
 
 

 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 

Metas Curriculares de Inglês 
Ensino Básico: 2.º e 3.º Ciclos 

 

CADERNO DE APOIO 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Ana Cravo, Conceição Bravo, Eulália Duarte 


 
 

Página 1  

 

Autoras 
 
 
 
 

Ana Cravo – Agrupamento de Escolas Nuno Álvares, Castelo Branco 
 

Conceição Bravo - Faculdade de Ciências Humanas e Sociais, Universidade do Algarve 
 

Eulália Duarte - Escola EB 2/3 Padre João Coelho Cabanita, Loulé 


 
 

Página 2  

 

ÍNDICE 
 

Introdução 3 

Compreensão Oral/Listening – Desafios e atividades 4 

L 01 NURSERY RHYMES AND SONGS 5 

L 02 DO I UNDERSTAND WHAT YOU’RE SAYING? 6 

L 03 EXTENSIVE LISTENING 7 

Compreensão Oral/Listening – Recursos 8 

Leitura/Reading – Desafios e atividades 9 

R 01 DICTIONARY WORK – SCAVENGER HUNT 10 

R 02 HOW SHOULD I ADDRESS THEM? 11 

R 03 WHAT DO I ALREADY KNOW? 12 

R 04 INFORMATIONAL TEXTS -THIS WORD REMINDS ME OF OTHER WORDS 13 

R 05 EXTENSIVE READING - READ WHAT YOU LIKE, LIKE WHAT YOU READ! 14 

Leitura/Reading – Recursos 15 

Interação Oral/Spoken Interaction – Desafios e atividades 16 

SI 01 ANSWERING WITH CHUNKS 17 

SI 02 FREE HUGS 18 

SI 03 SORRY, BUT I DON’T AGREE! 19 

SI 04 WHO AM I SPEAKING TO? 20 

Interação Oral/ Spoken Interaction – Recursos 21 

Produção Oral/Spoken Production – Desafios e atividades 22 

SP 01 JOKES 23 

SP 02 MY IDEAS ARE BETTER THAN YOURS! 24 

SP 03 LAST WEEKEND 25 

SP 04 PITCH FOR IT! 26 

Produção Oral/ Spoken Production – Recursos 27 

Escrita/Writing – Desafios e atividades 28 

W 01 RECIPES 29 

W 02 MY REACTIONS TO COMMENTS! 30 

W 03 LEARNING WITH BLOGS 31 

W 04 LIFE OF AN AUTHOR 32 

Escrita/Writing – Recursos 33 

Outros Recursos 34 

Dicionários 35 

Avaliação Key for Schools 36 


 
 

Página 3  

 

INTRODUÇÃO 
 

O Caderno de Apoio visa auxiliar os professores na implementação das Metas Curriculares de Inglês 
dos 2.º e 3.º ciclos do Ensino Básico. Está dividido em 5 secções, coincidentes com 5 dos 7 domínios 
de referência das Metas: Compreensão Oral/Listening; Leitura/Reading; Interação Oral/Spoken 
Interaction; Produção Oral/Spoken Production e Escrita/Writing. Por serem transversais aos 5 
domínios anteriores, o Domínio Intercultural/Intercultural Domain e o do Léxico e Gramática/Lexis 
and Grammar não surgem como secções independentes. 

 
Em cada um dos domínios, o trabalho do professor é perspetivado sob a forma de desafios e é a 
partir deles que se apresentam propostas de atividades possíveis de implementar, algumas com 
recurso a meios tecnológicos, outras recorrendo apenas a papel e lápis. Embora as propostas sejam 
apresentadas sob um domínio específico, as atividades serão incontornavelmente desenvolvidas de 
forma transversal, uma vez que os 7 domínios de referência estão interligados, e não devem ser 
vistos como compartimentos estanques, independentes uns dos outros. 

 
Foi partindo deste pressuposto que se optou por apresentar sugestões de atividades para os 
diferentes domínios de referência sem a preocupação de as associar exclusivamente a objetivos 
e/ou descritores específicos. Ao professor caberá ajustar o grau de dificuldade das atividades aqui 
propostas ao nível de ensino das suas turmas. As sugestões não devem ser encaradas como 
recursos fotocopiáveis, para utilização em sala de aula. Contudo, podem ser adaptadas pelo 
professor para esse fim. 

 
Aproveitando a mais valia do conhecimento e da experiência dos nossos professores, recomenda-se 
que, dentro das escolas, se desenvolva um trabalho colaborativo, criando bancos de materiais 
comuns.  Os recursos aqui apresentados no final de cada domínio de referência, sendo muitos deles 
transversais a outros domínios, poderão ser um contributo para essa partilha de materiais. No final 
do Caderno, sugerem-se alguns dicionários (online e em papel) e, para ajudar o professor na 
preparação dos alunos para a avaliação Key for Schools, indicou-se algum material disponibilizado 
pela Cambridge English Language Assessment. 

 
Ao trabalhar, transversalmente, os conteúdos do domínio intercultural o professor não deverá ter 
como objetivo único a aquisição de conhecimentos temáticos ou linguísticos por parte dos alunos, 
mas também ajudá-los a refletir sobre a sua própria cultura e a cultura do outro. 

 
Com as Metas, o grande desafio que se lança aos professores consiste em levar os alunos a 
comunicar em língua inglesa e a atingir o nível B1 em Reading, Listening, Writing e Speaking ao 
concluírem o 3.º ciclo. Para que tal aconteça, o professor terá de escolher bem os materiais a usar, 
conhecer as características e capacidades dos seus alunos e criar uma dinâmica de sala de aula, 
facilitadora da aprendizagem. 


