

Valencià

Guia didàctica

My Life in English

Teacher's Edition • Aplicació educativa per a pissarra digital

Aplicació educativa per a ordinador i pissarra digital basada en activitats interactives i dinàmiques de grup perquè el professorat augmente el vocabulari i potencie la competència oral en anglès de l'alumnat d'Educació Primària.

mylifeinenglish.itbook.es • mylifeinenglish@itbook.es • Tel.: 689293415

© Itbook editorial SL
Edifici Las Naves.
Joan Verdeguer, 16. 46024 ,
València.
info@itbook.es
689293415

Versió del professorat
Per a ordinador amb
projector o pissarra digital
Sistemes Linux, Mac i PC

Versió de l'alumnat
Disponible per a mòbils i
tauletes iOS i Android

Per a ús a classe o en
l'àmbit domèstic

Instal·lació de l'aplicació per a ús en pissarra digital

- 1) Descarregueu l'aplicació des del web.
mylifeinenglish.itbook.es

Trieu la versió entre Mac, Windows o Linux, segons el sistema operatiu que s'empre en l'ordinador del professorat.

- 2) Obriu l'aplicació.

El tema 1 està inclòs gratis en la versió de prova.

- 3) Introduïu el codi de desbloqueig.

Si disposeu d'un codi de desbloqueig, feu clic en el botó "Teacher's Code" i escriviu-lo per a desbloquejar els huit temes restants.

Podeu adquirir un codi de desbloqueig per 14,99 €.
Escriviu-nos a mylifeinenglish@itbook.es

NECESSITEU AJUDA TÈCNICA SOBRE LA INSTAL·LACIÓ I EL FUNCIONAMENT DE L'APP?

Escriviu-nos al correu electrònic: **mylifeinenglish@itbook.es / Tel.: 689293415**

My Life in English

Teacher's Edition

Aplicació educativa per a pissarra digital

DESCRIPCIÓ

Aplicació educativa per a ordinador i pissarra digital basada en activitats interactives i dinàmiques de grup perquè el professorat augmente el vocabulari i potencie la competència oral en anglès de l'alumnat d'Educació Primària.

DETALL DEL PRODUCTE EDITORIAL

L'aplicació consta de 9 temes. Els temes estan plantejats per a practicar cada tema durant tres classes i estan ambientats amb l'objectiu de despertar l'interés de les xiquetes i xiquets.

- 1. *Let's go Camping!*
- 2. *Fashion & Shopping*
- 3. *The Bathroom*
- 4. *The Human Body*
- 5. *Let's Play Football*
- 6. *I'm a Masterchef*
- 7. *Around the World*
- 8. *Tech Gadgets*
- 9. *Surfing on the Beach*

CONTINGUTS

Cada un dels 9 temes està dividit en tres seccions:

1) Vocabulari

Aquesta àrea dona a conéixer paraules útils per a ser utilitzades en la comunicació oral. Es pretén ensenyjar unes 30 paraules noves per tema. En fer clic en cada paraula, s'escolta pronunciada en una locució nativa.

2) Activitats interactives

Cada tema incorpora 10 activitats que serveixen per a practicar l'idioma, consolidar noves paraules, així com l'ús correcte

de preposicions i estructures sintàctiques. El professor o professora dirigeix la classe i tria com resoldre cada exercici: mitjançant la participació d'un alumne des de la pissarra o a través de la cooperació d'un grup d'alumnes o tota la classe. La prova final repassa tot el vocabulari emprat, i és ideal per a resoldre-la amb la participació de tota l'aula. En les classes següents es poden repetir els exercicis per a reforçar el vocabulari adquirit.

3) Comunicació oral

Cada classe acaba amb diferents activitats que fomenten l'expressió oral. En cada tema el professorat pot triar entre sis proves amb l'idioma que requereixen la interacció de l'alumnat.

En aquesta guia didàctica trobareu el solucionari de les activitats, fitxes fotocopiables del vocabulari i la descripció de les dinàmiques d'expressió oral que es proposen en els diferents temes.

Fitxa tècnica de l'aplicació

Creació, disseny i desenvolupament:

Itbook editorial, SL

Coordinació:

Arturo Puig i Javier Pérez Belmonte

Il·lustració: Nacho Gallach

Disseny: Paula Sánchez i Herminio Fernández

Programació:

Alfredo Sánchez i Miguel Morcillo

Pedagogia i lingüística en anglés:

Michelle Dykes (assessora) i Tania Urreta, Eva Alcázar i María López, de l'American Cultural Center del Port de Sagunt

Desenvolupament pedagògic de les activitats:

Elvira Esclusa

Panel d'usuaris:

Alumnes de l'American Cultural Center

Àudio i locucions: Soundtrack, SL

LOCUCIÓ NATIVA

Anglès britànic

Les activitats inclouen narracions d'alta qualitat amb locucions natives en anglés britànic, de manera que els alumnes assimilen una pronunciació correcta mentre fan els exercicis. És un complement ideal per a classes d'idiomes amb professorat no natiu.

LUDIFICACIÓ

Estímuls positius per a continuar jugant

L'aplicació planteja una superació gradual de xicotets reptes i celebra cada exercici resolt, de manera que anima l'alumnat a continuar fent exercicis nous. Cada repte té una puntuació màxima de 3 estrelles.

ELS PERSONATGES

Una ambientació atractiva i motivadora

Les figures protagonistes de les escenes són els membres de la família Twinnings, uns personatges divertits creats per l'il·lustrador valencià Nacho Gallach. Les persones usuàries poden acompañar-los d'acampada, de compres o de viatge per tot el món, i així aprenen centenars de paraules noves.

APP DE L'ALUMNAT

My Life in English per a tauletes i dispositius mòbils

A més de la versió per a pissarra digital de My Life in English, hi ha una aplicació destinada al treball individual de l'alumnat a casa o al col·legi, disponible per a tauletes i mòbils. L'app és de descàrrega gratuïta en iOS i Android, i de regal inclou el tema 1. La resta dels temes poden ser adquirits a un preu conjunt de 5,78 €.

Per a consultes sobre compres en bloc amb descompte per a col·legis,
escriu-nos a mylifeinenglish@itbook.es

<http://goo.gl/F4iQbK>

<http://goo.gl/RydhZz>

Estructura de navegació

Des de la pantalla inicial es pot accedir ràpidament a qualsevol dels nou temes disponibles.

1) Vocabulari

Àrea que dona a conéixer a l'alumnat paraules útils per a ser emprades en la comunicació oral. Es pretén ensenyjar entre 30 i 50 paraules noves per tema. En fer clic en cada paraula es pot escoltar pronunciada en una locució nativa.

