INEBI 4
UNIT 3: Famous Buildings
Introduction
INEBI 4
UNIT 3: Famous Buildings
Introduction

[image: image11.png]

[image: image1.png]

Lehen Hezkuntzako Ingelesa Edukien Bitartez
Inglés a través de Contenidos en Educación Primaria

A Content & Language Integrated Learning Sequence for

Primary Education

[image: image2.jpg]

 INCLUDEPICTURE "http://thinks.com/jigsaw/world/eiffel-tower-paris.jpg" * MERGEFORMATINET [image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]

 INCLUDEPICTURE "http://www.euromint.net/images/turismo/acueducto.jpg" * MERGEFORMATINET [image: image6.jpg]B
FYTLELIL

Sy

 INCLUDEPICTURE "http://www.deborahhage.com/peru/machu-pichu.jpg" * MERGEFORMATINET [image: image7.jpg]

 INCLUDEPICTURE "http://www.afn.org/~afn11300/opera.JPG" * MERGEFORMATINET [image: image8.jpg]

 INCLUDEPICTURE "http://www.guideforeurope.com/pisa.jpg" * MERGEFORMATINET [image: image9.jpg]

 INCLUDEPICTURE "http://www.yfp.com.tw/beautone/ipaper/the%20great%20wall-c.jpg" * MERGEFORMATINET [image: image10.jpg]

Unit 3

[image: image12.jpg]

Famous

Buildings
CONTENTS
1. Introduction

	
	Pages

	1.1.

Introduction and description
	3

	1.2.
Objectives
	3

	1.3
Parts of the Unit
	5

	1.4.
Assessment and Evaluation
	5

2. Summary of activities

	2.1.
Part I: Picture Card Album
	8

	2.2.
Part II: A World Tour
	9

	2.3.
Part III: Quiz Contest
	10

3. General activities

	3.1.
Reading
	11

	3.2.
Diary
	11

	3.3.
Sing and Say
	11-12

	3.4.
Corners
	12-13

	3.5.
Games
	13-14

	3.6

Video
	14

	3.7.
ICT
	15

	3.8.
Famous Buildings: Stories and Facts
	15

	3.9. Postcard Board
	15

4. Appendix

	4.1.
Mind Map
	15-20

	4.2.
Audio Cover
	21-23

5. Bibliography, resources and useful websites

	5.1.
Material for the Unit
	24

	5.2.
Useful Internet Sites
	25

	1. Introduction

	1.1.

Introduction and description

This unit focuses on the study of famous buildings from around the world, their location, uses, type and time of construction. It is structured in three sequences of activities (A Picture Card Album, A World Tour and Quiz Contest). These are the main cross-curricular contents of the unit:

LITERATURE

· Stories: ‘Around the World in Eighty Days’

· Drama: ‘Quiz Contest’, Exhibition.

· Songs: ‘Ground Zero’, ‘Buildings Rap’, …
GEOGRAPHY

· Ss find out the location of some buildings on a world map and become familiar with the location of some countries and cities.

HISTORY

· Ss find out the moment of construction of a series of famous buildings.

ART

· Ss find out the original use and materials of some famous buildings.

· Ss design and complete a picture card album.

· Ss construct paper craft buildings.

	1.2.

Objectives

Chart 1 (page 4) shows the basic communicative language objectives, the attitudinal objectives and the content objectives, all taken from the National Curriculum Reform Blueprint (DCB-OCD) for Primary Education.

	LEVEL: P4
	UNIT 3: FAMOUS BUILDINGS
	CHART 1: Objectives

	Objectives
	Concepts
	Procedures
	Attitudes

	1. BASIC COMMUNICATIVE LANGUAGE OBJECTIVES

1.1. To understand oral and written narrative, expository and instructive texts.

1.2. To give opinions (likes, dislikes and preferences), ask for information and talk about what they have learnt, when recalling the activities carried out in the unit.

1.3. To give oral information on tasks done and tasks to do.

1.4. To ask for information about the language they need to carry out the activities.

1.5. To tell the news (either related to general topics or to their own personal experience about the theme in the unit).