 
 

Página 4  

 

COMPREENSÃO ORAL/LISTENING - DESAFIOS E ATIVIDADES 
 
 
 

Para ajudar os alunos a atingir as Metas estabelecidas para o domínio da compreensão oral, nos 
2.º e 3.º ciclos, o professor deverá ter em conta os seguintes desafios: 

 
1. Utilizar as atividades de compreensão oral, não só para desenvolver e testar a compreensão 
(listening  as  comprehension),  mas  também  para  ajudar  o  aluno  a  alargar  o  seu  leque  de 
vocabulário e o conhecimento sintático, semântico e pragmático (listening as acquisition). 
Atividade: L 01 NURSERY RHYMES AND SONGS 

 
2. Apresentar, aos alunos, videoclips de curta duração com personagens e contextos reais, sobre 
temas do seu interesse e com vocabulário adequado ao seu nível. 
Atividade: L 02 DO I UNDERSTAND WHAT YOU’RE SAYING? 

 
3. Facultar aos alunos a audição de pequenas histórias, sem exigir ou esperar a compreensão total 
da história. 
Atividade: L 03 EXTENSIVE LISTENING 


 
 

Página 5  

 
 

 

Compreensão Oral / Listening L 01 
 
 
 

NURSERY RHYMES AND SONGS 
 

This activity helps fix the language item (input) through intonation, rhyme and rhythm. 
 
 

 
Preparation 

Á Choose a suitable nursery rhyme or song and download the clip from Youtube. 
Á Prepare flashcards with associated lexis and pictures. 

 

Procedure 
Á Use flashcards to illicit and pre-teach new words/chunks. 
Á Hand out flashcards with words/chunks to different students and ask them to raise them when they 
hear their word/chunk. 
Á Play the video. 

Follow-up activity 
Á Play the video and sing along. 

 

 
Example: Song “I love my white shoes”  http://www.youtube.com/watch?v=uuHzYssjjGc 

 
 
 

white blue 

wet 

strawberries 

 
 
 
 
wet shoes 
 

 
 
blueberries 

red brown 

I love 

puddle of mud 
 

 

kept walking along bucket of water Goodness, no! stepped in a puddle 

http://www.youtube.com/watch?v=uuHzYssjjGc


 
 

Página 6  

 
 

Compreensão Oral / Listening L 02 
 
 
 

DO I UNDERSTAND WHAT YOU’RE SAYING? 
 

Students are made to realise that they are able to follow general details and information when native 
speakers are presenting their ideas. 

 
 

 
Preparation 

Á Register on the site www.truetube.co.uk 
Á Select  a  2  or  3  minute-long  film  and  read  the  lesson  plan.  (Example:  ‘tis  the  Season  to  Spend) 

www.truetube.co.uk/film/tis-season-spend 
Á Ask students to work in groups of four. 
Á Give students a handout with the activity chosen for pre-listening: filling in a table, indicating what 
Christmas means for a) mother, b) father and c) children. 

 

Procedure 
Á Ask students to complete the pre-listening exercise. 
Á Ask students to present their ideas to the class and discuss their opinions. 
Á Listen to the speakers explaining what Christmas means to them. 
Á Show the film a second time. 
Á Ask students to compare their ideas with the speakers’ ideas and reflect on the 

differences/similarities. 
 

Follow-up activity 
Á  Ask students if they found the speakers’ English accent difficult to follow and to understand. 
Á  Expose students to a video clip with different English accents, which they may come across when 

listening to native speakers. [The English Language in 30 Accents (Animated)]. 
http://www.youtube.com/watch?v=NtB1W8zkY5A&hd=1 

http://www.truetube.co.uk/
http://www.truetube.co.uk/film/tis-season-spend
http://www.youtube.com/watch?v=NtB1W8zkY5A&amp;hd=1


 
 

Página 7  

 

Compreensão Oral / Listening L 03 
 
 
 

EXTENSIVE LISTENING 
 

Students are made to realise that they are able to follow short stories without understanding every word or 
chunk. 

 
 

 
Preparation 

Á Select a recorded story. (Example: www.short-story-time.com/) 
Á Ask students to work in groups of four. 
Á Give students a handout with pictures related to the story and questions for a pre-listening activity. 

 

Procedure 
Á Ask students to look at the pictures and to answer the questions, in order to predict the story. 
Á Select a spokesperson from each group to present their story. 
Á Listen to the recorded story at least twice. 
Á Ask students to compare their version with the recorded version and reflect on the differences. 

 

Follow-up activity 
Á Ask the class to retell the story. 

http://www.short-story-time.com/


 
 

Página 8  

 

Compreensão Oral / Listening - recursos 
 

Activ ELP. Mentors Activate European Language Portfolio through Multimedia – faz uma abordagem da 
compreensão  oral  em  função  de:  problemas  que  podem  surgir  quando  se  implementam  atividades  de 
listening; estratégias para resolver esses problemas; reflexão sobre as competências de compreensão oral e 
propostas de atividades para os níveis A1 e B1. http://www.activelp.net/a/02a.php 

 

BBC Learning English. Inspiring language learners for 70 years – disponibiliza ficheiros áudio e vídeo, com a 
transcrição, para além de chamadas de atenção para aspetos de ordem lexical, entre muitos outros aspetos. 
http://www.bbc.co.uk/worldservice/learningenglish/ 

 

British Council. BBC Teaching English – disponibiliza pequenas histórias em áudio, com legendas e ilustradas 
com imagens. http://learnenglishkids.britishcouncil.org/en/short-stories/ 

 

British English vs. American English: Pronunciation – videoclip no Youtube que apresenta de forma muito 
clara a diferença entre as duas pronúncias. www.youtube.com/watch?v=DKEM-juLxmM 