2) Activitats interactives

Àrea de jocs interactius per a practicar el llenguatge i consolidar el vocabulari i estructures sintàctiques bàsiques. Es busca implicar tota la classe en la resolució dels exercicis, dirigits pels docents des de la pissarra digital.

3) Comunicació oral

Jocs i dinàmiques de grup plantejats per a practicar l'expressió oral i la participació de l'alumnat, amb activitats que recuperen el vocabulari après en les altres dues àrees.

Tasques de cada tema: 1) Vocabulari i 2) Activitats interactives

Els temes estan plantejats per a practicar cada tema durant tres classes i estan ambientats amb l'objectiu de despertar l'interés de les xiquetes i xiquets.

1) PRACTICAR EL VOCABULARI

Cada sessió de treball comença amb un repàs al vocabulari essencial que s'emprarà en les activitats del tema seleccionat. La primera vegada servirà per a conéixer noves paraules; les sessions següents serviran per a consolidar-ne l'assimilació.

ELS NOU TEMES MONOGRÀFICS

1. D'acampada
2. La moda i les compres
3. El bany
4. El cos humà
5. Juguem a futbol
6. Sóc un *Masterxef*
7. Al voltant del món
8. Aparells tecnològics
9. Practicant surf a la platja

2) JOCS INTERACTIUS

Deu activitats que serveixen per a practicar l'idioma, consolidar paraules noves i també l'ús correcte de preposicions i estructures sintàctiques. El docent dirigeix la classe i tria com resoldre cada exercici: mitjançant la participació d'un alumne des de la píssarra o per mitjà de la cooperació d'un grup d'alumnes o tota la classe. La prova final repassa tot el vocabulari emprat, i és ideal per a resoldre-la amb la participació de tota l'aula.

Tasques de cada tema: 3) Comunicació oral

Les transcripcions de les activitats de comunicació oral estan disponibles en aquesta guia didàctica en PDF.

3) COMUNICACIÓ ORAL

Cada classe acaba amb diverses activitats que fomenten l'expressió oral. En cada tema el professor pot triar entre sis proves amb l'idioma que requereixen la interacció dels alumnes. Les activitats han sigut desenvolupades per la nostra assessoria didàctica, adequades a les característiques de l'alumnat de primer cicle d'Educació Primària.

imatge d'ambientació de l'activitat

Cada vegada que se selecciona una activitat de dinàmica de grup, l'aplicació projecta una imatge. Pot ser que es tracte directament d'una il·lustració que ambienta l'activitat o bé que es tracte de recursos visuals necessaris per a la resolució de l'exercici.

Explicació de cada activitat

Quan es prem en el botó "informació" es desplega una finestra emergent amb l'explicació de com es du a terme l'activitat proposada.

