

CONNECTING WITH THE WORLD - PROJECTS AND VIDEOCONFERENCES WITH A CLASS OVERSEAS

Svetoslava (Svetla) Dimova, PhD, NBCT
Campbell High School
Smyrna, Georgia

CONTENT OF THE SESSION

- Beginning of Exchange Program
- Design of Cohort
- 1st Year (Juniors): Fall and Spring
- 2nd Year (Seniors): Fall and Spring
- Travel and Hosting
- Engaging the Community
- Technical Issues of Videoconferencing

THE BEGINNING

- Spring 2010 – GA DOE, the French Consulate, and a delegation from France select 7 high schools for a long-term collaborative project.
- November 2010 – Memorandum of Understanding (MOU): GA DOE and Académie Nancy-Metz. French students-ambassadors hosted by future counterparts.
- November 2011 – GA Teachers travel to France
- Spring 2012 – Campbell HS cohort travels to France
- Spring 2013 – Lycée Charles Jully travels to Atlanta
- Regular spring travel to the partners on alternating years

THE FIRST YEAR (JUNIORS) – FALL PRESENTATION OF PARTNER

- Student introductions on a teacher blog
- Choosing /distributing partners
- Individual contact and presentation of partner
 - ✓ family,
 - ✓ favorite color/animal/sport/food, favorite activities,
 - ✓ plans for the future,
 - ✓ personal anecdote
 - ✓ photo(s) – limit 1 (or 1 slide)

SAMPLE: INSTRUCTIONS FOR PARTNER PRESENTATION

Projet d'échange avec le lycée *Charles Jully, S. Avold*
Français IV (IB-SL)

Etablissez et maintenez une correspondance régulière avec votre partenaire français. Chacun va présenter son correspondant à la classe: 1) famille, 2) couleur, animal, sport, plat préférés, 3) activités de prédilection, 4) ce qu'il ou elle veut faire plus tard et 5) une anecdote personnelle. La présentation orale devant la classe doit durer 2 – 3 minutes et elle doit aussi être accompagnée d'une photo. Si vous avez plus de photos illustrant les sujets discutés, arrangez-les sur un poster ou sur une seule page PowerPoint.

Tandis qu'il n'y aura pas de visioconférences officielles pour cette tâche, vous devriez communiquer individuellement à travers les moyens de communication visuelle – Skype, Face Time, etc.

Toute l'information pour les présentations doit être reçue et organisée avant le 2 octobre. N'oubliez pas que vos partenaires ont besoin de vos informations respectives. Les présentations orales auront lieu pendant les deux dernières semaines d'octobre. Avant chaque présentation orale, on doit également remettre une version écrite.

Critères d'évaluation

- **Ponctualité et compréhensibilité** – tous les aspects sont présentés en détail (famille, couleur/animal/sport/plat préférés, activités de prédilection, ce qu'il ou elle veut faire plus tard et une anecdote personnelle), et tout le travail est accompli avant la date-limite
- **Version écrite** – toute l'information pertinente est organisée en paragraphes avec des sous-titres respectifs. Lexique et structure – transmettant le message de façon compréhensible. Critères de BI (épreuve 2)
- **Présentation orale** – critères de BI (épreuve orale individuelle)

THE FIRST YEAR – GROUP PPT PROJECT

- Group PowerPoint with a personal touch
- Topics of exploration (own culture in L2)
 - ✓ School,
 - ✓ After School Activities,
 - ✓ Historical Monuments,
 - ✓ The Community where I Live
 - ✓ Cuisine
 - ✓ Local Celebrities
- Sending questions to partners and answering theirs
- Exchange of PowerPoint presentations
- Showing in class, preparing comments & questions
- Videoconferences

SAMPLE: GENERATING QUESTIONS FOR GROUP PPT

Subject	Students	Questions
School	Anaëlle Carole Thibaut	<p>What time do you start your school day? What time do you finish it?</p> <p>How long does the period last?</p> <p>What are the subjects that you study?</p> <p>When are you on holiday?</p> <p>What are your relationships with your teachers?</p> <p>Do you have a final exam? What do you do in class?</p>
Gastronomy	Blandine Léa Justine	<p>What's the typical American food?</p> <p>Is it true that Americans (in general) are fat because of unhealthy food?</p> <p>Is obesity a real problem in your school?</p> <p>What do you eat for Thanksgiving?</p> <p>Is it true that you don't know the French "baguette"? If so, what do you eat for breakfast?</p>
The community where I live	Laurine Xavier Lauriane	<p>What's the economic way of life in your city?</p> <p>How much do unemployed people get? (benefits)</p> <p>Have you got the minimum wage?</p> <p>What are your parents' jobs?</p> <p>Does the economic crisis affect Atlanta? If so, how?</p>
History	Nicolas Arthur Victoria	<p>When was your city created?</p> <p>Who has created Atlanta?</p> <p>What famous people were born in Atlanta?</p> <p>Were there important battles in Atlanta?</p> <p>Are there important monuments we can visit in Atlanta?</p>
Famous people	Claire Marie Noah	<p>Who are your favorite famous people?</p> <p>Have you already met a famous person?</p> <p>Do you know any famous people live in Atlanta?</p> <p>Did you have an autograph from a famous person?</p> <p>Which French famous people do you know?</p>
Extra-curriculum activities	Victoria Valentin Emilie Claire Lucas	<p>Do you practice sports after school?</p> <p>Do you do other activities after school?</p> <p>Are you in a club?</p> <p>Do you like hanging out with your friends? Where do you go?</p> <p>What kind of music do you listen to?</p>