 

Connect With English – um conjunto de 50 programas em vídeo. 
http://www.learner.org/resources/series71.html 

 

ELLLO (English Listening Lesson Library Online) – apresenta mais de 2000 aulas para ESL/EFL para alunos e 
professores. Pode-se ouvir online ou fazer download e os ficheiros áudio são acompanhados pela transcrição 
que pode ser impressa. Os textos áudio apresentam grande diversidade de pronúncias e a nacionalidade dos 
falantes é identificada. http://www.elllo.org/ 

 

Good Night Stories – disponibiliza histórias para ouvir, ler e completar, assim como muitas atividades 
relacionadas com as mesmas. http://goodnightstories.com/hear.htm 

 

Short Story Time – o site disponibiliza a audição de pequenas histórias organizadas por faixas etárias e temas. 
http://www.short-story-time.com/ 

 

SPOTLIGHT Global Life. Clear English – é um programa de rádio diário com a duração de 15 minutos. Nestes 
programas, usa-se uma versão controlada da língua inglesa, designada “specialized English”, que é mais fácil 
para os falantes não-nativos. O “specialized English” caracteriza-se pelo uso de frases mais simples, o ritmo é 
mais lento (cerca de 90 palavras por minuto) e o número de palavras utilizadas restringe-se a um total de 
1500. http://spotlightenglish.com/about/about-spotlight 

 

Storyline Online – permite acesso a pequenas histórias, adaptadas por nível de dificuldade para leitura (das 
legendas)  e  audição  em  simultâneo.  No  ficheiro  de  atividades,  que  acompanha  cada  livro/história,  há 
perguntas sobre a história, propostas de atividades a desenvolver, a nível de produção escrita e oral, e 
informação sobre o autor e o leitor/ator. www.storylineonline.net 

 

The English Language In 30 Accents (Animated) – Videoclip no Youtube que apresenta, embora de forma 
estereotipada, diferentes pronúncias da língua inglesa: inglês falado por nativos de diferentes zonas e países 
de língua inglesa e por falantes não nativos. http://www.youtube.com/watch?v=NtB1W8zkY5A&hd=1 

 

Truetube – apresenta pequenos videoclips de curta duração (1 a 5 minutos) com temas polémicos e atuais 
com linguagem acessível. Os temas estão divididos sob os seguintes títulos: Body and Health, Global, Jobs and 
Money, The Earth, Society, Relationships, Culture, Crime, Ethics and Religion.  www.truetube.co.uk 

 

VoA Learning English (Voice of America) – disponibiliza  notícias da atualidade em ficheiros áudio (em “special 
English”) acompanhadas da respetiva transcrição. Permite ler e ouvir ao mesmo tempo, facilitando o trabalho 
do professor que deseje utilizar estes recursos para preparar diferentes tipos de exercícios. 
http://learningenglish.voanews.com/ 

 

Brown, R., R. Waring e S. Donkaewbua . 2008. “Incidental vocabulary acquisition from reading, reading-while- 
listening, and listening to stories”. Reading in a Foreign Language Journal, volume 20/2, p. 136-163. 

http://www.activelp.net/a/02a.php
http://www.bbc.co.uk/worldservice/learningenglish/
http://learnenglishkids.britishcouncil.org/en/short-stories/
http://www.youtube.com/watch?v=DKEM-juLxmM
http://www.learner.org/resources/series71.html
http://www.elllo.org/
http://goodnightstories.com/hear.htm
http://www.short-story-time.com/
http://spotlightenglish.com/about/about-spotlight
http://www.storylineonline.net/
http://www.youtube.com/watch?v=NtB1W8zkY5A&amp;hd=1
http://www.truetube.co.uk/
http://learningenglish.voanews.com/


 
 

Página 9  

 

LEITURA/READING – DESAFIOS E ATIVIDADES 
 
 
 

Para ajudar os alunos a atingir as Metas estabelecidas para o domínio da leitura, nos 2.º e 3.º 
ciclos, o professor deverá ter em conta os seguintes desafios: 

 
1. Incentivar e facultar o uso de dicionários dentro da sala de aula, através de atividades que 
ajudem o aluno a pesquisar palavras, compreender a informação e aplicá-la. 
Atividade: R 01 DICTIONARY WORK – SCAVENGER HUNT 

 
2. Fazer notar a diferença entre a linguagem formal, mais próxima da escrita, e a linguagem 
informal em blogs, e-mails e SMS, mais próxima da oralidade. 
Atividade: R 02 HOW SHOULD I ADDRESS THEM? 

 
3. Incentivar o aluno a recorrer aos seus conhecimentos prévios e a fazer inferências, mesmo 
que as suas experiências pessoais sejam limitadas. 
Atividade: R 03 WHAT DO I ALREADY KNOW? 

 
4. Reforçar o  uso  de  textos  informativos, desde  pequenos  folhetos  ou  anúncios  até  textos 
jornalísticos adaptados. 
Atividade: R 04 THIS WORD REMINDS ME OF OTHER WORDS! 

 
5. Promover a leitura extensiva, ler pelo prazer de ler, desenvolvendo a autonomia e a 
autoestima do aluno, sem recorrer a análises, exercícios gramaticais ou levantamento de léxico. 
Atividade: R 05 READ WHAT YOU LIKE, LIKE WHAT YOU READ! 


 
 

Página 10  

 

Leitura/Reading R 01 
 

 
 

DICTIONARY WORK – SCAVENGER HUNT 
 

Students are made aware of the importance of the dictionary and its use. 
 