Vocabulary

Fitxes de vocabulari

1. Let's go Camping

Fitxes de vocabulari

Backpack
/bækpæk/
Motxilla

Bear
/beər/
Os

Binoculars
/bɪ'nɔkjułəz/
Prismàtics

Boots
/bu:ts/
Botes

Bridge
/brɪdʒ/
Pont

Footpath
/'fʊtpa:θ/
Sendera

Butterfly
/'bʌtəflaɪ/
Papallona

Campfire
/'kæmp 'faɪə/
Foguera

Tin
/tɪn/
Llanda

Canteen
/kæn 'ti:n/
Cantimplora

Camera
/'kæməra/
Càmera

Nest
/nest/
Niu

Cloud
/klaud/
Núvol

Compass
/'kæmpəs/
Brúixola

Cow
/kaʊ/
Vaca

Fish
/fiʃ/
Peix

Torch
/tɔ:tʃ/
Llanterna

Squirrel
/'skwɪrl/
Esquirol

1. Let's go Camping

Fitxes de vocabulari

Lightning
/'laɪtnɪŋ/
Raig

Map
/mæp/
Mapa

Marshmallow
/'maʃ'mæləʊ/
Núvol de sucre

Mountain
/'maʊntɪn/
Muntanya

Sun
/sʌn/
Sol

Tent
/tent/
Tenda de campanya

Rain
/reɪn/
Pluja

Rainbow
/'reɪnbəʊ/
Arc de Sant Martí

Penknife
/'pennarf/
Navalla

Sheep
/ʃɪp/
Ovelha

Wind
/waʊnd/
Vent

Worm
/wɜːm/
Cuc

2. Fashion & Shopping

Fitxes de vocabulari

Autumn
/'ɔ:təm/
Tardor

Belt
/belt/
Cinturó

Bra
/bra:/
Sostenidor

Briefs
/bri:fs/
Calçotets

Cap
/kæp/
Gorra

Knickers
/'nɪkəz/
Bragues

Cash
/kæʃ/
Bitllets i monedes

Credit Card
/'kredit/ /kæd/
Targeta de crèdit

Changing room
/'tʃeindʒɪŋ/ /rʊm/
Emprovador

Dress
/dres/
Vestit

Flip Flops
/flɪpflops/
Xanclletes

Socks
/spks/
Calcetins

Handbag
/'hændbæg/
Bossa de mà

Hanger
/'hæŋə/
Perxa

High heels
/haɪ/ /hi:lz/
Sabates de tacó

Jacket
/'dʒækɪt/
Jaqueta

Jeans
/dʒi:nz/
Pantalons vaquers

Tie
/taɪ/
Corbata

2. Fashion & Shopping

Fitxes de vocabulari

Mirror
/ˈmɪrə/
Espill

Miniskirt
/ˈmɪnɪskɪrt/
Minifaldilla

Perfume
/pɜ:fju:m/
Perfum

Scarf
/skɑ:f/
Bufanda

T-shirt
/tɔ:tʃɪt/
Camiseta

Trainers
/treɪnərs/
Sabatilles d'esport

Summer
/ˈsʌmə/
Estiu

Spring
/sprɪŋ/
Primavera

Tag
/tæg/
Etiqueta

Tattoo
/tə'tu:/
Tatuatge

Checkout
/tʃekəut/
Caixa registradora

Winter
/wɪntə/
Hivern

3. The bathroom

Fitxes de vocabulari

Ass
/æs/
Cul

Bathrobe
/'bɑ:θ,rəʊb/
Barnús

Bath towel
/bɑ:θ/ /'tʃuəl/
Tovallo de bany

Bathtub
/bæθ,tʌb/
Banyera

Bin
/bɪn/
Paperera

Comb
/kɔ:m/
Pinta

Cupboard
/'kʌbəd/
Armari

Razor
/'reɪzər/
Maquineta d'afaitar

Drain
/dreɪn/
Desaigüe

Fart
/fɑ:t/
Pet

Hair dryer
/hɛr/ /'draɪə/
Eixugador

Magazine
/'mægə zin/
Revista

Mirror
/'mɪrə/
Espill

Pee
/pi/
Pis

Plug
/plʌg/
Tap

Shampoo
/ʃæm'pu/
Xampú

Shower
/ʃauə/
Dutxa

Soap
/səʊp/
Sabó

3. The bathroom

Fitxes de vocabulari

Sponge
/spɒndʒ/
Esponja

Steam
/stim/
Vapor

Tap
/tæp/
Aixeta

Toilet
/'toɪlɪt/
Våter

Toilet brush
'toɪlɪt/ /brʌʃ/
Raspall del våter

Toilet paper
'toɪlɪt/ /'peɪpər/
Papel higiènic

Toilet tank
'toɪlɪt/ /tæŋk/
Cisterna del våter

Toothbrush
'tuθ, braʃ/
Raspall de dents

Toothpaste
'tuθ, perst/
Pasta de dents

Mop
/mɒp/
Mopa

Washbasin
'wɒʃ, beɪsən/
Lavabo

Zit
/zɪt/
Gra

Poop
/pu:p/
Caca

4. The human body

Fitxes de vocabulari

Arm
/ɑːm/
Brac

Book
/bʊk/
Llibre

Brain
/breɪn/
Cervell

Candle
/'kændəl/
Vela

Chest
/tʃest/
Pit

Ear
/ɪər/
Orella

Electricity
/ɪlek'trɪsiti/
Electricitat

Eyes
/aɪz/
Ulls

Femur
/'fɪmə/
Fèmur

Fibula
'fɪbju'lə/
Peroné

Foot
/fʊt/
Peu

Hair
/hɛr/
Pèl

Hand
/hænd/
Mà

Head
/hed/
Cap

Heart
/hart/
Cor

Hip bone
/hip/ /boʊn/
Pelvis

Humerus
'hyumərəs/
Húmer

Knee
/ni/
Genoll

4. The human body

Fitxes de vocabulari

Leg
/leg/
Cama

Monster
/'mænſtər/
Monstre

Mouth
/maʊθ/
Boca

Nose
/noʊz/
Nas

Ribs
/rɪbs/
Costelles

Scar
/skar/
Cicatriu

Screw
/skru/
Caragol

Shoulder
/'ʃouldər/
Muscle

Skeleton
/'skɛlɪtən/
Esquelet

Skull
/skʊl/
Calavera

Tibia
'tɪbiə/
Tibia

Tongue
/tʌŋ/
Llengua

Tooth
/tuθ/
Dent

Worm
/wɜːm/
Cuc

Backbone
/bækbaʊn/
Columna Vertebral

5. Let's play football

Fitxes de vocabulari

Ball
/bɒl/
Baló

Barrier
/'bærɪər/
Barrera

Card
/kɑ:d/
Targeta

Changing room
/'tʃeɪndʒɪŋ/ /rʊm/
Vestuari

Coach
/kɔ:tʃ/
Entrenador

Draw
/drɔ:/
Empat

Dribbling
/'drɪblɪŋ/
Regateig

Kit
/kɪt/
Equipament

Expelled
/'ɪk'speld/
Expulsat

Flip flops
/'flɪpflops/
Xancletes

Football Boots
/'fʊtbɔ:l/ /bu:ts/
Botes de tacs

Save
/serv/
Parada

Foul
/faʊl/
Falta

Gloves
/glʌvs/
Guants

Goal
/gəʊl/
Gol

Goalkeeper
/'gəʊl kipə/
Porter

Goalpost
/'gəʊl pəʊst/
Pal

Heading
/'hedɪŋ/
Cabotada

5. Let's play football

Fitxes de vocabulari

Kit bag
/kɪt/ /bæg/
Bossa d'esport

Injured
/'ɪndʒəd/
Lesionat

Kick
/kɪk/
Xut

Nutmeg
/'nʌtmeg/
Túnel

**Player/
Footballer**
/'pleɪər/ /'fʊtbɔːlər/
Jugador / Futbolista

Referee
/refə'reɪ/
Àrbitre

Scissor kick
/'sɪzə/ /kɪk/
Xilena

Score
/skɔː/
Puntuació

Scoreboard
/'sko:bɔ:d/
Marcador

Shin Pad
/'ʃɪn/ /pæd/
Canellera

Shorts
/ʃɔ:ts/
Pantalons curts

Socks
/sɒks/
Calcetins

Squad
/skwɒd/
Esquadra

Stretcher
/'stretʃə/
Llitera

Whistle
/'wɪsl/
Xiulet

6. I'm a masterchef

Fitxes de vocabulari

Apron