1.6. To interact in English with T and peers in very contextualised situations.

1.7. To write the lyrics of songs and other simple texts.

1.8. To dramatize a TV show and/or presentations.

1.9. To read simple texts with proper intonation.

2. ATTITUDINAL OBJECTIVES

2.1. To develop autonomous learning strategies and awareness of learning process.

2.2. To be aware of the communicative value of English as a language.

2.3. To take part actively in individual tasks as well as in group work.

3. CONTENT OBJECTIVES: FAMOUS BUILDINGS

3.1. To understand simple oral and written texts related to buildings and countries.

3.2. To memorize songs and tongue twisters related to the unit.

3.3. To produce simple oral and written texts related to buildings and countries.

3.4. To identify, locate and name well known buildings from around the world.
3.5. To be able to locate places and countries on a world map.

3.6. To look for specific information related to the topic.
	1.1. Instructions, stories and descriptions.

1.2. I liked, I enjoyed, most, least..., I think, in my opinion, What...? When...? Where...? Who?…

1.3. We went, played, read, wrote…, We’re going to…

1.4. What does… mean? How do you say? How do you spell?

1.5. Yesterday, this morning (past tense)…

1.7. Poetic texts: ‘The Buildings Rap’, ‘London Bridge is Falling Down’, ‘Humpty Dumpty’, songs from second half of 20th century…

1.8. Narrative text: ‘Around the World in 80 Days’
1.9. Questions and answers.

3.1. Stories, reference books/texts related to buildings and countries (Fact Finders, dossier, the Internet…), atlas, oral presentations…

3.2. Lyrics of the songs and tongue twisters.

3.3. Expository texts. Specific language: buildings, cities, countries, weather, food, currencies, languages, dates, materials, purposes, means of transport...

3.4. Buildings from dossier (Appendix_1A) and others proposed by Ss.

3.5. Cities and countries related to buildings mentioned above.

3.6. (see 3.3)
	1.1. Searching for and interpreting information in reference books.

1.7. Writing:

· Making hypotheses on spelling.

· Linking oral and written forms of some words.
· Checking spelling.

· Copying and/or writing simple texts.

1.8. Following some dramatizing hints: intonation, pronunciation, speaking to an audience, stage movements, learning the scripts by heart.

2.1. Recording own work, opinions, self-assessment… in a diary. Working in corners. Taking decisions in individual and group work.

2.2. Using English in context when interacting with T and peers.

3.1.a. Using reading strategies to obtain main information from the text:

· Eliciting previous knowledge.

· Making hypotheses and predictions.

· Scanning to find info with the help of questions.

· Looking for and understanding key words.

· Skimming to extract main ideas / relevant information.

· Classifying info.

· Listening and reading with teacher’s help to understand meaning (mimics, explanations, underlining some words…).

· Individual reading.

3.1.b. Looking for specific information in oral interactions; filling in a chart to take notes; looking for specific info and filling in a chart while watching a video.

3.3.a. Developing writing strategies:

· Listening to and reading different texts.

· Classifying information.

· Comparing structures.

· Restating information following language patterns.

· Writing captions for pictures or small texts with information related to pictures.

· Making questions and answers related to famous buildings.

3.3.b. Producing comprehensible output when presenting their products and work done throughthout the unit orally (album, world tour, exhibition…); answering questions; using non-verbal communicative resources.

3.4. Using reference books, dossiers, flash cards, pictures, games, maps...

3.5. Looking up in atlases, maps, on the Internet...

3.6. Researching by using different resources (reference books, newspapers, the Internet...)
	2.1. Keeping folders and diaries tidy. Producing neat work.

2.2. Interacting in English with T and peers. Asking for things and thanking for them politely.

2.3. Participating actively in all the class activities, co-operating with peers, accepting other proposals.

3.1. Paying attention to and showing interest for peers’ oral productions.

3.4. / 3.5. Showing interest for countries and cultural treasures, included those of peers come from abroad.

3.6. Getting familiar with resources other than teacher.

	1.3.

