Example: Weather chart

Teacher: What's the weather like today?

Students: It's sunny and windy. Teacher: Is it hot outside? Students: No, it isn't. It's cold.

THE BIRTHDAY CHART

Preparation

Prepare a birthday chart and hang it on the wall.

Procedure

Routine activity for the beginning of each lesson.

- Ask students: "Whose birthday is it today?"
- Ask the birthday boy/girl: "How old are you?"
- Ask him/her to write his/her name on the birthday chart.

Example: Birthday chart

Teacher: Whose birthday is it today? Student: It's my birthday today/Mine!

Teacher: How old are you?

Student: I'm eight.

BIRTHDAY CHART

	JANUARY			FEBRUARY			MARCH	
Day	Name	Age	Day	Name	Age	Day	Name	Age
	APRIL			MAY			JUNE	
Day	Name	Age	Day	Name	Age	Day	Name	Age
	JULY			AUGUST			SEPTEMBER	
Day	Name	Age	Day	Name	Age	Day	Name	Age
	OCTOBER			NOVEMBER			DECEMBER	
	COLODER							

I'VE GOT A PET

Preparation

- Prepare a handout with two charts: Information chart and summary chart.
- Prepare a large cardboard chart to put up on the wall, summarising the activity.

Procedure

- Revise or pre-teach *have got* with the vocabulary on the worksheet, using pictures or objects.
- Ask an individual student a question about a pet in the chart (*Have you got a cat*?) to elicit the answer (*Yes, I have* or *No, I haven't*).
- Repeat the information given: Lovely. Matilde has got a cat!
- Repeat the exercise with other students.
- Contrast the difference between I have got/he, she has got.
- Divide the students into groups of 4 or 5.
- Hand out a worksheet to each student and ask them to write their own name and the names of the students in their group in the boxes on the top of the sheet.
- Tell students to complete the first column in the chart with their own information.
- Ask students to take turns asking and answering questions to complete the information about other students in their group.

Follow-up activity

- Ask students to fill in the second chart/graph on the worksheet, summarising their group's information.
- Write on the board how many students, in each group, have each pet.
- Ask students to help add the numbers given by each group for each pet: group 1 3 cats; group 2 –
 1 cat, etc.
- Put the class chart up on the classroom wall.
- Fill in the class chart with the information given by the students.
- Invite students to read the information on the chart: 12 students have got a dog, 2 students have got a turtle, 1 student has got a horse.

Source: Primary Communication Box, Cambridge. CUP, 2005 (adapted)

Example: Worksheet - part 2

1. Ask and write: YES or NO

Have you got a?	My Name	Name	Name	Name
cat				
dog				
bird				
biid				
turtle				
horse				

2. How many? Colour the chart.

	cats	dogs	birds	turtles	horses
1					
2					
3					
4					

PUT IT ON THE TABLE, PLEASE!

Preparation

Prepare flashcards with pictures of different school objects.

Procedure

- Draw a table, a chair and a box on the board.
- Show the flashcards of different school objects, one by one, and say the name of each object.
- Ask the students to repeat the words.
- Revise or pre-teach instructions with prepositions, by sticking the flashcards on the board.
- Divide students into pairs and give them a set of flashcards.
- Ask student A to go to the board and student B to turn his or her back to the board.
- Ask student A to stick the flashcards in/on/under or near the table, chair or box.
- Tell student B to ask his or her partner questions about the position of the flashcards: *is the pen on the table?*
- Tell student B to answer his or her partner: Yes, it is. No, it's not (No, it isn't).
- Repeat the activity with other students, using different sets of flashcards and different instructions.

Example: Board activity

WHO IS WHO?

Preparation

• Prepare two worksheets (Speaker A and Speaker B) with the selected pictures and prompts.

Procedure

- Brainstorm, revise or teach the necessary vocabulary.
- Divide students into pairs.
- Hand out the worksheets (A and B) to each pair.
- Demonstrate the exercise with one of the students. Keep part A and give the student part B. Ask questions about Ben's family (Who is Alex?) and the student gives the answer (Ben's dad.).
- Ask students to start their interaction.

Follow-up activity

• Ask the students to write down the questions and the answers in their exercise books.

Example: Two worksheets (Speaker A and Speaker B)

Speaker A

Ben's family - Who is ...?