/'eprən/
Davantal

Baking tray
/'beɪkɪŋ/ /'treɪ/
Safata del forn

Brown sugar
/braʊn/ /'ʃʊgə/
Sucre moreno

Butter
/'bʌtə/
Mantega

Chocolate pearls
/'tʃɒkəlt/ /'pɜːls/
Perles de xocolate

Cloth
/klɒθ/
Drap de cuina

Colander
/'kɒləndə/
Colador

Cookbook
/'kʊkbʊk/
Llibre de receptes

Cook hat
/'kʊk/ /hæt/
Barret de cuina

Dishwasher
/'dɪʃ wɒʃər/
Llavaplats

Dubstín
/'dʌstbɪn/
Cubell de les escombraries

Egg
/eg/
Ou

Fridge
/frɪdʒ/
Nevera

Flour
/flaʊə/
Farina

Frying pan
/'friɪŋ/ /pæn/
Paella

Grater
/'greɪtə/
Ratlador

Ingredients
/ɪn'grɪdɪənts/
Ingredients

Jar
/dʒɑːr/
Pot

6. I'm a masterchef

Ficha de vocabulario

Knife
/na:f/
Ganivet

Ladle
/'ldl/
Cullerot

Microwave
/'ma:kru:vei/waiv/
microones

Mortar
/'mo:tr/
Morter

Mug
/mg/
Tassa

Olive Oil
/'oliv/ /'o:li:/
Oli d'oliva

Oven Glove
/'avn/ /glav/
Guant de forn

Plate
/plrt/
Plat

Rolling pin
'rulin/ /pn/
Corró de pastar

Saucepans
/'sos:pn/
Casserola

Scales
/'skerls/
Balança

Scourer
/'skau:re/
Fregall

Sink
/snk/
Pica

Slotted spoon
/slɒtid/ /spu:n/
Escumadora

Spices
/spa:sis/
Espècies

Stove
/stuv/
Fogó

Sugar
/'ju:gr/
Sucre

Tin opener
/tn/ /'epnr/
Obridor

6. I'm a masterchef

Ficha de vocabulario

To add
/tə/ /æd/
Afegir

To bake
/tə/ /beɪk/
Enfornar

To beat
/tə/ /bi:t/
Batre

To boil
/tə/ /boɪl/
Bullir

To fry
/tə/ /fraɪ/
Fregir

To grill
/tə/ /grɪl/
Torrar a la graella

To mix
/tə/ /mɪks/
Barrejar

To roll
/tə/ /rəʊl/
Pastar amb corró

To slice
/tə/ /sla:s/
Tallar

To squash
/tə/ /skwəʃ/
Esclafar

Toaster
/'təʊstə/
Torradora

Vegetables
'vedʒtəbəl/
Verdures

Yeast
/jɪst/
Llevat

Tomato
/tə'mætoʊ/
Tomaca

7. Around the World

Fitxes de vocabulari

Airplane
/ˈeə,pleɪn/
Avió

Airport
/ˈeə,pɔ:t/
Aeroport

Anchor
/æŋkə/
Àncora

Arrivals
/ə'raɪvəl/
Arribades

Balloon
/bə'lʊn/
Globus

Bicycle
/ˈba:sɪkəl/
Bicicleta

Camel
/kæməl/
Camell

Camera
/kæmərə/
Càmera

Car
/ka:/
Cotxe

Caravan
/kærəvən/
Caravana

Carriage
/kærɪdʒ/
Vagó

Customs
/kəstəmz/
Duana

Deck
/dek/
Coberta de vaixell

Departures
/dɪ'pa:tʃə/
Eixides

Flight Ticket
/flart/ /tɪktɪ/
Bitllet d'avió

Helicopter
/helikoptə/
Helicòpter

Info screen
/ɪnfəu/ /skri:n/
Pantalla d'informació

Lifebuoy
/la:fbo:/
Salvavides

7. Around the World

Fitxes de vocabulari

Lighthouse
/'la:tʃ.haʊs/
Far

Map
/mæp/
Mapa

Mast
/mæst/
Pal

Motorbike
/'meutəbæk/
Motocicleta

Passport
/'pa:sɒpt/
Passaport

Photo Album
/'fəutəu/ /'ælbəm/
Àlbum de fotos

Sail
/seɪl/
Vela

Sailboat
/'seɪlbət/
Velero

Seagull
/'si:gʌl/
Gavina

Ship
/ʃɪp/
Vaixell

Sleigh
/'sleɪ/
Trineu

Steamboat
/'stim.bout/
Vaixell de vapor

Suitcase
/'sut.kæs/
Maleta

Ticket
/'tɪkɪt/
Tiquet

Ticket inspector
/'tɪkɪt/ /'ɪn spekɪtə/
Revisor

To cycle
/tu/ /'sarl/
Anar en bicicleta

To drive
/tu/ /dræv/
Conduir

To ride
/tu/ /raɪd/
Cavalcar

7. Around the World

Fitxes de vocabulari

To sail
/təʊ/ /seɪl/
Navegar

To skate
/təʊ/ /sket/
Patinar

To walk
/təʊ/ /wɔ:k/
Pasejar

Train
/treɪn/
Tren

World map
/wɜ:ld/ /mæp/
Mapamundi

Elephant
'elɪfənt/
Elefant

To fly
/təʊ/ /flaɪ/
Volar

Track
/træk/
Via

8. Tech Gadgets

Fitxes de vocabulari

Address book
/ə'dres/ /bʊk/
Llibreta de contactes

At
/æt/
Arrova

Batteries
/'bætərɪz/
Bateries

Book
/bʊk/
Libre

Be Right Back
/bi:/ /ə:/ /bi:/
Ara torna

Cable
/'keɪbl/
Cable

Compose
/kəm'peuz/
Escriure un correu

Computer
/kəm'pjutə/
Ordenat

Controller
/kən'trəulə/
Comandament

Delete
/dr'lit/
Esborrar

Disc
/dɪsk/
Disc

Discman
/'dɪskmən/
Reproductor de CD

eMail
/i'meɪl/
Correu electrònic

Fast forward
/fa:st/ /'fɔ:wəd/
Passar ràpid

Forward
/fɔ:wəd/
Reenviar

From:
/frəm/
De part de

For your interest
/ef/ /wai/ /aɪ/
Para a la teua informació

Headphones
/'hedfəʊnz/
Auriculars

8. Tech Gadgets

Fitxes de vocabulari

Keyboard
/ˈkɪbəd/
Teclat

Laptop
/ˈlæptɒp/
Ordinador portàtil

Laugh out loud
/ɛl/ /əʊ/ /ɛl/
Riure a riallades

Mobile
/məʊbaɪl/
Telèfon mòbil

Mouse
/maʊs/
Ratolí

No problem
/n/ /pi:/
Sense problemes

Pause
/paʊz/
Pausa

Play
/pleɪ/
Reprodir

Printer
/ˈprɪntər/
Impressora

Radio
/ˈreɪdiəʊ/
Ràdio

Record
/rəkɔ:d/
Gravar

Remote
/rɪ'meɪt/
Control remot

Reply
/rɪ'plaɪ/
Contestar un mail

Rewind
/ri'waɪnd/
Retrocedir ràpid

Send
/send/
Enviar

Speaker
/spi:kə/
Altaveu

Stop
/stop/
Parar

Subject
/sʌbdʒɪkt/
Assumpte

8. Tech Gadgets

Fitxes de vocabulari

Tablet
/'tæblɪt/
Tauleta

Television
/'telɪvɪʒən/
Televisió

Too much information
/ti:/ /əm/ /a:/
Massa informació

To:

To:
/tu:/
Per a:

To chat
/tu/ /tʃæt/
Xatejar

To listen
/tu/ /'lɪsn/
Escoltar

To play
/tu/ /pleɪ/
Jugar

To surf
/tu/ /sɜ:f/
Navegar (per internet)

To talk
/tu/ /tɔ:k/
Parlar

To tune
/tu/ /tju:n/
Sintonitzar

To watch
/sleɪ/
Veure (la TV)