Parts of the Unit

Part I: A Picture Card Album.
This part of the unit introduces the topic by eliciting previous knowledge about important buildings and reflecting on their use, placement and time of construction. The activities proposed here are aimed to develop reading and writing strategies for the search of specific information and the composition of short explanatory texts, as well as oral skills for aural identification of key words and peer to peer interaction.

Part II: A World Tour.
The design of a route around the world for an imaginary journey aimed to visit some famous buildings, together with the production of a traveller’s diary or logbook for collecting information and presenting work to peers are the main tasks of this part of the unit. These activities are preceded by the storytelling and/or an observation activity based on a cartoon version of Around the World in Eighty Days by Jules Verne.

Part III: Quiz Contest.
This sequence of activities can be used as a kind of evaluation and assessment tool, as all the contents of the unit can be revised through reading, writing, listening and speaking about the main curricular contents seen throughout the unit.

	1.4.

Assessment and Evaluation

There are several tools designed to help Ts assess their work and to evaluate Ss’ progress.

Chart 2 (page 6) shows hints for Ss’ evaluation: what, how, and when to evaluate, as well as which tool can be for the purpose.

Chart 3 (page 7) may be a useful tool, where the routines followed by each student throughout the unit can be recorded.

Moreover, each part has its own evaluation chart to record language, content and attitudinal objectives that each student has achieved.

	LEVEL: P 4
	UNIT 2: FAMOUS BUILDINGS
	CHART 2: Hints for Evaluation
	

	INDICATORS

	WHAT
	HOW
	TOOL
	WHEN

	(1.1.) Follows T’s (or text) instructions / shows understanding of stories by participation. Shows understanding by interacting with T. T checks speakers and listeners’ understanding through questions.

(1.2.) (1.7) Tells and/or writes the activities s/he liked best/least. Makes hypotheses and gives opinions. Says what s/he has learnt.

(1.3.) Says what s/he did (yesterday, last 2 weeks, in corners) and what we are going to do (today, next two weeks).

(1.4.) Asks for language needed.

(1.5.) Tells a piece of news.

(1.6.) (2.2) Interacts in English with T and peers in specific situations.

(1.7.) Writes comprehensible short texts. Writes the lyrics of the song and checks.

(1.8.) Acts out with good intonation and pronunciation; speaks to an audience and moves around the stage.

(1.9.) Reads/produces questions with proper intonation.

(2.1.) Records own work in the diary (planning and assessments, activities done, new words...), works autonomously in corners, keeps materials tidy and produces neat work.

(2.3.) (1.4) Participates actively (includes asking for language). Takes part in decision making. Helps organizing group work. Shows interest and concentrates in activity.

(3.1.) Follows procedure for reading. Obtains information from simple expository and narrative texts. Underlines known words. Matches oral words, written words and pictures. Pays attention and takes notes. Asks questions to check understanding.

(3.2.) Sings the songs and says tongue twisters of the unit.

(3.3.) Produces simple comprehensible oral and written simple texts related to buildings and countries. Writes/reads questions and answers. Gives answers orally. Explains their tour orally. Presents work done throughout the unit orally.

(3.4.) Makes a 3-D world map. Identifies, locates and names buildings.

(3.5.) Locates places and countries on a world map.

(3.6.) Looks for, collects and classifies information by different means. Presents it to his/her partners.

	Observation

Revising diaries / Interviewing

Observation

Observation

Revising class diary / Observation

Observation

Revising diaries, folders, booklets, S&S books

Observation MAIN ACT. (rehearsals and performance)

Observation MAIN ACT. (Trivia game)

Revising diaries, folders

Interviewing

Observation MAIN ACT

Observation MAIN ACT

Observation MAIN ACT

Observation MAIN ACT / Album / Exhibition Revising folders or diaries

Observation MAIN ACT / Album/ World Tour / Revising folders/Diary

Observation MAIN ACT / World Tour/ Revising folders/Diary

Observation MAIN ACT / Final products (album, World Tour)/Revising folders/Diary

	Register

Diary/Individual or group interview

Register

Register

Class diary/Register

Register

Diaries, folders, booklets, S&S books

Register/Video recording

Register

Diaries, folders, group interview

Register

Register / Final products

Register

Register / Final products (album, world tour, quiz contest)

Register / Diaries / Folder / Final products

Register / Final products

Register / Final products

	One student (any but helper) each day

4 Ss per class a week/All Ss working on their own

When S is Helper

4 Ss per class a week/All Ss working on their own

When S is Helper

One student per day

Fortnightly/when relevant news appears.

