

TASKS SHEET

TASK 1 ORDER THESE STEPS TO CREATE AN ACCOUNT. WRITE NUMBERS

- Go back to the url - Log in.
- Fill out a form- username – password - email
- Go to the website's url address.
- Check your email - Verify your account.
- Agree to the terms and conditions.
- Start using the resource or application.
- Click on Sign up for an account.

TASK 2 WRITE IN THE CORRECT COLUMN, THE CORRECT FEATURES AS APPLIED TO **B** or **W**

Blogs	Wikis

TASK 3 ACTIVITIES STUDENTS COULD COLLABORATE WITH IN A WIKI. WRITE A FEW HERE.

TASK 5 ELEMENTS IN A WEBQUEST. **ORDER** AND MATCH THESE TO THE ONES ON THE SCREEN

- Step by step instructions addressed to the student
- Details as to how students will be evaluated
- Catchy paragraph to attract students' interest
- Reflect on what they have learned and challenge them to go further
- Explain the type of task they need to perform
- Include the resources (links) to where the information might be

TASK 4 WEBTASK TWILIGHT ANSWER THESE QUESTIONS. FIND THE INFORMATION ON THE WEBSITE <http://www.imdb.com/title/tt1099212/>

1. Why did Kristen Stewart wear hair pieces during the shooting?
2. How old was Kristen Stewart when she was shooting the film?
3. Had Robert Pattinson ever acted in an American film?

All of the actors playing the Cullens wear topaz-colored contacts.

[Taylor Lautner](#) had to wear a wig for his role as Jacob Black.

Over 5,000 actors auditioned for the role of Edward.

According to a July interview between network.nationalpost.com and director

[Catherine Hardwicke](#), [Kristen Stewart](#) was recommended for the role of Bella Swan by [Emile Hirsch](#), her co-star from [Into the Wild](#) (2007) and whom Hardwicke directed in [Lords of Dogtown](#) (2005).

The script was finished in 6 weeks.

[Robert Pattinson](#) stated in an interview that this is his first American role and he had no formal training to perfect his American accent.

When the 'evil vampires' make their first appearance, actors [Cam Gigandet](#), [Rachelle Lefevre](#) and [Edi Gathegi](#) are all wearing little slippers painted like bare feet.

Jessica in the movie is a combination of the characters Jessica Stanley and Lauren Mallory from the book.

Eric in the movie is a combination of the characters Eric Yorkie and Ben Cheney from the book.

[Kristen Stewart](#) wore hair pieces so they didn't have to waste time doing her hair, and therefore had more time to shoot.

[Kristen Stewart](#) turned eighteen while filming the movie and was rewarded with a birthday cake - and a full night of shooting.

[Nikki Reed](#) (Rosalie Hale) and [Jackson Rathbone](#) (Jasper Hale) learned how to play baseball left-handed for the famous baseball scene.

[Stephenie Meyer](#) claims these authors partially inspired her: Jane Austen, Orson Scott Card, Shakespeare, and Charlotte

A vision of students today. A short video summarizing the most important characteristics of 21st century students. <http://www.youtube.com/watch?v=dGCJ46vyR9o>

Web 1.0 versus Web 2.0 Tools

Web 1.0


- Search & browse
- Talking on cell phone
- Netscape
- Content produced by few
- About companies
- Connecting computers
- Download culture
- Control
- Centralized
- Britannica Online
- Just technology


Web 2.0

- Publish & subscribe
- Cell phone has multiple uses
- Google
- Content produced by many
- About communities
- Connecting people
- Remix culture
- Contribution
- Decentralized
- Wikipedia
- An attitude, not just a technology


Source : <http://www.oreilly.com/pub/a/oreilly/tim/news/2005/09/30/what-is-web-20.html>