Talk to you later
/ti:/ /ti:/ /waɪ/ /əl/
Parlem després

Game console
/geɪm/ /kən'soul/
Consola de videojocs

Video game
'vɪdɪəʊ/ /geɪm/
Videojocs

Volume
'vɒlvju:m/
Volum de so

9. Surfing on the beach

Fitxes de vocabulari

Ball
/bɔ:l/
Pilota

Beach bag
/bi:tʃ/ /bæg/
Bossa de platja

Beach towel
/bi:tʃ/ /'təʊvəl/
Tovallola de platja

Boat
/bə:t/
Bot

Bucket
'bʌkɪt/
Poal

Cap
/kæp/
Gorra

Crab
/kræb/
Cranc

Deck Chair
/dek/ /tʃeə/
Gandula

Fish
/fiʃ/
Peix

Flag
/flæg/
Bandera

Flip flops
'flɪpflops/
Xancletes

Ice cream
/aɪs/ /kri:m/
Gelat

Kite
/kart/
Catxerulo

Lifeguard
/la:fga:d/
Socorristes

Lighthouse
/la:t̪ həʊs/
Far

Rake
/reɪk/
Rastell

Rubber ring
'rʌbə/ /rɪŋ/
Flotador

Sand
/sænd/
Arena

9. Surfing on the beach

Fitxes de vocabulari

Sandcastle
/'sænd,kæsl/
Castell d'arena

Sea
/si:/
Mar

Seagull
/'si:gʌl/
Gavina

Shark
/ʃɑ:k/
Tauró

Shell
/ʃel/
Petxina

Spade
/speɪd/
Pala

Starfish
/'stɑ:fɪʃ/
Estrela de mar

Sun
/sʌn/
Sol

Sunblock
/'sʌnblo:k/
Protector solar

Sunglasses
/'sʌn,gla:sɪz/
Ulleres de sol

Sunhat
/sʌnhæt/
Pamela

Surf board
/sɜ:f/ /bɔ:d/
Taula de surf

Swimsuit
/'swɪm,sut/
Vestit de bany

To build
/tʊ/ /bɪld/
Construir

To play
/tʊ/ /pleɪ/
Jugar

To run
/tʊ/ /rʌn/
Córrer

To sunbathe
/tu/ /'sʌn,bɛθ/
Pendre el sol

To surf
/tʊ/ /sɜ:f/
Fer surf

9. Surfing on the beach

Fitxes de vocabulari

To swim
/tʌ/ /swɪm/
Nadar

Wave
/weɪv/
Onada

Activities

Activitats de
comunicació
en grup

1. Let's go camping

1. PASS THE BALL!

Everybody on their feet!

Say a word and pass the ball to another player. If you get stuck, get it wrong or repeat a word... you're out and you have to sit down.

The winners are the people left standing when there are no words left.

Tots drets! Has de dir una paraula i passar la pilota a un company o companya. Si et quedes en blanc, falles o repeteixes... perds i has de seure. Guanya qui aguanta sense asseure's quan ja no queden paraules.

2. WEATHER

Stand up, look through the window and ask another player: WHAT'S THE WEATHER LIKE TODAY?

The other player has to answer: TODAY IS...

The player who answered then asks somebody else.

Alça't, mira per la finestra i pregunta a un company o companya: "QUIN TEMPS FA HUI?". La seua resposta ha de ser: "HUI (...)".

I després el joc seguirà preguntant a una altra persona.

3. WHAT IS LISA DOING?

Stand up, show a scene and ask someone a question: WHAT IS LISA DOING?

The other player has to answer: LISA IS...

The player who answered then asks somebody else.

Alça't, indica una escena de la pantalla i pregunta a un altre company o companya: "QUÈ ESTÀ FENT LISA?".

Quan conteste, el joc seguirà preguntant a una altra persona.

4. WHERE IS...?

Do you know the characters in "My Life"?

Show a scene and ask another player: WHERE IS...? The other player has to answer: ...IS [PREPOSITION].. The player who answered then asks somebody else.

Coneixes els personatges de "My Life"? Indica un personatge en l'escena i pregunta a algú: "ON ESTÀ (...)?". La seua resposta serà: "(...) ESTA (PREPOSICIÓ)".

Quan conteste, el joc seguirà preguntant a una altra persona.

5. I SEE...

Stand up and ask another player:

WHAT DO YOU SEE IN THE PICTURE?

The other player has to answer: I SEE...

The player who answered then asks somebody else.

Alça't i pregunta a un altre company o companya: "QUÈ VEUS EN LA IMATGE?". La seua resposta serà: "JO VEIG (...)".

Quan conteste, el joc seguirà preguntant a una altra persona.

6. HOW DO YOU SAY...?

If you don't know a word, it's best to ask.

Stand up and ask another player: HOW DO YOU SAY... IN ENGLISH?

The other player has to answer: ...IN ENGLISH IS....

The player who answered then asks somebody else.

Quan no coneixes una paraula, el millor és preguntar. Alça't i pregunta a un altre company o companya: "COM ES DIU (...) EN ANGLÈS?". La seua resposta serà: "(...) EN ANGLÈS ES DIU (...)".

Quan conteste, el joc seguirà preguntant a una altra persona.

2. Fashion & Shopping

1. PASS THE BALL!

Everybody on their feet!

Say a word and pass the ball to another player. If you get stuck, get it wrong or repeat a word... you're out and you have to sit down.

The winners are the people left standing when there are no words left.

Tots drets! Has de dir una paraula i passar la pilota a un company o companya. Si et quedes en blanc, falles o repeteixes... perds i has de seure. Guanya qui aguanta sense asseure's quan ja no queden paraules.

2. Q&A. SEASONS

What season are we in at the moment?

Stand up, show a scene and ask someone:
WHICH SEASON IS IT?

The other player has to answer: IT'S...
The player who answered then asks somebody else.

En quina estació de l'any estem? Alça't, mostra una escena de la pantalla i pregunta a algun company o companya: "QUINA ESTACIÓ ÉS AQUESTA?". La seua resposta serà: "ÉS (...)".

Quan conteste, el joc seguirà preguntant a una altra persona.

3. Q&A. CLOTHES

Do you like fashion?

Stand up and ask someone: WHAT ARE YOU WEARING?

The other player has to answer: I'M WEARING...
The player who answered then asks somebody else.

T'agrada la moda? Alça't i pregunta a algú: "QUINA ROBA PORTES?". La seua resposta serà: "JO PORTE (...)".

Quan conteste, el joc seguirà preguntant a una altra persona.

4. WHERE IS...?

Do you know the characters in "My Life"?

Show a scene and ask another player: WHERE IS...?
The other player has to answer: ...IS [PREPOSITION]..
The player who answered then asks somebody else.

Coneixes els personatges de "My Life"? Indica un personatge en l'escena i pregunta a algú: "ON ESTÀ (...)?". La seua resposta serà: "(...) ESTA (PREPOSICIÓ)".

Quan conteste, el joc seguirà preguntant a una altra persona.

5. I SEE...

Stand up and ask another player:

WHAT DO YOU SEE IN THE PICTURE?

The other player has to answer: I SEE...
The player who answered then asks somebody else.

Alça't i pregunta a un altre company o companya: "QUÈ VEUS EN LA IMATGE?". La seua resposta serà: "JO VEIG (...)".