 

 
Preparation 
Á   Prepare a handout with 10 new/unknown words and an empty column for the students to write the 

meaning of the words in Portuguese/in their first language (or in English). 
Á   Prepare cards with pictures matching the words in the activity and spread them around the classroom 

before the students enter. 
Á   Divide students into pairs and provide each pair with a bilingual/monolingual dictionary. 

 

Procedure 
Á   Hand out the worksheets and dictionaries. 
Á   Tell students to use their dictionaries to look up the meaning of their 10 words and to write it in 

Portuguese/in their first language (or in English) in the empty column on the worksheet. 
Á   Explain that pictures matching the words are somewhere in the classroom and that as soon as they find 

the meaning of a word, they can look for the corresponding picture card. 
Á   Tell students that the pair with the most picture cards at the end of the hunt wins. 

 

Follow-up activity 
 

Á Write sentences on the board, leaving gaps for the words that have been taught. 

Á Ask students to read the sentences and decide what word should be written in the gap. 


 
 

Página 11  

 

Leitura/Reading R 02 
 
 
 

HOW SHOULD I ADDRESS THEM? 
 

Students are made to realise that there can be various ways to address people: close friends, friends, 
colleagues, neighbours, acquaintances, etc. 

 
 
 
 

Preparation 
Á Prepare a handout with 3 invitations. 

Procedure 
Á Ask students to read the invitations silently. 
Á Read the invitations aloud. 
Á Discuss with the class which invitation sounds the least formal and which sounds the most formal. 
Á Ask students to give examples to justify their answers. 
Á Write their comments on the board. 
Á Divide students into three groups and provide each one with a situation (formal, informal). 
Á Ask each student to write an invitation, taking into consideration how it will be sent: e-mail, note, card 

or letter. 
Á Ask students to read out their invitations. 

Follow-up activity 
Á As a role play activity, students could answer the invitations by calling their friend on a mobile. 

 

 
 

Example: 
 

 
Pete 

 

Hi Mrs Brown 
 

Dear Mr Atkins 

 
I’m throwing a pool party this 

weekend. Sunday, 3 o’clock. 

Come and bring something. 

 
Johnny 

We’d like you and Mr Brown to come 

over on Sunday. We’re having a pool 

party at 3 o’clock. Everyone’s bringing 

a snack. See you on Sunday. 

 
Johnny 

 

P.S. Could you also bring some 

cutlery? 

My parents and I would like to 

invite you and your wife to our 

home on Sunday at around 3 

o’clock. We’re having a get 

together around the pool. I know 

my parents and friends would love 

to meet you. 

Hope to see you on Sunday. 

 

John 


 
 

Página 12  

 
  
 

 
 

 
 

 
 

 
 

 
 

 
 

 

Leitura /Reading R 03 
 
 
 

WHAT DO I ALREADY KNOW? 
 

Students are made to realise that, when reading, they need to recall and draw on information they already 
know. 

 
 
 
 

Preparation 
Á Choose a suitable text. 
Á Prepare a handout with a table containing 2 headings - pre-reading and post-reading – and 3 

columns. 
Procedure 

Á Hand out a copy of the table to each student. 
Á Write the title of the text on the blackboard. 
Á Ask students to read the title, think about what they know of the given topic and to write it down in 

the first ‘pre-reading’ column. 
Á Ask students to write down, in the second column what they would like to know about the topic. 
Á Finally ask students to read the text carefully and to write down, in the post-reading column, any 

new information they have learnt after reading the text. 
Follow-up activity 

Á Ask students to write an article for the school newspaper with all the information they now know 
about the topic. 
Á Ask students to read out their news articles to the class. 

 
 

Example: Illegal Immigrants in Lampedusa 
 

 

Pre-reading Post-reading 

 
What we know about 

illegal immigrants 
What we’d like to know about 

illegal immigrants 
What we learned about 

illegal immigrants 
 

Á Many come from Africa 
Á They want a better life 
Á The trip is dangerous 
Á Many die 

Á Where they go 
Á Who feeds them 

Á Lampedusa 15,000 immigrants this year 
Á Italy is closing its borders 


 
 

Página 13  

 

Leitura/ Reading R 04 
 
 
 

INFORMATIONAL TEXTS – THIS WORD REMINDS ME OF OTHER WORDS 
 

Students are made aware that drawing on word associations and on previous knowledge helps them 
understand new texts better. 

 
 
 
 

Preparation 
Á  Prepare an informational text with selected words in bold. 

Procedure 
Á Hand out the chosen text. 
Á Ask students to read the text. 
Á Discuss the text with the students. 
Á Ask students to provide collocations for the words in bold in the informative text. For example: 

art: pop art, body art, abstract art, classical art, art class, art exhibition, the art of cooking, a work of art, 

etc. 

globe: all over the globe, across the globe, to circle the globe, globetrotter, etc. 
league: minor league, football league, she’s out of his league. 
Á Ask students to choose a new word from the text and to try to write collocations for their word. 
Á Ask students to discuss, in small groups, the expressions in bold, based on their previous knowledge. For 

example, “amazing exhibition catalogue” and “attitudes to tattoos have changed completely”. 
 
 

Example: Informational/explanatory 
 
 

Tattoo artists and body art fans from across the globe have descended on London for one of the biggest and 
most prestigious tattoo conventions. The amazing exhibition catalogue on sale at the convention features 
over 300 artists. 
The event runs from 27th to 29th September and is being held at Tobacco Dock in London. 
"This is like the Premier League of tattoo artists from all over the world who come here to show their work," 
organiser Marcus Beriman said. American celebrity tattoo artist Ami James said attitudes to tattoos have 
"changed completely" in the last ten years and she is sure the convention will be a great success. 

 
http://www.thelondontattooconvention.com/ 

 

 
 

 

http://www.thelondontattooconvention.com/


 
 

Página 14  

 

Leitura/ Reading R 05 
 

 
 

EXTENSIVE READING – READ WHAT YOU LIKE, LIKE WHAT YOU READ! 
 