One student per day

4 Ss per class a week

4 Ss during rehearsal and performance

When analysing video recording

Conducter/presenter in game and show. One student per day

4 Ss per class a week

All Ss working on their own

All Ss working on their own. All Ss working in groups

All Ss working in groups

1/4 Ss per activity

4 Ss per class a week

1/4 Ss per activity

4 Ss per class a week

1/4 Ss per activity

4 Ss per class a week

1/4 Ss per activity

4 Ss per class a week

1/4 Ss per activity

4 Ss per class a week

	CHART 3: Routines Register

	CLASS:
	HELPER
	UNDER-

STANDS
	ATTITUDE
	NEWS
	DIARY-FOLDER
	OTHER ROUTINES

	
	· Says what we did and what we’re going to do

· Unit mind map

· Others
	· Follows teacher’s instructions
	· Pays Attention

· Asks for language

· Participates

· Collaborates
	· Interacts in English with Teacher

· (Interacts in English with Peers)
	· Tells a Piece of News
	· Writes the acts. best/least liked

· Records own work

· Keeps materials tidy
	

	Name
	Date
	Yes
	With help
	No
	Yes
	With help
	No
	1
	2
	3
	1
	2
	3
	Yes
	With help
	No
	Yes
	With help
	No
	Yes
	With help
	No

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.

Summary of activities

	2.1.

Part I: Picture Card Album

Act. 1: Planning
T presents the unit by eliciting buildings from Ss. Then Ss write down the planning of Part I.

Act. 2: Classification: ‘Famous Buildings Album’

Ss identify the names of some buildings, match them to pictures, classify them and prepare an album for picture cards.

Act. 3: Song: ‘The Buildings Rap’

Ss listen to the rap and sing it along while reading the lyrics.

Act. 4: Info Search: ‘Famous Buildings’

Ss search for information about the buildings they are going to highlight in their albums.

Act. 5: Sing & Say: ‘My Grandfather’s Clock’

Ss write the corresponding song in their Sing & Say book.

Act. 6: Oral Interaction: ‘Card Swapping’

Ss try to get all the cards of the building collection by swapping the ones they’ve got duplicated.

Act. 7: Corners.
Ss work at different learning centres.

Act. 8: Presentation: ‘Famous Buildings Album’

Ss present one of their “special” buildings to the rest of the class. The class takes notes and jot down some data in their albums.

Act. 9: Evaluation

Ss give their opinion of the activities done in PART I and review what they have learnt.

	2.2.

Part II: A World Tour

Act. 10: Planning

T and Ss talk and read about Jules Verne and Ss write down the planning of PART II.

Act. 11: Song: ‘London Bridge is Falling Down’

Ss listen to the song and sing it later on.

Act. 12: Around the World in Eighty Days

T tells Ss the story or watch the film and follow the route on a map.

Act. 13: Planning our route
Ss plan a route to follow to see some famous buildings. They decide the length of the trip and where they’ll stay and do.

Act.14: Sing & Say: ‘The Buildings’ Rap’
Ss write the corresponding song in their Sing & Say book.

Act. 15: Our logbook
Children write a traveller’s diary or logbook.

Act. 16: Corners

Ss work in corners.

Act. 17: A World Tour

Ss in groups of 4 or 5 make a 3-D map to represent their world tour and present it.

Act. 18: Evaluation

Ss give their opinion of the activities done in PART II and review what they have learnt.

	2.3.

Part III: Quiz Contest

Act. 19: Planning

T and Ss talk about TV contests and Ss write down the planning of PART III.

Act. 20: Song: ‘Humpty Dumpty’ or ‘Where’s the Parthenon’
Ss listen, read and sing one of these songs. They also try to identify key words and guess meaning.

