

L'Écran Vert et la Classe Actionnelle

Green Screen and the Action-oriented Classroom

<https://tinyurl.com/omltagreenscreen>

Presented by:

Helen Arsicot (arsicoth@hdsb.ca),
Alexis Kobzar (kobzara@hdsb.ca),
Krishna Takman (takmank@hdsb.ca),
Krista Clarke (clarkekr@hdsb.ca),

Irma Coulson Public School, Halton District School Board
Irma Coulson Public School, Halton District School Board
Irma Coulson Public School, Halton District School Board
Instructional Program Leader, Halton District School Board

Learning goals for this session

- Learn how to use a new tool to motivate and inspire your students with authentic situations to support your curriculum
- Create some green screen videos to give you practical application of how to take it back to your students
- Share considerations that will help you to maximize the effectiveness of the tool

Why Green Screen?

- action-oriented
- authentic
- engaging, student voice and choice
- differentiation
- motivating
- spontaneous and prepared oral interaction
- listening to interact
- immediate feedback
- cross-curricular links

What do I need?

- I pads
- App (I use “DoInk”, but other apps are available)
- Solid coloured background
- Prompt cards or charts
- Imovie if you want to edit the film
- Projector to show finished film

Stage 1: Let's get started

1. You need to be in a group of 4-5 - we've put up some signs around the room to help you find other teachers in the same division and/or language.
2. Decide on a scene together.

If you're not feeling particularly creative today, we have five sample scenarios with prompt sheets prepared.

- Lost in Quebec City
- At a Restaurant
- At the Movies
- Auditions for X has Talent
- At a Tourist Shop (Paris)

Or...we have some other suggestions...

Scenario ideas:

- In a restaurant/café
- At the movies
- Shopping
- At a tourist attraction (e.g. Château Frontenac, Eiffel Tower)
- Looking for directions (in a specific city)
- News/weather report
- At customs
- In a museum
- Travelling - on a boat/at airport/train/driving
- Intercultural connections (e.g., Mardi gras, Nuit sur l'étang, Festival de Clare, Carnaval)
- Celebrity/expert interview
- Cross-curricular connections (e.g., volcano, ancient civilisation, Heritage minute)

Stage 2: Ipad

1. Each group needs one Ipad (we have 10 with the app “DoInk” on it)
2. Find a free picture on the internet and download it to the Ipad

1.
Before you open the app, go to safari, choose an image, eg. Eiffel Tower. Touch the image with one finger and hold. Tap 'save image'. The image is now saved to the ipad.

Stage 3: Opening DoInk

Stage 4: Green Screen, Camera, Action!

5. Congratulations! Now, you are prepared to film.
6. Practise your scene (conversation in language of your choice) with your group.
7. When your group is ready, find an available section of coloured screen and record your film.

Uploading your video

Ideas to create your screen...

<p>Green Broadcloth</p> <p>152cm wide x 2 m Enough for 1 screen</p> <p>\$9.00</p> <p>Fabricland</p>	<p>Green Bristol Board</p> <p>4 pieces @ 2 for \$1.25 Enough for 1 screen</p> <p>\$2.50</p> <p>Dollar Tree</p>	<p>Green Wrapping Paper (also...blue, pink, purple)</p> <p>488cm x 76cm Enough for 2 screens</p> <p>\$2.00</p> <p>Dollarama</p>
<p>Blue tarp</p> <p>1.8m x 2.4 m Enough for 1 screen</p> <p>\$4.00</p> <p>Dollarama</p>	<p>Green Plastic Tablecloths</p> <p>1.37m x 2.74 m Enough for 1 screen</p> <p>\$1.00/\$1.25</p> <p>Dollar Tree/Dollarama</p>	<p>Mount with a curtain rod, magnets, painter's tape...</p>

Considerations and Questions

- students who are reluctant to present could use puppets or use a stop motion app with Lego
- students should not wear green clothing (except for comic effect!)
- mount the ipad on a stable surface to avoid shaking
- minimize ambient noise when filming (e.g., avoid large rooms and film one group at a time)
- anchor charts, prompt cards as menus, any scaffolding you need - co-create with you students

**English scenarios
&
prompt cards**

At the movies

Image

upload.wikimedia.org

Anchor Chart Prompts

Friends

Do you want to go to the movies with me?

What movie do you want to see?

What time do you want to go?

I do not like horror films/ romances ...

I like action films/ comedies ...