An alphabet of Web 2.0 technologies for ESL

A		http://www.ask.com/	To ask questions and find answers. Adequate for webtasks and treasure hunts
B		http://www.blogger.com	A shared on-line journal where people can post diary entries with text , audio , video and more.
C		http://www.cueprompter.com/	This could be really useful to push your students reading speed and gist reading. You can literally force them to scan the text and keep moving.
D		http://delicious.com/	A social bookmarking web service for storing, sharing, and discovering web bookmarks
E		http://www.ediscio.com/	Create , learn and share flashcards
F		http://www.facebook.com/	a social utility that connects people with friends and others who work, study and live around them
G		http://www.glogster.com/	Make your interactive poster easily and share it with friends. Mix Images, Text, Music and Video. It is fantastic!
H		http://www.hippy.com/	For chatting online
I		http://www.apple.com/es/itunes/	Software to install , download and listen to podcasts music and audio.
J		http://www.jingproject.com/	Record screen cast

K		http://www.kakomessenger.com/	The kakomessenger lets you send a singing message instead of a simple text email . Basically, it's a singing machine you can use as a web messenger
L		http://es.langolab.com/	Online videos with transcripts of songs in various languages. You can make flashcards of the video
M		http://www.makebeliefscomix.com/	Create comic strips quick and easy.
N		http://tour.netvibes.com/overview.php	A free web site that lets you to have your own personalized page.
O		http://www.oovoo.com/	Free video conferencing service. Also offers the ability to leave video messages . Software download and registration required.
P		http://www.podomatic.com	the best place to create and listen to free podcasts.
Q		http://quizstar.4teachers.org/	Create and manage online quizzes for free. Teachers can manage classes, student rosters, and view reports of quiz scores.
R		rss	You can subscribe to RSS feeds so they will be notified every time content is updated on a particular site.
S		http://www.apple.com/es/itunes/	The browser for APPLE
T		http://twitter.com/	Twitter is a free social networking and micro-blogging service that enables its users to send and read other users' updates known as tweets
U		http://www.ubuntu.com/GetUbuntu/download	Ubuntu is an alternative operating system
V		http://www.voki.com/	A free service that allows you to create personalized speaking avatars and use them on your blog, profile, and in email messages.
W		http://en.wikipedia.org	Wikipedia in English
X		http://www.xtimeline.com/	is a free website that lets you create timelines and explore timelines
Y		http://yacapaca.com/	Create quizzes, surveys, tests, eportfolios and more. Discover modify and share assessments. Set work for the whole class with a few ..
Z		http://www.zoomerang.com/	Create online surveys.

SAMPLE WEB 2.0 ACTIVITIES

1		speaking
2		speaking
3		writing
4		writing
5		speaking writing
6		speaking writing
7		Brainstorming vocabulary

Bubble Comment <http://www.bubblecomment.com/>

Voxopop <http://www.voxopop.com>

Dfilm <http://www.dfilm.com/>

Bombay TV
<http://www.grapheine.com/bombaytv/index.php?lang=eng>

Blogger Teens TV <http://www.teenstvshow.blogspot.com/>

Blogger Teens Cook <http://llicateenscook.blogspot.com/>

Bubbleus <http://bubbl.us/>

Find more activities here

<http://www.visi.es/internetactivitiesstudents.html>

WIKIS

Excellent video about what a Wiki is wikis in Plain English. Refer to this channel at Youtube for more Web 2.0 videos. <http://www.youtube.com/watch?v=-dnL00TdmlY>

Free wiki creation at

- WIKISPACES www.wikispaces.com
- PBWORKS www.pbworks.com

Wikis shown in this Presentation

- Visi's own wiki at <http://iesllica.pbworks.com/>
- Links to educational wikis at <http://educationalwikis.wikispaces.com/Examples+of+educational+wikis>

WEBTASKS

- Create html Webtasks at <http://poster.4teachers.org/>
- Samples of such Webtasks at http://www.visi.es/esl_practice/webtasks_practice.html
- Word Webtasks at http://www.visi.es/ict/ict_word.html

WEBQUESTS

Webquests shown in this presentation

- <http://zunal.com/webquest.php?w=50563> PAMPLONA
- <http://zunal.com/process.php?w=9407> SUPERHEROES
- <http://www.zunal.com/process.php?w=31204> ENGLISH
- <http://questgarden.com/46/60/1/070212133047/> EUROPEAN VACATION

Youtube videos about Webquests

- <http://www.youtube.com/watch?v=o4rel5qOPvU> WHAT IS A WEBQUEST
- http://www.youtube.com/watch?v=j9DPPrKU_xHY WHY USE WEBQUESTS