Students are made to realise the difference between intensive reading and extensive reading. 
 
 
 
 

Preparation 
Á  Find a good site with short stories. 
Á  Choose 4 or 5 stories at levels suitable for the students. 
Á  Prepare a handout with the main principles/features of extensive reading. 

Procedure 
Á Write the site on the blackboard. 
Á Indicate the short stories you have chosen. 
Á Summarise each story you have chosen: characters and plot. 
Á Give students the Extensive Reading Principles. 
Á Ask students to read the stories at their own pace and whenever they have time. 
Á Explain that you hope that each student can share with the class one of their stories at the end of the 

term. 
 
 

Example: Extensive Reading Principles 

 
What are the principles of extensive reading? 

 
Start with stories that are below your fluent reading level, and while 
reading, follow these principles: 

 

1. Don’t look up words in the dictionary. 
2. Skip over parts you don’t understand. 
3. If you aren’t enjoying one book, toss it aside and get another. 


 
 

Página 15  

 

Leitura / Reading - recursos 
 

 
Activ ELP. Mentors Activate European Language Portfolio through Multimedia – faz uma abordagem da 
leitura em função de: estratégias para a leitura; problemas;  reflexão sobre as competências de leitura e 
propostas de atividades para os níveis A1 e B1. http://www.activelp.net/a/02d.php 

 

BBC - apresenta 108 histórias para ouvir e ler. http://www.bbc.co.uk/cbeebies/stories/page/all 
 

British Council - apresenta um grande número de histórias para ouvir e ler, também disponíveis no Youtube. 
http://learnenglishkids.britishcouncil.org/en/short-stories 

 

English Club – elementary level jokes - apresenta um grande número de anedotas para todos os níveis. 
http://www.englishclub.com/esl-jokes/1~index.htm 

 

free.online.novels.com - apresenta inúmeras obras que podem ser acedidas gratuitamente: literatura infantil, 
contos, livros de aventura, mistério, romances, etc. http://free-online-novels.com/short_stories.html 

 

Funbrain.com - contém vários materiais didáticos e lúdicos. A secção de leitura dá acesso a livros para um 
público juvenil (equivalente ao 3.º ciclo). Entre eles: Galactic Hot dogs, Skullduggery Island, Tess's Tree 
http://www.funbrain.com/brain/ReadingBrain/ReadingBrain.html 

 

ManyThings.org, Interesting Things for ESL Students – disponibiliza inúmeros recursos para os diferentes 
domínios de referência. Destaque-se a secção de Reading (com áudio) e de Listening & Speaking. 
http://www.manythings.org/ 

 

Reading Signs in English - apresenta um grande número de exemplos de sinalética  que pode ser utilizada em 
atividades de leitura. http://www.manythings.org/e/reading.html 

 

Rhymes for learning English - 63 original rhymes in simple English - apresentam-se 63 pequenos poemas 
escritos por Douglas King. Cada um dos poemas é ilustrado e dito. 
https://www.youtube.com/watch?v=_KXeq48k_Ao 

 

The adventures of Sydney - escrita por Matthew B. Seigel e ilustrada por Rob Walker, a história da Sydney 
permite ao aluno escolher como quer que a aventura continue (ir para o quarto ou ir para o celeiro? Seguir 
pelo túnel da esquerda ou pelo da direita). http://www.cyberkids.com/cw/mul/sydney/ 

 

Walks with Red Dog - escrita por Jim Conrad, esta é a história de um cão que vivia numa quinta. 
http://www.backyardnature.net/r/reddog00.htm 

 

Corbett, John. 2010. Intercultural Language Activities. Cambridge, Cambridge University Press. 

Osborn, Anna. 2012. Reading. London, Harper Collins Publishers. 

http://www.activelp.net/a/02d.php
http://www.bbc.co.uk/cbeebies/stories/page/all
http://learnenglishkids.britishcouncil.org/en/short-stories
http://www.englishclub.com/esl-jokes/1~index.htm
http://free-online-novels.com/short_stories.html
http://www.funbrain.com/brain/ReadingBrain/ReadingBrain.html
http://www.manythings.org/
http://www.manythings.org/e/reading.html
https://www.youtube.com/watch?v=_KXeq48k_Ao
http://www.cyberkids.com/cw/mul/sydney/
http://www.backyardnature.net/r/reddog00.htm


 
 

Página 16  

 

INTERAÇÃO ORAL/SPOKEN INTERACTION – DESAFIOS E ATIVIDADES 
 
 
 

Para ajudar os alunos a atingir as Metas estabelecidas para o domínio da interação oral, nos 2.º e 
3.º ciclos, o professor deverá ter em conta os seguintes desafios: 

 
1. Proporcionar a todos os alunos, através do uso de chunks, a oportunidade de interagirem 
através de uma boa gestão do tempo e de atividades de curta duração. 
Atividade: SI 01 ANSWERING WITH CHUNKS 

 
2. Desenvolver a interação oral assente em diálogos naturais com utilização de chunks, em vez de 
insistir em estruturas gramaticais corretas, desprovidas de contexto, assentes em diálogos que 
utilizem respostas completas e uma linguagem pouco natural para o falante nativo. 
Atividade: SI 02 FREE HUGS! 