I would like 3 tickets to see Trolls please

I would like a coke and one large popcorn

Props

3D cinema glasses
Popcorn bags
Drink cups (straws)
Tickets
Candy boxes/ bags
Trays for candy & drinks

Auditions for “Halton has Talent”

Image	Anchor Chart Prompts	Props
<p data-bbox="50 274 266 312">Pixabay.com</p> 	<p data-bbox="624 274 1126 312">Contestants for the audition</p> <p data-bbox="624 321 954 359">Hello, my name is...</p> <p data-bbox="624 364 975 402">I am _____ years old</p> <p data-bbox="624 408 852 446">My talent is...</p> <p data-bbox="624 452 1421 490">I am going to present/ dance/ show/ sing/ juggle</p> <p data-bbox="624 528 755 566">Judges</p> <p data-bbox="624 572 1025 610">Welcome, how are you?</p> <p data-bbox="624 615 958 654">What is your talent?</p> <p data-bbox="624 659 1435 741">What are you going to show us/do for us/present today?</p> <p data-bbox="624 746 1445 785">Interesting/wonderful/exciting/fantastic/marvelous</p> <p data-bbox="624 790 987 828">Thank you very much</p> <p data-bbox="624 867 1076 905">Members of the audience</p> <p data-bbox="624 910 722 948">Bravo</p> <p data-bbox="624 954 745 992">Encore</p> <p data-bbox="624 998 726 1036">Super</p>	<p data-bbox="1495 277 1827 315">-director’s cut board</p> <p data-bbox="1495 321 1846 359">-beret for the director</p> <p data-bbox="1495 364 1827 402">-table for the judges</p> <p data-bbox="1495 408 1649 446">-4 judges</p> <p data-bbox="1495 452 1779 490">-balls for juggling</p> <p data-bbox="1495 495 1692 533">-hula hoops</p> <p data-bbox="1495 539 1638 577">-scarves</p> <p data-bbox="1495 583 1702 621">-microphone</p>

Lost in Québec City

Image	Anchor Chart Prompts	Props
<p data-bbox="73 339 430 375">upload.wikimedia.org</p> <p data-bbox="73 416 332 445"><i>Château Frontenac</i></p> 	<p data-bbox="807 339 958 372">Tourists</p> <p data-bbox="807 383 1271 459">Where is the restaurant/ the museum / hotel ...</p> <p data-bbox="807 470 1029 503">We are lost...</p> <p data-bbox="807 558 993 590">The locals</p> <p data-bbox="807 601 1193 634">Do you need any help?</p> <p data-bbox="807 645 1164 678">What is the problem?</p> <p data-bbox="807 689 1238 721">What are you looking for?</p> <p data-bbox="807 732 1193 809">Walk ...to the left/to the right/straight/</p> <p data-bbox="807 820 884 852">Turn</p> <p data-bbox="807 863 884 896">Stop</p>	<ul data-bbox="1445 339 1702 678" style="list-style-type: none">-map-camera-backpack-fannypack-hats-glasses-shopping bags-dictionary

At a restaurant

Image

upload.wikimedia.org

Anchor Chart Prompts

The customers

Good evening!

I am hungry

Please/Thank you

I will have:

- the soup
- the salad
- the pasta
- the chicken
- the steak
- the cake
- the ice cream

The wait staff

Good evening!

How are you doing tonight?

Here are your menus

What would you like to eat?

No problem

Props

- restaurant sign
- table and chairs
- table cloth
- plastic plates and glasses
- serveur apron
- menus

At a tourist shop (Paris)

Image

upload.wikimedia.org

Anchor Chart Prompts

A family of tourists

Hello

I am looking for a t-shirt /a scarf/an Eiffel Tower statue/ some post cards/ magnets/ a key chain

Do you have a ...?

I like this picture/painting/poster of... (Paris)

How much does it cost?

Please

Thank you very much

Salesperson

Hello, how are you?

How can I help you?