Quan conteste, el joc seguirà preguntant a una altra persona.

6. HOW DO YOU SAY...?

If you don't know a word, it's best to ask.

Stand up and ask another player: HOW DO YOU SAY... IN ENGLISH?

The other player has to answer: ...IN ENGLISH IS....
The player who answered then asks somebody else.

Quan no coneixes una paraula, el millor és preguntar. Alça't i pregunta a algú: "COM ES DIU (...) EN ANGLÈS?". La seua resposta serà: "(...) EN ANGLÈS ES DIU (...)".

Quan conteste, el joc seguirà preguntant a una altra persona.

3. The bathroom

1. PASS THE BALL!

Everybody on their feet!

Say a word and pass the ball to another player. If you get stuck, get it wrong or repeat a word... you're out and you have to sit down.

The winners are the people left standing when there are no words left.

Tots drets! Has de dir una paraula i passar la pilota a un company o companya. Si et quedes en blanc, falles o repeteixes... perds i has de seure. Guanya qui aguanta sense asseure's quan ja no queden paraules.

4. WHERE IS...?

Do you know the characters in "My Life"?

Show a scene and ask another player: WHERE IS...? The other player has to answer: ...IS [PREPOSITION].. The player who answered then asks somebody else.

Coneixes els personatges de "My Life"? Indica un personatge en l'escena i pregunta a algú: "ON ESTÀ (...)?". La seua resposta serà: "(...) ESTA (PREPOSICIÓ)". Quan acabe, el joc seguirà preguntant a una altra persona.

2. Q&A. HAVE YOU...?

Let's do some acting!

Stand up, act out one of these actions and ask: HAVE YOU...? The other player responds by acting it out: YES, I HAVE... The player who answered then asks somebody else..

5. I SEE...

Stand up and ask another player:

WHAT DO YOU SEE IN THE PICTURE?

The other player has to answer: I SEE...

The player who answered then asks somebody else.

Alça't i pregunta a un altre company o companya: "QUÈ VEUS EN LA IMATGE?". La seua resposta serà: "JO VEIG (...)".

Quan acabe, el joc seguirà preguntant a una altra persona.

3. Q&A. TOILET

This is very important to know. ;)

Everybody raises their hand and, one at a time, asks: CAN I GO TO THE TOILET, PLEASE? I HAVE TO PEE. Don't forget to add "PLEASE" when asking.

6. HOW DO YOU SAY...?

If you don't know a word, it's best to ask.

Stand up and ask another player: HOW DO YOU SAY... IN ENGLISH?

The other player has to answer: ...IN ENGLISH IS.... The player who answered then asks somebody else.

Quan no coneixes una paraula, el millor és preguntar. Alça't i pregunta a un altre company o companya: "COM ES DIU (...) EN ANGLÉS?". La seua resposta serà: "(...) EN ANGLÉS ES DIU (...)".

Quan acabe, el joc seguirà preguntant a una altra persona.

4. The human body

1. PASS THE BALL!

Everybody on their feet!

Say a word and pass the ball to another player. If you get stuck, get it wrong or repeat a word... you're out and you have to sit down.

The winners are the people left standing when there are no words left.

Tots drets! Has de dir una paraula i passar la pilota a un company o companya. Si et quedes en blanc, falles o repeteixes... perds i has de seure. Guanya qui aguanta sense asseure's quan ja no queden paraules.

2. Q&A. THE BODY

Stand up, touch a part of your body and ask: WHAT PART OF THE BODY IS THIS?

The other player has to answer: THIS PART OF THE BODY IS....

The player who answered then asks somebody else.

Alça't, toca't una part del cos i pregunta a algú: "QUINA PART DEL COS ÉS AQUESTA?". La seua resposta serà: "AQUESTA PART DEL COS ÉS...". Quan acabe, el joc seguirà preguntant a una altra persona.

3. Q&A. EMOTIONS

Stand up and ask someone: HOW DO YOU FEEL?

The other player has to answer: I FEEL...

Very important! Don't forget to show how you feel.

The player who answered then asks somebody else.

Alça't i pregunta a algun company o companya: "COM ET SENTS?". La seua resposta serà: "EM SENT...". Molt important: no oblide demostrar com et sents!

Quan acabe, el joc seguirà preguntant a una altra persona.

4. WHERE IS...?

Do you know the characters in "My Life"?

Show a scene and ask another player: WHERE IS...? The other player has to answer: ...IS [PREPOSITION].. The player who answered then asks somebody else.

Coneixes els personatges de "My Life"? Indica un personatge en l'escena i pregunta a algú: "ON ESTÀ (...)?". La seua resposta serà: "(...) ESTA (PREPOSICIÓ)".

Quan acabe, el joc seguirà preguntant a una altra persona.

5. FIVE SENSES

Act out a sense and ask: WHAT SENSE IS THIS?

If you have done it well, your classmate will answer: THAT'S THE SENSE OF...

The player who answered then asks somebody else.

Interpreta un sentit i pregunta a algú: "QUIN SENTIT ÉS AQUEST?". Si l'has interpretat bé, et contestarà: "ÉS EL SENTIT...". Després el joc seguirà preguntant a una altra persona.

6. BONES

Stand up, point to a bone in your body and ask: WHICH BONE IS THIS?

Your partner, as if he has X-ray vision, will respond: THAT BONE IS THE...

The player who answered then asks somebody else.

Alça't, asseguts a un os del cos i pregunta a un company o companya: "QUIN OS ES AQUEST?". Aleshores, com si tinguera visió de raigs X, et respondrà: "AQUEST OS ÉS...".

Després el joc seguirà preguntant a una altra persona.

5. Let's play football!

1. PASS THE BALL!

Everybody on their feet!

Say a word and pass the ball to another player. If you get stuck, get it wrong or repeat a word... you're out and you have to sit down.

The winners are the people left standing when there are no words left.

Tots drets! Has de dir una paraula i passar la pilota a un company o companya. Si et quedes en blanc, falles o repeteixes... perds i has de seure. Guanya qui aguanta sense asseure's quan ja no queden paraules.

4. WHERE IS THE BALL?

GOAL! If the ball goes in, it's a goal.

Draw the ball and ask another player:

The other player has to answer: THE BALL IS [PREPOSITION] THE GOALPOST.

The player who answered then asks somebody else.

GOL! Si la pilota entra, és un gol. Assenyalà una imatge de la pantalla i l'altra persona ha de respondre: "LA PILOTA ESTÀ (PREPOSICIÓ) EL PAL".

Després el joc seguirà preguntant a una altra persona.