 
3. Reduzir a ansiedade do aluno, evitando correções constantes, recorrendo a material de apoio e 
desenvolvendo as atividades de maneira leve e divertida. 
Atividade: SI 03 SORRY, BUT I DON’T AGREE! 
Atividade: SI 04 WHO AM I SPEAKING TO? 


 
 

Página 17  

 

Interação Oral / Spoken Interaction SI 01 
 
 
 

ANSWERING WITH CHUNKS 
 

Students are made to realise that, by using chunks, they can answer the same question in many different ways. 
This activity gives all the students in the class an opportunity to participate. 

 
 

 
Preparation 

Á Divide the class into 3 groups. 
Á Have a different question for each group. 

 

Procedure 
Á Ask each student in the group to answer the question with a different chunk. 
Á Give a point for each correct answer. 
Á Write all the chunks on the blackboard. 
Á Change to another group when students in a particular group cannot think of a different chunk. 
Á Ask the next group to start answering their question with chunks. 
Á The group with the most points wins. 

 
 

Example: Possible questions and answers 
 
 

Where do you live? 
 

Á  In Portugal 
 

Á  In the Algarve 
 

Á  With my parents 
 

Á  Near the shopping centre 
 

Á  Beside the hospital 
 

Á  In Europe 

Do you like cats? 
 

Á  Of course 
 
Á  They’re lovely 

 
Á  White ones 

 
Á  Cute ones 

 
Á  I hate them 

 
Á  I love them 


 
 

Página 18  

 

Interação Oral / Spoken Interaction SI 02 
 

 
 

FREE HUGS 
 

Students are made aware of the many ways in spoken interaction, to accept and decline invitations/offers, 
in a natural way, by using chunks. 

 
 

 
Preparation 

Á Prepare a large sign with the words “FREE HUGS”. 
Á Find/download the official Free Hugs video – Free Hugs Campaign-Official Page (music by Sick 

Puppies.net)  http://www.youtube.com/watch?v=vr3x_RRJdd4. 
 

Procedure 
Á Hold up the sign. 
Á Show the video. 
Á Discuss the video. 
Á Ask each student to accept or decline the offer of a Free Hug, but never repeating what has already 

been said. 
Á Write all the answers on the blackboard. 
Á Ask students to divide the answers into 2 columns: ‘to accept’ and ‘to decline’. 

 

Follow-up activity 
Á Ask students, in pairs, to write 2 dialogues, using expressions in a natural way to accept or decline 

the free hug. 
Á Ask students to role play their dialogues. 

 
Example: Possible answers 

 

 

To accept 
 

Á  Fantastic 
 

Á  Where have you been all my life? 

 
Á  Sure 

 
Á  Yes, awesome 

To decline 
 

Á  No way 
 
Á  Nope 

 
Á  Freaky 
 
Á  Not in a million years 

http://www.youtube.com/watch?v=vr3x_RRJdd4


 
 

Página 19  

 
 

 
 
 

  
 

 
 

 
 

 
 

 

Interação Oral / Spoken Interaction SI 03 
 
 
 

SORRY, BUT I DON’T AGREE! 
 

Students learn to be more confident when describing people or objects because they have a visual support. 
They also need to learn to disagree in a polite way. 

 
 

 
Preparation 

Á Prepare pairs of cards showing pictures with some type of opposite: woman eating spaghetti and 
man eating hamburger; baby playing and old man sleeping; city with people on streets and beach 
with people lying on towels. 

Á Divide the class into 2 groups. 
Á Choose a student to represent each group. 

 

Procedure 
Á Give out a picture of one of the pairs to each student. 
Á Ask students to think of words/chunks to express disagreement. 
Á Add other expressions if necessary. 
Á Ask the first student to say a sentence about the picture. 
Á Ask the second student to listen to the description and agree or disagree, based on his/her own 

picture. 
Á Ask students to continue, in turn, describing their pictures. 

 

Follow-up activity 
Á Divide students into pairs and hand out pairs of images. 
Á Ask students to continue the activity in the same way. 

 
 

Example: Possible dialogue 
 
 
 
 
 
 
 
 
 
 
 

Student 1 
Á  The picture is of a beautiful young woman. 
Á  The person is wearing a white blouse. 
Á  She is eating spaghetti. 
Á  etc. 

Student 2 
Á  I’m sorry, but it’s of a young man. 
Á  You’re mistaken. The person has on a blue striped shirt. 
Á  Definitely not. He is eating a hamburger. 
Á  etc. 


 
 

Página 20  

 
 

 
 

 
 

 

Interação Oral / Spoken Interaction SI 04 
 

 
 

WHO AM I SPEAKING TO? 
 

Students are made to  realise that there should be a difference between informal/spoken language and 
formal/written language. 

 

 
 
 
 

Preparation 
Á Prepare a handout with a dialogue, using various chunks of informal language and a table to fill in with the 

information required. 
Á Divide students into pairs. 

Procedure 
Á Ask students to read the dialogue in pairs and underline chunks that they think can be substituted by a less 

informal equivalent. 
Á Write the chunks on the board and ask students for suitable synonyms. 
Á Ask students to fill in the table with the new words/chunks. 
Á Ask students to write an article for the school newspaper with the information from the dialogue, using 

the less informal language. 
Follow-up activity 
Á Ask some students to role play the dialogue and others to read out their news article. 

 

 
 

Example: Lady Gaga at the Airport. 
 

Agent - Hurry Gaga! Your fans want to get a look at you. We’ll have to call off the interview at the hotel if you don’t 
hurry. 
Lady Gaga - No just put it off for an hour. I have to sort out the problem with my lost luggage. 
Agent - I’ll get in touch with the journalist and tell him our plane got in late. 
Lady Gaga - He’s a nice man, that journalist. I was really happy with his last article about me. 