Act. 21: Trivia Game: ‘Making cards’
Ss write questions about famous buildings and the countries they visited in the world tour.

Act. 22: Rehearsal: ‘Preparing the show’

Ss rehearse the game to learn the procedure and practise the kind of language they will need when playing it properly.

Act. 23: Sing & Say: ‘London Bridge is Falling Down’

Ss write the corresponding song in their Sing & Say book.

Act. 24: Performance: ‘On the Air’
Ss play a trivia game.

Act. 25: Corners
Ss work in corners.

Act. 26: Exhibition: ‘Famous Buildings’

The class organizes an exhibition with pictures, maps, models… of famous buildings and students in pairs act as guides and tell Ss from other groups about those buildings.

Act. 27: Evaluation

Ss give their opinion of the activities done in PART III and review what they have learnt.

	3.
General Activities

	3.1.

Reading

The main reading activities in this unit are based on the search of information from the Internet, encyclopaedias and dossier about famous buildings. A comic version of Around the World in Eighty Days can also be used for reading out and work on pronunciation.

	3.2.

Diary

As it was stated for the former two units of P4, two types of diaries are still proposed: a classroom diary and individual notebooks where each S will keep a series of drafts, texts, planning and evaluation activities, comments on preferences, likes and dislikes, self-assessment, new vocabulary…

As in previous years, at the end of every unit the contents of the diary can be discussed and revision can be done in group either using the classroom diary or the individual ones.

	3.3.

Sing & Say

Songs

Singing along traditional, specifically composed for learning English or real songs is good practice to exercise reading speed, identification of written and oral forms of words, comprehension of general meaning of texts and pronunciation.

As it was proposed in P3, Ss will keep a record of songs by building their individual Sing & Say books. The procedure is the following:

· Ss learn a song (or part of it) by heart.

· They are asked to write a verse (or more) as they think it should be written.

· They copy, stick or just look up the lyrics and compare their original text with the correct one.

We propose to work on the following songs:

· A rap composed for the unit: ‘Famous Buildings Rap’

· Traditional rhymes such as ‘London Bridge is Falling Down’ or Humpty Dumpty

· Modern songs like ‘Ground Zero’ by Elliott Murphy. Further suggestions can be found in the introduction to P4 Unit 2.

Pronunciation awareness

T and Ss will work on pronunciation. T will write words taken from the lyrics of the song and invite Ss to pronounce them. Then T will write some other words which have the same sound so that Ss should try and transfer the sounds from the previous words to the new ones.

Rhymes & Tongue Twisters

Nursery rhymes and tongue twisters are good for practising memory, intonation and pronunciation.

Ss will learn and practise a tongue-twister in each part of the unit. It helps children develop greater phonemic awareness in fun, meaningful ways, To achieve the full effect of a tongue twister Ss should try to repeat it several times, as quickly as possible, without stumbling or mispronouncing.

	3.4.

Corners

Corner work promotes learner autonomy because Ss are allowed to choose the activities they prefer and work at their own pace and, at the same time it fosters cooperative learning since some of those activities must be done in pairs or in groups. In this unit some sessions are devoted to do corner work. T will decide which corners will be organized according to the materials and the facilities available in the school: computer corner, craft corner, reading corner, listening corner, board games corner, pending tasks corner (see the Document for English Language in Primary Education).

	3.5.

Games

These are some ideas of simple games that can be used as warmers or round-off activities. Their aim is to help the teacher introduce the tasks, draw the Ss’ attention before dealing with one of the main activities proposed for the unit, or just give an end to the lesson in a whole group fun activity.

1. PARROTS
The T (or H) calls out a sentence related to the topic. If the sentence is true, the Ss (parrots) have to repeat it; if not they should keep silent.

Example:

T: “Taj Mahal is in India”.