2. Q&A. THE COLOURS

Stand up, point at your T-shirt and ask someone: WHAT COLOUR IS MY T-SHIRT?

The other player has to answer: YOUR T-SHIRT IS...
The player who answered then asks somebody else.

5. I SEE...

Stand up and ask another player:

WHAT DO YOU SEE IN THE PICTURE?

The other player has to answer: I SEE...
The player who answered then asks somebody else.

Alça't, assenyalà la camiseta i pregunta a un company o companya: "DE QUIN COLOR ÉS LA MEUA CAMISETA?". "LA TEUA CAMISETA ÉS DE COLOR ROIG".

Després el joc seguirà preguntant a una altra persona.

3. Q&A. THE KIT

Ask your classmate about her/his favourite team.
WHAT ARE THEY WEARING?

The other player has to answer: THEY ARE WEARING [COLOUR] FOOTBALL SHORTS AND A [COLOUR] T-SHIRT.

Do you know which team it is?

6. HOW DO YOU SAY...?

If you don't know a word, it's best to ask.

Stand up and ask another player: HOW DO YOU SAY... IN ENGLISH?

The other player has to answer: ...IN ENGLISH IS....
The player who answered then asks somebody else.

Quan no coneixes una paraula, el millor és preguntar. Alça't i pregunta a algú: "COM ES DIU (...) EN ANGLÈS?". La seua resposta serà: "(...) EN ANGLÈS ES DIU (...)".

Després el joc seguirà preguntant a una altra persona.

6. I'm a Masterchef

1. PASS THE BALL!

Everybody on their feet!

Say a word and pass the ball to another player. If you get stuck, get it wrong or repeat a word... you're out and you have to sit down.

The winners are the people left standing when there are no words left.

Tots drets! Has de dir una paraula i passar la pilota a un company o companya. Si et quedes en blanc, falles o repeteixes... perds i has de seure. Guanya qui aguanta sense asseure's quan ja no queden paraules.

2. Q&A. THE INGREDIENTS

Are you a Masterchef? Let's find out!

Stand up and ask another player:

WHAT DO YOU NEED TO COOK A DELICIOUS CAKE?

The other player has to answer: I NEED [INGREDIENTS] TO COOK A DELICIOUS CAKE.

The player who answered then asks somebody else.

Eres un o una masterchef? Descobrim-ho! Alça't i pregunta a un altre company o companya: "QUÈ NECESSITES PER A CUINAR UN PASTÍS DELICIOS?". Aleshores t'ha de respondre: "NECESSITE (INGREDIENTS) PER A CUINAR UN PASTÍS DELICIOS". Després el joc seguirà preguntant a una altra persona.

3. VERBS

Stand up and ask another player:

WHAT DO YOU USE TO [VERB]?

The other player has to answer: I USE A [NOUN].

The player who answered then asks somebody else.

Alça't i pregunta a un altre company o companya: "QUÈ UTILITZES PER A (VERB D'UNA ACCIÓ CULINÀRIA)?". Aleshores ha de respondre: "JO USE UN (NOM DE L'UTENSILI DE CUINA)".

Després el joc seguirà preguntant a una altra persona.

4. COOKING

Stand up and ask another player:

WHAT ARE YOU DOING?

The other player responds by acting it out: I'M [ACTION].

The player who answered then asks somebody else.

Alça't i pregunta a un altre company o companya: "QUÈ ESTÀS FENT?". L'altra persona respondrà gesticulant una acció de la cuina, que ha d'enveigar en anglès qui pregunta.
Després el joc seguirà preguntant a una altra persona.

5. COOKIES RECIPE

Let's get cooking!

We're going to tell you how to bake some delicious cookies in the right order:

1st ... 2nd... 3rd... 4th... 5th... and finally...

A cuinar! Direm per ordre com cuinar unes galetes boníssimes:
1r ... 2n ... 3r ... 4t ... 5é ... i finalment...

6. HOW DO YOU SAY...?

If you don't know a word, it's best to ask.

Stand up and ask another player: HOW DO YOU SAY... IN ENGLISH?

The other player has to answer: ...IN ENGLISH IS....

The player who answered then asks somebody else.

Quan no coneixes una paraula, el millor és preguntar. Alça't i pregunta a un altre company o companya: "COM ES DIU (...) EN ANGLÈS?". La seua resposta serà: "(...) EN ANGLÈS ES DIU (...)".

Després el joc seguirà preguntant a una altra persona.

7. Around the World

1. PASS THE BALL!

Everybody on their feet!
Say a word and pass the ball to another player. If you get stuck, get it wrong or repeat a word... you're out and you have to sit down.
The winners are the people left standing when there are no words left.

Tots drets! Has de dir una paraula i passar la pilota a un company o companya. Si et quedes en blanc, falles o repeteixes... perds i has de seure. Guanya qui aguanta sense asseure's quan ja no queden paraules.

2. AROUND THE WORLD

Stand up and act out a journey on a certain mode of transport. Your classmate x have to guess what mode of transport it is.
YOU ARE TRAVELLING BY...
The person who guesses correctly then has to act out another type of transport to the rest of the class.

Alça't i interpreta un viatge en un mitjà de transport. Un company o companya de classe ha d'endevinar el mitjà de transport i respondre: "TU ESTAS VIATJANT EN (...)" . La persona que ho endevina ha d'interpretar un altre mitjà de transport per a la resta de la classe.

3. WAYS OFS TRAVELLING

Stand up and act out a journey on a certain mode of transport. Your classmates have to guess THE VERB: TO SAIL, TO FLY, TO RIDE, TO DRIVE, etc.
The person who guesses correctly then has to act out another type of transport to the rest of the class.

Alça't i interpreta un viatge en un mitjà de transport. Un company o companya de classe ha d'endevinar EL VERB: NAVEGAR, VOLAR, CAVALCAR, CONDUIR, etc. La persona que contesta correctament el verb ha d'interpretar un altre mitjà de transport per a la resta de la classe.

4. FAMILY ALBUM

Draw a picture of it and tell how you were travelling: I WAS [ACTION] BY [TRANSPORT].
The player who answered then asks somebody else.

El docent assenyalà una imatge de la pantalla i un alumne o alumna ha de contestar com està viatjant: "ESTIC (...) EN UN (...)" . Després el joc seguirà preguntant a una altra persona.

5. YOUR LUGGAGE

What have you got in your suitcase?
Tell your classmates what you pack in your suitcase when you go travelling.

Què tens en la teua maleta? Explica a la resta de la classe què fiques en la maleta quan vas de viatge.
Després el joc seguirà preguntant a una altra persona.