 

 
 

Informal Language Less Informal Language 
 

Á to get a look at 
Á to call off 
Á to put off 
Á etc. 

 

Á  to see 
Á  to cancel 
Á  to postpone 
Á  etc. 


 
 

Página 21  

 

 

Interação Oral / Spoken Interaction - recursos 
 

 
Activ ELP. Mentors Activate European Language Portfolio through Multimedia – faz uma abordagem da 
interação oral em função de: estratégias para a interação; problemas;  reflexão sobre as competências de 
interação oral; propostas de atividades de produção oral para os níveis A1 e B1 e listagem de links. 
http://www.activelp.net/a/02c.php. 

 

English Conversation - Learn English Speaking [English Subtitles] Lesson 02 – neste videoclip com a 
duração de 25 minutos e 17 segundos, com legendas em inglês, primeiro é apresentada uma situação de 
interação entre uma aluna espanhola e a família que a recebeu em Inglaterra. A conversa decorre na 
cozinha, à hora do jantar. https://www.youtube.com/watch?v=4wE9LOKTT-E 

 

English Language Learning Tips - Varieties of English ï neste videoclip apresentam-se alguns exemplos 
para ilustrar as diferenças entre o inglês falado no Reino Unido, nos Estados Unidos e na Austrália. São 
focados aspetos relacionados com a pronúncia, a ortografia e o vocabulário. (Cambridge English) 
https://www.youtube.com/watch?v=xjfNo3I8Li0 

 

This is Britain – School ï neste videoclip, Jamie, um aluno inglês de 11 anos, que vive em Walthamstow, no 
sul de Inglaterra, apresenta-nos a rotina normal de um dia de aulas na sua escola. Os momentos de interação 
entre o aluno e professora e entre alunos em diferentes contextos (a caminho da escola, na sala de aula, no 
recreio ou na cantina), ilustram em grande parte o que se pretende com os objetivos previstos para o 2.º 
ciclo. O videoclip está legendado em inglês. 
https://www.youtube.com/watch?v=yMUJKH1fFF0 

 

Davis, Paul and Hanna Kryszewska. 2011. The Company Words Keep: Lexical Chunks in Language Teaching. 
Surrey, Delta Publishing. 

 

Lindstromberg, Seth and Frank Boers. 2008. Teaching Chunks of Language from Noticing to Remembering. 
London. Helbling Languages. 

http://www.activelp.net/a/02c.php
https://www.youtube.com/watch?v=4wE9LOKTT-E
https://www.youtube.com/watch?v=xjfNo3I8Li0
https://www.youtube.com/watch?v=yMUJKH1fFF0


 
 

Página 22  

 

PRODUÇÃO ORAL/SPOKEN PRODUCTION – DESAFIOS E ATIVIDADES 
 
 
 

Para ajudar os alunos a atingir as Metas estabelecidas para o domínio da produção oral, nos 2.º e 
3.º ciclos, o professor deverá ter em conta os seguintes desafios: 

 
1. Proporcionar o acesso a diferentes recursos, adaptados ao nível de conhecimento do aluno, 
incentivando, assim, o gosto pela utilização da língua inglesa para se expressar oralmente. 
Atividade: SP 01 JOKES 
Atividade: SP 02 MY IDEAS ARE BETTER THAN YOURS! 

 
2. Selecionar, preparar e fornecer input relevante, interessante e adequado ao nível dos alunos 
para os preparar para a produção oral. 
Atividade: SP 03 LAST WEEKEND 

 
3. Reduzir a ansiedade do aluno durante as apresentações orais através do ensino de vocabulário 
específico de argumentação, de técnicas de organização de ideias e de estruturação do discurso. 
Atividade: SP 04 PITCH FOR IT! 


 
 

Página 23  

 
  
 

 
 

 
 

 
 

 

Produção Oral / Spoken Production SP 01 
 

 
 

JOKES 
 

Students realise that an easy and fun way to learn sentence structures is by memorising jokes. 
 
 
 
 

Preparation 
Á Prepare different handouts with two columns. One column with the first part of a joke and an empty 

second column for the students to write in the correct punch line. Use vocabulary from study units 
covered in class (Food, School, etc.). 

Á Write the necessary set of punch lines on the blackboard. 
Procedure 

Á Give a handout to each of the students. 
Á Ask students to read the first part of the jokes and match it with the given punch lines. 
Á Give out dictionaries to the students. 
Á Ask students to look up any unknown words. 
Á Ask students to read out their jokes when the activity sheets are completed. 

Follow-up activity 
Á Ask students to choose a joke from a book or from the internet and memorise it at home in order to 

tell it to the class the next day. 
 

 
 

Example: 
(On the blackboard) 

 
1. Student: First day? Do you mean I have to go back tomorrow? 
2. Student: Good, because I havenΩǘ done my homework. 

 
JOKES 

First part of the joke Punch line 
 

Student: "Would you punish me for something I didn’t do?" 

Teacher:" Of course not." 

 
άGood, because I havenΩǘ done my homeworkΦέ 

 
Mother: "Did you enjoy your first day at school?" 

 
άFirst day? Do you mean I have to go back tomorrow?έ 


 
 

Página 24  

 

Produção Oral / Spoken Production SP 02 
 

 
 

MY IDEAS ARE BETTER THAN YOURS! 
 

Students realise that they too can express their opinions with the necessary vocabulary and preparation. 
 
 

 
Preparation 

Á Give students the name of the site www.truetube.co.uk 
Á Prepare a worksheet with questions to help debate the topic and a table with two columns: FOR 

and AGAINST. 
Á Choose a chairperson and ask him/her to be in charge of the debate. 
Á Choose 3 students to act as judges. 