That costs ... (two dollars, fifty cents)

You are welcome

Thank you ladies, gentlemen

Have a nice day

Props

Small Eiffel towers
I heart Paris t-shirt
Paris Swag
Hats
Scarves
Magnets
Post cards
Key chain with Eiffel tower
French/parisian art (picture - Renoir/ Monet)

**French scenarios
&
prompt cards**

Une soirée au cinéma

Image	Anchor Chart Prompts	Props
<p data-bbox="79 336 434 372">upload.wikimedia.org</p> 	<p data-bbox="774 336 871 369">Amis</p> <p data-bbox="774 380 1358 416">Tu veux aller au cinéma avec moi?</p> <p data-bbox="774 445 1151 481">Quel film veux-tu voir?</p> <p data-bbox="774 511 1039 547">À quelle heure?</p> <p data-bbox="774 576 1335 656">Je n'aime pas les films d'horreur / romantiques</p> <p data-bbox="774 685 1387 721">J'aime les films d'action / comiques /</p> <p data-bbox="774 751 1344 787">Je voudrais trois billets pour Trolls</p> <p data-bbox="774 816 1371 896">Je voudrais un coca et deux grands mais soufflé</p>	<p data-bbox="1445 336 1765 372">3D cinema glasses</p> <p data-bbox="1445 380 1682 416">Popcorn bags</p> <p data-bbox="1445 423 1769 459">Drink cups (straws)</p> <p data-bbox="1445 467 1566 503">Tickets</p> <p data-bbox="1445 511 1769 547">Candy boxes/ bags</p> <p data-bbox="1445 554 1740 590">Trays for candy &</p> <p data-bbox="1445 598 1547 634">drinks</p>

Au magasin de souvenirs à Paris

Image

upload.wikimedia.org

Anchor Chart Prompts

Une famille de touristes

Bonjour madame

Je veux un t-shirt / une foularde/ une statue de la Tour Eiffel / des cartes postales/ les aimants/ une porte-clés

Je voudrais une statue d'une tour Eiffel

J'aime ce tableau/cette photo de Paris

S'il vous plait

Merci beaucoup

C'est combien?

Vendeur/ Vendeuse

ça coûte ... (deux Euros, un Euro, cinquante centimes)

Je vous en prie/ de rien

Merci mesdames/madame/ messieurs

Passez une bonne journée

Props

-Eiffel towers

I heart Paris t-shirt

Paris Swag

Hats

Scarves

Magnets

Post cards

Key chain with Eiffel tower

French/parisian art (picture - Renoir/ Monet)

Au restaurant

Image

upload.wikimedia.org

Anchor Chart Prompts

Les clients

Salut!

J'ai faim

S'il vous plaît/merci

Je prends:

- la soupe
- la salade
- les pâtes
- le poulet
- le steak
- le gâteau
- la crème glacée

Les serveurs

Salut!

Comment allez-vous ce soir?

Voici vos menus

Qu'est-ce que vous voulez manger?

De rien

Props

- restaurant sign
- table and chairs
- table cloth
- plastic plates and glasses
- serveur apron
- menus

Perdus à Québec

Image

[Upload.wikimedia.org](https://upload.wikimedia.org)

Château Frontenac

Anchor Chart Prompts

Touristes

Où est le restaurant/ le musée /
l'hôtel ...

Nous sommes perdus...

Les habitants locaux

Est-ce qu'on peut vous aider?

Quel est le problème?

Qu'est-ce que vous cherchez?

Marchez ...à gauche/à droite/ tout
droit/

Tournez

Arrêtez

Props

- map
- camera
- backpack
- fannypack
- hats
- glasses
- shopping bags
- dictionary

Les Auditions Pour “Halton a du Talent”

Image	Anchor Chart Prompts	Props
<p data-bbox="73 270 289 306">pixabay.com</p> 	<p data-bbox="803 270 1468 306">Les personnes qui passent l'audition</p> <ul data-bbox="803 317 1503 483" style="list-style-type: none">-Bonjour, je m'appelle...-J'ai _____ ans-Mon talent est.../Je vais présenter/danser/montrer/chanter /jongler <p data-bbox="803 516 915 552">Juges</p> <p data-bbox="803 560 1503 596">Bienvenue, comment vous appelez-vous?</p> <p data-bbox="803 603 1161 639">Quel est votre talent?</p> <p data-bbox="803 647 1387 727">Qu'est-ce que vous allez présenter aujourd'hui?</p> <p data-bbox="803 734 1441 858">C'était intéressant/ formidable/excitant/ fantastique/créatif Merci beaucoup</p> <p data-bbox="803 891 1219 927">Membres de l'audience</p> <ul data-bbox="803 934 923 1058" style="list-style-type: none">BravoEncoreSuper	<ul data-bbox="1561 270 1850 705" style="list-style-type: none">-director's cut board-Beret for the director-table for the judges -4 judges-balls for juggling-hula hoops-scarves-microphone