6. HOW DO YOU SAY...?

If you don't know a word, it's best to ask.
Stand up and ask another player: HOW DO YOU SAY... IN ENGLISH?
The other player has to answer: ...IN ENGLISH IS....
The player who answered then asks somebody else.

Quan no coneixes una paraula, el millor és preguntar. Alça't i pregunta a un altre company o companya: "COM ES DIU (...) EN ANGLÈS?". La seua resposta serà: "(...) EN ANGLÈS ES DIU (...)" . Després el joc seguirà preguntant a una altra persona.

8. Tech gadgets

1. PASS THE BALL!

Everybody on their feet!

Say a word and pass the ball to another player. If you get stuck, get it wrong or repeat a word... you're out and you have to sit down.

The winners are the people left standing when there are no words left.

Tots drets! Has de dir una paraula i passar la pilota a un company o companya. Si et quedes en blanc, falles o repeteixes... perds i has de seure. Guanya qui aguanta sense asseure's quan ja no queden paraules.

4. CHATTING

Put your hand up if you know what any of these abbreviations mean.
Do you know any others?

Alça la mà si saps què significa alguna d'aquestes abreviatures. En coneixes alguna altra?

2. GADGETS

Stand up and ask another player:

WHAT GADGETS DO YOU USE?

The other player has to answer: I USE...

The player who answered then asks somebody else.

5. WHAT ARE YOU DOING?

Stand up and act out one of these actions.

When someone guesses, they say it out loud:
SHE / HE IS...

The student acting it out says whether or not they got it right: YES, I'M...

Alça't i interpreta alguna d'aquestes accions. Quan algú crega que ho sap, ha de dir en veu alta: "ELLA/ELL ESTÀ (...)" . L'estudiant que està interpretant, respon si ho han endevinat: "SÍ, JO ESTIC (...)" . Després el joc seguirà preguntant a una altra persona.

3. SENDING AN EMAIL

Make a paper aeroplane and send it to a classmate.

Do not forget to say...

TO: / FROM: / SUBJECT:

The person who receives it will send it to another classmate.

6. HOW DO YOU SAY...?

If you don't know a word, it's best to ask.

Stand up and ask another player: HOW DO YOU SAY... IN ENGLISH?

The other player has to answer: ...IN ENGLISH IS....
The player who answered then asks somebody else.

Quan no coneixes una paraula, el millor és preguntar. Alça't i pregunta a un altre company o companya: "COM ES DIU (...) EN ANGLÉS?". La seu resposta serà: "(...) EN ANGLÉS ES DIU (...)" . Després el joc seguirà preguntant a una altra persona.

9. Let's go to the beach!

1. PASS THE BALL!

Everybody on their feet!

Say a word and pass the ball to another player. If you get stuck, get it wrong or repeat a word... you're out and you have to sit down.

The winners are the people left standing when there are no words left.

Tots drets! Has de dir una paraula i passar la pilota a un company o companya. Si et quedes en blanc, falles o repeteixes... perds i has de seure. Guanya qui aguanta sense asseure's quan ja no queden paraules.

2. LET'S GO TO THE BEACH!

Stand up and ask another player:

WHAT DO YOU TAKE TO THE BEACH?

The other player has to answer: I TAKE... TO THE BEACH.

The player who answered then asks somebody else.

Alça't i pregunta a un altre company o companya: "QUÈ PORTES A LA PLATJA?". La seu resposta serà: "JO PORTE (...) A LA PLATJA". Després el joc seguirà preguntant a una altra persona.

3. I SEE...

Stand up and ask another player:

WHAT DO YOU SEE IN THE PICTURE?

The other player has to answer: I SEE...

The player who answered then asks somebody else.

Alça't i pregunta a un altre company o companya: "QUÈ VEUS EN LA IMATGE?". La seu resposta serà: "JO VEIG (...)".

Després el joc seguirà preguntant a una altra persona.

4. WHERE IS...?

Do you know the characters in "My Life"?

Show a scene and ask another player: WHERE IS...? The other player has to answer: ...IS [PREPOSITION].. The player who answered then asks somebody else.

Coneixes els personatges de "My Life"? Indica un personatge en l'escena i pregunta a algú: "ON ESTÀ (...)?". La seu resposta serà: "(...) ESTA (PREPOSICIÓ)". Després el joc seguirà preguntant a una altra persona.

5. WHAT ARE YOU DOING?

Stand up and act out one of these actions.

When someone guesses, they say it out loud: SHE / HE IS...

The student acting it out says whether or not they got it right: YES, I'M...

Alça't i interpreta alguna d'aquestes accions. Quan algú crega que ho sap, ha de dir en veu alta: "ELLA/ELL ESTÀ (...)" . L'estudiant que està interpretant respon si ho han endevinat: "SÍ, JO ESTIC (...)" . Després el joc seguirà preguntant a una altra persona.

6. HOW DO YOU SAY...?

If you don't know a word, it's best to ask.

Stand up and ask another player: HOW DO YOU SAY... IN ENGLISH?

The other player has to answer: ...IN ENGLISH IS.... The player who answered then asks somebody else.

Quan no coneixes una paraula, el millor és preguntar. Alça't i pregunta a un altre company o companya: "COM ES DIU (...) EN ANGLÉS?". La seu resposta serà: "(...) EN ANGLÉS ES DIU (...)" . Després el joc seguirà preguntant a una altra persona.

Aula Itbook Matemàtiques

L'aplicació de pissarra digital per a practicar exercicis de càlcul de 6 a 12 anys

Converteix la pràctica d'operacions matemàtiques en una activitat entretinguda per als teus alumnes d'Educació Primària. Aula Itbook Matemàtiques consolida les habilitats aritmètiques bàsiques (sumar, restar, multiplicar i dividir), aplicant els últims avanços en ludificació educativa.

GRATIS PER ALS PROFESSORS

www.aulaitbook.com

Descarrega el app para PDI des de la web:
aulaitbook.com/profesores

Aplicació per a PDI completament operativa
gratis fins al 31 d'agost de 2019

Aplicació dels alumnes

En ordinadors i dispositius mòbils iOS o Android

GRATIS FINS AL 31/08/2019

Aplicació del professor

Per a pissarra digital en Mac, Windows o Linux

Aplicació
disponible en valencià,
anglès i espanyol

Testat per professors i alumnes

La metodologia d'Aula Matemàtiques ha comptat amb l'assessorament pedagògic de mestres d'educació primària de la Comunitat Valenciana que l'han provat intensament en els seus col·legis, amb un panell de més d'un centenar d'alumnes.

Prova el app dels alumnes

Descarrega el app "Aula Itbook" des de
Google_Play o iOS AppStore.

Trobaràs 10 dels 60
nivells gratis de prova.

Versió per a ordinador en
info@aulaitbook.es