SAMPLE: PPT PRESENTATIONS

- Extracurricular activities PPT (CHS)
- Famous people PPT (LCJ)

SAMPLES

- Samples (2) of video conference

THE SECOND YEAR (SENIORS) – FALL FIRST FILM PROJECT

- Films on same topics (some footage recorded in summer)
- Class showing and assessment
- Exchange of films and class showing
- Preparation of comments and questions
- Videoconferences

SAMPLES

Samples (3) of student produced films

- History (FR)
- American Cuisine (AM)
- School (FR)

THE SECOND YEAR – FALL SECOND PROJECT

- L1: A song & activities; audio/video recorded information about the singer/group
- Exchange
- Presentation to class and activities in L2
- No formal videoconferencing

THE SECOND YEAR - SPRING

THIRD PROJECT (2ND FILM)

- New topics for films – student selected
- Examples of choices: Music, Politics, Sports, Youth Language, Holidays, etc.
- Work on scenario, planning for shooting
- Shooting and editing
- Class showing – presentations and discussions
- Hosting/Travel to partners' country
- Showing session and discussion

SAMPLES

Samples (2) of student produced films on topics of free choice

- Youth Language (AM)
- French Animation (FR)

THE SPRING TRAVEL

On alternate years

- Trip to France – Spring break
- Paris – Strasbourg – Saint-Avold – Metz – Paris
- School days
- Interaction with families
- Cultural projects to work on while there
- Publicity and presentations upon return

THE EXCHANGE TRIP TO FRANCE

PARIS!

THE SPRING HOSTING

- Class attendance during school days
 - ✓ Regular student schedule
 - ✓ French classes
 - ✓ French classes at Campbell MS – our feeder school
- Organized trips: CNN, Coca-Cola, GA Aquarium, MLK Center, Lockheed Martin, sports games
- Prom, Pizza party, Theater show, Pot luck dinner
- Film showing and discussion

HOSTING OUR PARTNERS

HOSTING OUR PARTNERS

SAMPLES

Sample of student produced video about the hosting

OVERVIEW OF COHORT PROGRAM

First Year	
September	Introductions posted on teacher blog
October, November,	Exchange of personal information and individual presentations of partners
December –February	Choice of topics to explore. Exchange of PowerPoint presentations, videoconferences.
March-April	Hosting the French group/Exchange trip to France
March - May	Collaborative work on student determined topics
Summer Work	Video record material on predetermined topic
Second Year	
August-September	Edit films shot during summer in groups
October-November	Exchange films, videoconferences. Choose favorite songs in own language and create activities for partners
December- March	Exchange songs and activities; present partners' songs to class. Create new films on student determined topics
Spring Break	Exchange trip to France/Hosting the French group. Present films live.
April-May	Writing to publish in local media; Personal communication with French partners

ISSUES AND SOLUTION

- Engaging the community in exchange projects:
 - ✓ What is an exchange program?
 - ✓ Inviting guests for videoconferences
 - ✓ Funding travel and hosting
 - ✓ District Epals project
- Technical issues:
 - ✓ District restrictions
 - ✓ Sound and image quality

CONNECTING WITH THE WORLD DISTRICT PROJECT

The screenshot shows the ePals website interface. At the top, there's a navigation bar with the ePals logo and links for 'FIND CONNECTIONS', 'EXPLORE EXPERIENCES', and 'SVETOSLAVA D'. Below this is a search bar with the text 'Find Connections' and a search icon. The main content area shows '19753 Results' and a 'Sort by Latest Activity' dropdown. On the left, there are filter categories: COUNTRY, STUDENT AGE RANGE (set to 3-19), LANGUAGE(S) SPOKEN, AVERAGE CLASS SIZE, SUBJECTS, INTERESTS, GRADES TAUGHT, and SPECIALIZATIONS. The main grid displays teacher profiles with the following details:

Teacher Name	Location	Subjects	Agencies	Languages	Status
Svetoslava...	SMYRNA, GEORGIA, UNITED STATES	Language Learning	14-16	English, French	PENDING
yana s	MIDLAND PARK, ... UNITED STATES	Language Learning	14-16	English, French	CONNECT
Evelyn B	NEW YORK, NY, UNITED STATES	Reading, English/L...	8-10	English	CONNECT
Arlene N	MERRICK, NEW ... UNITED STATES	English/Language A...	6-7	English	CONNECT
Nikki V	SCARBOROUGH, ... UNITED STATES	Language Learning	11-13	French, English, S...	CONNECT
Dylan R	NORTHBROOK, I... UNITED STATES	Career Skills, Bus...	14-19+	English	CONNECT
Allen N	ASHEVILLE, NO... UNITED STATES	Math, Technology, ...	14-15	English	CONNECT
Jessica S	WEST ALLIS, W... UNITED STATES	English/Language A...	11-13	English	CONNECT
sylvie e	LOS ANGELES, ... UNITED STATES	Language Learning	11-13	French	CONNECT
Andrea M					
Anthony V					
Leisl S					

QUESTIONS?

- Thank you!
- Svetoslava.Dimova@cobbk12.org