Pat	
Grace	
Sam	
Alex	

Ben's dad
Ben's mum
Ben's sister
Ben's brother

Kim's family

Nick	Kim's dad
Anna	Kim's mum
Jill	Kim's sister
Bill	Kim's brother

Speaker B

Ben's family

Alex	Ben's dad
Pat	Ben's mum
Grace	Ben's sister
Sam	Ben's brother

Kim's family - Who is ...?

Bill	
Anna	
Nick	
Jill	

Kim's dad
Kim's mum
Kim's sister
Kim's brother

SOLVE THE MATHS PROBLEM

Preparation

• Prepare a set of cards with simple Maths problems and put them into a bag.

Procedure

- Brainstorm, revise or teach the necessary vocabulary.
- Divide the students into groups of 4 or 5.
- Demonstrate the activity with the class.
- Take out one of the cards, read it out to the class and ask students to say "STOP" when they have solved the problem.
- Ask students to choose a spokesperson for their group.
- Tell students that they should try to solve the problem together.
- Tell students that the group who solves the most problems wins the game.
- Start the game.

Follow-up activity

- Ask each group of students to invent a new Maths problem and write it down in their exercise books.
- Ask each group to read out their problems.
- Write the problems on the board.
- Ask students to try to solve them.

Example: Cards

Peter has got 2 cats, a dog and a bird.

Peter has got _____ pets.

In the playground 5 students are jumping, 2 are playing basketball and 4 are reading.

In the playground there are _____ students

Mary has got ten sweets.

Mary gives Peter two sweets.

Mary has now got _____ sweets.

There are 9 presents under the Christmas tree.

1 present is for mum, 1 present is for dad, 2 presents are for your brother.

You have got ____ presents.

LET'S START WRITING

Atividade 01: MY FRIEND THE MONSTER

Atividade 02: MY POSTCARD

Atividade 03: OUR STORY

MY FRIEND THE MONSTER

Preparation

- Prepare a worksheet with two vertical sections: one for descriptions and the other with a blank space.
- Prepare flashcards or a PowerPoint with pictures of monsters.

Procedure

- Revise or pre-teach the necessary vocabulary or word structures, using the prepared pictures.
- Show students pictures of monsters.
- Ask students to describe the monsters: It's got green hair or It's got seven eyes, etc.
- Give each student a worksheet.
- Ask students to invent and draw a monster on their worksheet.
- Ask students to write down a description for each part of their monster (head, eyes, colour, etc.).
- Ask students to give their monster a name.
- Ask each student to show their drawing to the class.

Follow-up activity

• Invite students to participate in a Monster Exhibition by putting their drawings on the wall.

Example: Worksheet

He's got a big head.	0 0
He's got 3 eyes.	04040)
He's got a big wavy mouth.	0000000
He's got a little nose.	("600)
He's got little arms and feet.	
He's got spots on his big head.	THE PARTY OF THE P
He's pink.	
He's friendly.	366
He's sweet.	
He's my friend.	Name: Bongo7

MY POSTCARD

Preparation

- Prepare a worksheet with 3 pictures of families on holiday and a rectangle to be used as a postcard.
- Prepare a text with multiple choice words/phrases describing the pictures.
- Write the text on the board.

Procedure

- Hand out the worksheet to the students.
- Brainstorm or revise the necessary vocabulary in the pictures.
- Write the prepared text on the board.
- Read the text and the multiple choice options with the students.
- Ask students to choose one of the pictures and imagine it represents their last holiday.
- Ask students to copy the text from the board, choosing the necessary words/phrases to describe their picture.
- Ask students to read out their texts.

Example: Board and worksheet

Dear Mum / Grandma / Friends,

I am in London / the Algarve / the mountains with my parents / brother / mother and father.

It is cloudy / cold / hot today. I am very happy / lucky / pleased to be here.

See you soon / next week / next month.

Love,

-----•

LET'S START WRITING 03

OUR STORY

Preparation

- Prepare 20 cards with one word on each card. The words will form sentences, which together make up a story.
- Prepare 4 or 5 sets of 20 cards. Each set should tell a different story.
- Provide a box for each set of cards.