SS: “Taj Mahal is in India

T: “Eiffel Tower is in London”

SS: …

T: “The pyramids were tombs”

SS: “The pyramids were tombs”

T: “Stonehenge is a castle”

S: …

2. PELMANISM
The Ss, in groups of four, have a set of cards with pictures of famous buildings and cards with their names written on them. All the cards are laid face down. Each player, in turn, turns over any two pictures. If they show a building and its corresponding name, the cards are kept by this player; if not, the cards are placed face down again and it is the next child’s turn.

3. GUESS THE PLACE
All the children sit in a circle. One player thinks of a famous building. The other players ask him or her questions like this:

S1: ”Is it in Africa?”

S2: “No, it isn’t”

S3: “Is it in the United States?”

S2: “Yes, it is”

The game ends when someone guesses the name of the famous building.

The same game can also be played with names of towns or cities.

4. DOMINOES
A set of domino cards is required (Appendix_7A). Each card has two parts: a picture of a building and the name of a different one. Cards are handed out among the players in a group. The S with the picture of the Taj Mahal starts the game, by placing that card on the table. The S with the picture corresponding to the word written next to the Taj Mahal continues the game.

	3.6.

Video

Around the World in Eighty Days film versions of the book by Jules Verne can be used as the starting point of Part II.

Activities for a cartoon version recommended among the materials for the unit are included in that part.

	3.7.

ICT (Information and Communication Technologies)

Some suggestions to integrate ICT in this unit:

· CD-ROM. ‘Become a World Explorer’, Dorling Kindersley.

· World Wide Web. Ss may find information and pictures on the Internet; some interesting websites are mentioned in the “Useful Web Sites” section of this document.

	3.8.

Famous Buildings: Stories and Facts

At the beginning of each lesson, the T tells the Ss a fact, anecdote or short story related to one of the famous buildings they will get to know throughout the unit. The aim of this activity is to increase motivation, broaden the children’s general knowledge and develop oral understanding. Some facts can be found in Facts_Dossier or Facts_Cards.

	3.9.

Postcard Board

The T brings one or more postcards showing a famous building (if possible) or any other famous landmark from anywhere in the world. S/He invites the children to do the same. The postcards are placed on a classroom board after being presented to the class.

The aim is to introduce authentic materials into the classroom, share travelling experiences (theirs or their relatives’ or friends’) and create a kind of routine for speaking in English in a meaningful situation.

	4.
Appendix

	4.1.

Unit Mind Map

The Unit Mind Map aims to give Ss an overview of what they have been doing.

Procedure:

· Start from the centre of the page and work out.

· Make the centre a clear and strong visual image that depicts the general theme of the map.

· Create sub-centres for sub-themes.

· Use arrows, icons or other visual aids to show links between different elements.

· Remember that anything that stands out on the page will stand out in Ss’ mind.

	4.2.

Audio Cover

	5.

Bibliography, resources and useful websites

	5.1.

Material for the Unit

Story

Around the World in Eighty Days by Jules Verne. Dominoes Starter. Oxford University Press. ISBN 0-19-424336-2

CD-ROM

Become a World Explorer, Dorling Kindersley.

DVD

 “Jules Verne’s Amazing Journeys” cartoon film, DVD published by Divisa Home Video, as “Los viajes fantásticos de Julio Verne: La vuelta al mundo en ochenta días. César Cascabel)

OPTIONAL MATERIAL

Reading packs

Oxford Reading Tree. Fact Finders. Unit C: Houses and Homes
Pack (6 books, 1 of each title): ‘Building a House’, ‘The House of the Future’, ‘Changes at Home’, ‘All Kinds of Houses’, ‘Build Your Own Model House’ , ‘Houses Around the World’. Rod Hunt, Valerie Fawcett, and John Foster

ISBN: 0-19-916650-1

Reference books
The story of Architecture, DK, ISBN: 0751348813

Building, DK, ISBN: 0751360341

A city through Time, DK, ISBN:1405305657

	5.2.

Useful Internet Sites

A) Buildings: pictures, data and facts
GREAT BUILDINGS

http://www.greatbuildings.com/gbc.html
This architecture reference site offers information of a great number of buildings and architects from around the world. It also shows 3D models, photographic images and architectural drawings, commentaries, bibliographies, web links… for famous designers and structures of all kinds.

PHOTOPOLIS
http://www.photopolis.co.uk/famousbuildings.htm
Photographs and information of important buildings in London.

ARCHITECTURE ABOUT.COM

http://architecture.about.com/cs/homeworkhelp/
This homepage leads to different building related information addressed to children.

http://architecture.about.com/library/bl-buildings.htm.

This is the link of famous buildings of the previous page. Less informative, but allows different type of search. The Photos are nice too.

NEW SEVEN WONDERS

http://cms.n7w.com/index.php?id=2
Photos, information and links related to famous buildings.

GLASS, STEEL AND STONE: GLOBAL ARCHITECTURE ENCYCLOPEDIA
http://www.glasssteelandstone.com/
A DIGITAL ARCHIVE OF ARCHITECTURE

http://www.bc.edu/bc_org/avp/cas/fnart/arch/
INDEX OF ART HISTORICAL SITES

http://www.bluffton.edu/~sullivanm/index/index.html
Photos, data, descriptions and facts about famous buildings from around the world.

LINKS TO FAMOUS BUILDING PAGES
http://www.teachnet.ie/roleary/bldngs.htm
B) Around the world in Eighty Days

AROUND THE WORLD IN EIGHTY DAYS: A Geography Adventure

http://library.thinkquest.org/J002459F/index.htm
In this website students can learn about Around the World in Eighty Days book, its author, and all of the countries that Fogg visited on his trip. It also offers a game with geography questions related to the countries mentioned in the story.

C) Projects

FAMOUS BUILDINGS OF THE WORLD
http://www.teachnet.ie/roleary/index.html
This is an example of a project that can be carried out by a group of children from ages nine and over, in a collaborative environment. Guided by the teacher, and facilitated by technology, groups of pupils locate information sources, select relevant factual material and present their findings to an audience of their peers. It proposes questions and related links for the following buildings:

The Taj Mahal, India; The Great Wall of China; The Colosseum, Rome, Italy ; The Pyramids of Giza, Egypt; The Eiffel Tower, Paris, France; Sydney Opera House, Australia; The Leaning Tower of Pisa, Italy; The Statue of Liberty, New York, USA Buckingham Palace, London, England; The White House, Washington DC, USA

THINKQUEST. LIBRARY
http://www.thinkquest.org/library/cat_show.html?cat_id=369
A Directory of children-built web sites with famous buildings projects, bridges, etc. It is very nice for browsing through the pages, searching for simple information or becoming aware of some possibilities of the Internet.

LINKS FOR GRADE 3'S AT SPRINGFIELD JUNIOR

http://www.sfc.wcape.school.za/FamousBuildings02.htm
D) Handicrafts, quizzes, puzzles…
CANON PAPERCRAFT
http://bj.canon.co.jp/english/3D-papercraft/
This website offers cut-out models of famous buildings (among other many 3D papercraft projects) that can be downloaded for free.

SQUIGLY’S GAMES
http://www.squiglysplayhouse.com/Games/Quizzes/Geography/Buildings.html.
This is a very simple quiz about some famous buildings. It can be used as an introduction to the topic or just a time for fun. It is suitable as a spelling and reading activity.

E) Tourist and geographical information.
Online world atlases packed with geographic, economic, political, historical and cultural information, including maps, flags, currency, climate and time zone information… about any country in the world.

LONELY PLANET

http://www.lonelyplanet.com/destinations/
GEOGRAPHYIQ.COM.

http://www.geographyiq.com/index.htm
INFOPLEASE
http://www.infoplease.com/countries.html
COUNTRYREPORTS.ORG
http://www.countryreports.org/

F) Languages.
SAY HELLO TO THE WORLD

http://www.ipl.org/div/kidspace/hello/
This page shows how to say hello in different languages. Short phrases with greetings can be heard.

G) Weather.
YAHOO. FIND WEATHER

http://weather.yahoo.com/
BBC WEATHER WORLD
http://www.bbc.co.uk/weather/world/
These pages give access to search engines that find weather information related to most important cities and towns in the world.