Procedure

- Revise the necessary vocabulary.
- Divide the students into groups.
- Give each group a blank sheet of paper and a box with the 20 cards.
- Tell students to work as a group, taking out one card at a time and trying to build their story with the cards. Remind them that punctuation is important, as some words will have capitals and others will be followed by a full stop or an exclamation mark, etc.
- Ask a student in each group to write the complete story on the sheet of paper.
- Ask students to give their story a title and to illustrate it.
- Ask each group to choose a spokesperson to read their story out to the class.

Follow-up activity

• Invite students to hand in their illustrated stories and explain that the stories will be made into a book.

Example: Cards

I	love	the	summer.	
I	play	with	my	friends.
We	play	on	the	beach.
We	eat	ice	cream.	
What	fun!			

RECURSOS

Rhymes, Chants and Poems

ChuChu TV - Popular Nursery Rhymes Collection

https://www.youtube.com/watch?v=kHSFpGBFGHY

efl - lorraine

http://www.efl-lorraine.com/tag/free-efl-poems-for-children/

ESL Talks

https://esltasks.wordpress.com/category/a-task-a-day/poems-for-young-learners/

Kids World Fun – apresentam-se 110 poemas para crianças de várias idades.

http://www.kidsworldfun.com/kidspoems/

Penguin Young Readers – Free Resources

http://www.penguinreaders.com/pyr/free-resources.html

Poetry in the EFL classroom

http://www.pinterest.com/kristinaelt/poetry-in-the-efl-classroom/?z=1

Rhymes for learning English

https://www.youtube.com/watch?v=_KXeq48k_Ao

Top 60 English Nursery Rhymes for Children

https://www.youtube.com/watch?v=mPqqKGbPA90

WIKIRHYMER - neste site é possível introduzir uma palavra e obter palavras que rimem com ela. http://wikirhymer.com/words/two

Let's Sing

FunSongs

http://www.funsongs.co.uk/

Kids TV 123

https://www.youtube.com/user/KidsTV123

Magic Box English Kids Channel

https://www.youtube.com/channel/UCpbG0QvrvdpBAegtY_ebeEw

Nursery Tracks

https://www.youtube.com/user/NurseryTracks

Pancake Manor

http://www.youtube.com/user/billyreid

Super Simple Songs

http://www.youtube.com/user/SuperSimpleSongs

THE EFL PLAYHOUSE – for teachers of Young English Language Learners

http://www.esl4kids.net/songs.html

The Learning Station

https://www.youtube.com/channel/UC4Hdb26 xnPQsntwLazMqYw

Story Time

British Council. BBC Teaching English

http://learnenglishkids.britishcouncil.org/en/short-stories/

ESL Animated Stories

https://www.youtube.com/playlist?list=PL2C09B47087A2A322

Fairy Tales for Children

https://www.youtube.com/watch?v=F6K6FMJRcjA&list=PLp8RnFfbqovXxwSxAJym27m288dZ2hPU1&index=13

Oxford Owl Reading

http://www.oxfordowl.co.uk/welcome-back/for-home/reading-owl/reading

The Best Fairy Tales in English for Kids

https://www.youtube.com/playlist?list=PLCYnflMxZDXO6WLmLa1jAnrh7hhb53s-y

Nixon, Caroline, and Michael Tomlinson. 2005. *Primary Reading Box: Reading activities and puzzles for younger learners (Cambridge Copy Collection)*. Cambridge: CUP.

Let's Start Speaking

Audacity – permite criar e gravar ficheiros áudio http://audacity.sourceforge.net/about/

Busy Beavers

https://www.youtube.com/user/wearebusybeavers

Cambridge YLE Movers Speaking

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

Cambridge YLE Starters Speaking

http://www.youtube.com/watch?v=uEXL lpFzUQ

Learn English Kids: Tongue twisters

http://learnenglishkids.britishcouncil.org/en/tongue-twisters

Tongue Twister Database

http://www.esl4kids.net/tongue.html

Berlin, Andrew. 2014. 50 Conversation Classes: 50 sets of conversation cards with an accompanying activity

sheet containing vocabulary, idioms and grammar. Charleston: CreateSpace Independent Publishing Platform (Flashcards edition).

Coyle, Do., Philip Hood, and David Marsh. 2010. *CLIL Content and Language Integrated Learning*. Cambridge: CUP.

Davis, Paul, and Mario Rinvolucri. 1995. *More Grammar Games: Affective and Movement Activities for EFL Students*. Cambridge: CUP.

Hanock, Mark, 1995. Pronunciation Games (Cambridge Copy Collection). Cambridge: CUP.