FAMOUS BUILDINGS

Track 01. Part I. Listening: ‘Famous Buildings’

Track 02. Part I. Song: ‘The Buildings Rap’

Track 03. Part I. Dossier: ‘The Taj Mahal’

Track 04. Part I. Pronunciation Awareness

Track 05. Part I. Tongue Twister

Track 06. Part II. Story: ‘Around the World in Eighty Days’

Track 07. Part II. Song: ‘London Bridge is Falling Down’

Track 08. Part II. Pronunciation Awareness

Track 09. Part II. Tongue Twister

Track 10. Part III. Song: ‘Humpty Dumpty’

Track 11. Part III. Song: ‘Where’s the Parthenon?’

Track 12. Part III. Pronunciation Awareness

Track 13. Part III. Tongue Twister

Track 01. Fact Finders: ‘Building a House’

Track 02. Fact Finders: ‘The Home of the Future’

Track 03. Fact Finders: ‘Changes at Home’

Track 04. Fact Finders: ‘All Kinds of Homes’

Track 05. Fact Finders: ‘Build Your Own Model House’

Track 06. Fact Finders: ‘Houses Around the World’

Sing & Say

‘London Bridge is Falling Down’

A World Tour

Corners

Exhibition

‘Famous Buildings’

Performance

‘On the Air’

Info Search

‘Famous Buildings’

� EMBED PBrush ���

Presentation

‘Famous Buildings Album’

Corners

Sing & Say

‘My Grandfather’s Clock’

Track 19. The Alhambra (55)

Track 20. The Kursaal (56)

Track 21. The Angkor Wat Temple (57)

Track 22. St. Peter’s Basilica (58)

Track 23. The Taj Mahal (59)

Track 24. The Temple of Poseidon (60)

Track 25. The Sagrada Familia (61)

Track 26. The Forbidden City (62)

Track 27. The Parthenon (63)

Track 28. The Coliseum (64)

Track 29. The Roman Theatre (65)

Track 30. The Hanging Bridge (66)

Track 31. The Golden Gate Bridge (67)

Track 32. The Escorial (68)

Track 33. Buckingham Palace (69)

Track 34. The Statue of Liberty (70)

Track 35. The Versailles Palace (71)

Track 36. The Suez Canal (72)

Around the World in Eighty Days

Track 01. The Euskalduna (37)

Track 02. The Guggenheim (38)

Track 03. The Great Wall (39)

Track 04. Machu Picchu (40)

Track 05. The Great Pyramid (41)

Track 06. The Opera House (42)

Track 07. The Old Cathedral (43)

Track 08. Sydney Opera House (44)

Track 09. The Leaning Tower (45)

Track 10. The Big Ben (46)

Track 11. The Tower of London (47)

Track 12. The Eiffel Tower (48)

Track 13. The Mosque (49)

Track 14. The Brandenburg Gate (50)

Track 15. The White House (51)

Track 16. The Empire State (52)

Track 17. Stonehenge (53)

Track 18. The Roman Aqueduct (54)

Evaluation

Song

‘Humpty Dumpty’ or ‘Where’s the Parthenon?’

� INCLUDEPICTURE "http://imagesoftheworld.org/India/India039.jpg" * MERGEFORMATINET ���

Trivia Game

‘Making cards’

Evaluation

Classification

‘Famous Buildings Album’

Oral interaction

‘Card swapping’

Corners

Planning

II

Planning our route

Song

‘The Buildings Rap’

Evaluation

Planning

III

Planning

I

Song

‘London Bridge is Falling Down’

Sing & Say

‘The Buildings Rap’

Our logbook

Rehearsal

‘Preparing the show’

Track 01. (Dossier) (37) (Facts)

Eusko Jaurlaritza. Hezkuntza Saila. Lehen Hezkuntzako Ingelesa Edukien Bidez Proiektua. 2004-05 ikasturtea
24
2
Eusko Jaurlaritza. Hezkuntza Saila. Lehen Hezkuntzako Ingelesa Edukien Bidez Proiektua. 2004-05 ikasturtea

_1170505701

_1099386070