Nixon, Caroline. 2003. *Primary Vocabulary Box: Word Games and Activities for Younger Learners (Cambridge Copy Collection)*. Cambridge: CUP.

Nixon, Caroline, and Tomlinson, Michael. 2003. *Primary Grammar Box: Grammar Games and Activities for Younger Learners (Cambridge Copy Collection)*. Cambridge: CUP.

Nixon, Caroline, and Michael Tomlinson. 2005. *Primary Pronunciation Box with Audio CD (Cambridge Copy Collection)*. Cambridge: CUP.

Nixon, Caroline, and Michael Tomlinson. 2005. *Primary Communication Box: Speaking and listening activities for younger learners (Cambridge Copy Collection)*. Cambridge: CUP.

Pitts, W. Larry. 2012. 1,000 Conversation Questions: Designed for Use in the ESL or EFL Classroom. Charleston: CreateSpace Independent Publishing Platform.

Let's Start Writing

British Council - Learn English Kids - Story maker

http://learnenglishkids.britishcouncil.org/en/make-your-own/story-maker

Dave's ESL Cafe Idea Cookbook

http://www.eslcafe.com/idea/index.cgi?Writing

Storybird

http://storybird.com/educators/

Stickyball.net - Resources for ESL/EFL teachers

http://www.stickyball.net/esl-writing-exercises-and-activities.html

Writing ideas for the EFL classroom

https://www.pinterest.com/basakkucuk/writing-ideas-for-the-efl-classroom/

Zooburst – ferramenta que permite criar pequenas histórias digitais com personagens em 3D. http://www.zooburst.com/

Other Useful Resources

Activ ELP. Mentors Activate European Language Portfolio through Multimedia

http://www.activelp.net/a/02a.php

Associação Portuguesa de Professores de Inglês-núcleo de ensino precoce

http://appinep.appi.pt/

British Council. Learning English Kids

http://learnenglishkids.britishcouncil.org/en/

e-learning for kids

http://www.e-learningforkids.org/e-learning-for-kids/

ELF Learning – English Vocabulary for Children

https://www.youtube.com/playlist?list=PL01EBEDFC2BAA4848

English for Young Learners - younger children

http://englishforyounglearners.org/funny/lear/home.html

English4Kids

http://www.english-4kids.com/

ESL Kids Lab

http://www.eslkidslab.com/

Kids World Fun

http://www.kidsworldfun.com/

Mary Glasgow Plus

http://maryglasgowplus.com/teacher_resources/17119

Primary Resources

http://www.primaryresources.co.uk/maths/probspark.htm

Science quizzes

http://www.bbc.co.uk/schools/scienceclips/index_flash.shtml

Young Learners

https://www.youtube.com/playlist?list=PL3A0B3BF2E75E11EB

Bozon, Adrian. 2014. 100 Great EFL Games: Exciting Language Games for Young Learners. Crazy Chopstick Publications.

Bozon, Adrian. 2011. 100 Great EFL Quizzes, Puzzles and Challenges: Stimulating, Photocopiable, Language Activities for Teaching English to Children and Young Learners. Crazy Chopstick Publications.

Claire, Elizabeth. 2012. ESL Teacher's Activities Kit Part One (ESL Teacher's Activities Kit Book 1) Virginia Beach: Eardley Publications.

Drinkwater, Nicola. 2008. *Games and Activities for Primary Modern Foreign Languages*. Harlow: Pearson Education Ltd.

Marsland, Bruce. 1998. Lessons from Nothing: Activities for Language Teaching with Limited Time and Resources (Cambridge Handbooks for Language Teachers). Cambridge: CUP.

McKay, Penny, and Jenni Guse. 2007. Five-Minute Activities for Young Learners (Cambridge Handbooks for Language Teachers). Cambridge: CUP.

Ur, Penny, and Andrew Wright. 1992. Five-Minute Activities: A Resource Book of Short Activities (Cambridge Handbooks for Language Teachers). Cambridge: CUP.

Vernon, Shelley Ann. 2009. ESL Games: 176 English Language Games for Children, Ages 6 to 12. Charleston: CreateSpace Independent Publishing Platform.

Wright, Andrew; David Betterbridge, and Michael Buckley. 2012 (3rd edition). *Games for Language Learning*. Cambridge: CUP.