 

Procedure 
 

Á Write a topic sentence on the blackboard (e.g. “There is an expiry date on beauty”). 
Á Discuss the topic with the students, asking them to ask/answer the questions presented in the 

table. 
Á Separate students into 6 groups. 
Á Ask three groups to think of arguments in favour of the idea (e.g. they agree there is an expiry date 

on beauty) and the other three groups to be against the idea (e.g. they defend there is no expiry 
date on beauty). 

Á Ask students to write down all their ideas. 
Á Ask the groups to choose a spokesperson. Each side (FOR/AGAINST) will have 3 members. 
Á In turn, each spokesperson refutes the ideas presented by the student that precedes him/her and 

then presents his/her group’s ideas. 
Á Ask the judges to discuss the ideas presented and choose the winning side. 

 

 
 

Example: “Beauty’s expiry date”  https://www.truetube.co.uk/film/beautys-expiry-date. 

 

 

http://www.truetube.co.uk/
https://www.truetube.co.uk/film/beautys-expiry-date


 
 

Página 25  

 
 

 
 

 
 

 
 

 
 

 
 

 

Produção Oral / Spoken Production SP 03 
 

 
 

LAST WEEKEND 
 

Students understand the importance of the use of different resources when preparing an oral presentation. 
 
 

 
Preparation 

Á Prepare 5 different handouts, each containing 4 different pictures. 
 

Procedure 
 

Á Divide the class into 5 groups. 
Á Give each group a different handout. 
Á Ask students to create a story about their last weekend by referring to all the pictures on their 

handout. 
Á Tell students to use their dictionaries and books to find vocabulary to enrich their stories. 
Á Ask each member of the group to tell their story within the group. 
Á Ask each group to choose their favourite story and present it to the class. 

 
 

Example: 
 
 
 

 
 
 
 

 


 
 

Página 26  

 

Produção Oral / Spoken Production SP 04 
 

 
 

PITCH FOR IT! 
 

Students understand the importance of organizing their ideas in a concise and effective way in order to 
convince an audience about an idea or a product. 

 
 

 
Preparation 

Á Prepare cards with different topics for a pitch. 
Á Form 6 groups of students. 

Procedure 
Á Give each group a card. 
Á Discuss, with the class, vocabulary needed to present/argue points of view. 
Á Ask the group to discuss the topic and organize their ideas. 
Á Ask the group to prepare a one-minute pitch on their topic. 
Á Ask them to select a spokesperson for their group. 
Á Ask the spokesperson to deliver the group’s pitch. 

 
Example: 

 

 
Pitch for it 

Convince your mother to buy you a 
new iPhone. 

  
Pitch for it 

Convince your parents to let you 
go out with your friends. 

  
Pitch for it 

Convince your brother to wash the 
dishes for you. 


 
 

Página 27  

 

Produção Oral / Spoken Production - recursos 
 

 
Activ ELP. Mentors Activate European Language Portfolio through Multimedia – faz uma abordagem da 
produção oral em função de: problemas que podem surgir quando se implementam atividades de produção 
oral; estratégias para resolver esses problemas; reflexão sobre as competências de produção oral e propostas 
de atividades de produção oral para os níveis A1 e A2. 
http://www.activelp.net/a/02b.php 

 

clipflair.net – apresenta uma galeria de pequenos vídeos (em várias línguas) com diversas atividades, entre 
elas a possibilidade de os alunos fazerem a audiodescrição das imagens e/ou do que leem nas legendas. É 
igualmente possível legendarem os pequenos vídeos, seguindo os passos simples da tutoria. 
http://www.clipflair.net/  O professor ou o aluno podem também criar as suas próprias atividades e colocá-las 
no banco de materiais designado por “Gallery”. 

 

Jokes in English for the ESL/EFL Classroom ï apresenta jogos, anedotas e muitas atividades para a sala de 
aula. As anedotas fazem parte de um projeto para The Internet TESL Journal. http://iteslj.org/c/jokes.html 

 

Truetube – apresenta pequenos videoclips de curta duração (1 a 7 minutos) com temas polémicos e atuais 
com linguagem acessível. Os temas estão divididos  pelos seguintes títulos: Body and Health, Global, Jobs and 
Money, The Earth, Society, Relationships, Culture, Crime, Ethics and Religion.  www.truetube.co.uk 

 

McConachy, Troy and Kaori Hata. 2013. “Addressing textbook representations of pragmatics and culture”. ELT 
Journal 67/3, p. 294-301. 

 

McConachy,  Troy.  2009.  άRaising  sociocultural  awareness  through  contextual  analysis:  some  tools  for 
teachers”. ELT Journal 63/2, p. 116-125. 

 

Thornbury,  Scott  and  Luke  Meddings.  2009.  Teaching  Unplugged,  Dogme  in  English  Language  Teaching. 
Surrey, Delta Publishing. 

 

Ur, Penny. 2012. Vocabulary Activities. Cambridge, Cambridge University Press. 

http://www.activelp.net/a/02b.php
http://www.clipflair.net/
http://iteslj.org/
http://iteslj.org/c/jokes.html
http://www.truetube.co.uk/


 
 

Página 28  

 

ESCRITA/WRITING – DESAFIOS E ATIVIDADES 
 
 
 

Para ajudar os alunos a atingir as Metas estabelecidas para o domínio da escrita, nos 2.º e 3.º 
ciclos, o professor deverá ter em conta os seguintes desafios: 

 
1.  Desenvolver  atividades  de  dicionário  que  promovam  o   aumento  do   vocabulário  e  a 
familiarização com chunks para facilitar o processo da escrita. 
Atividade: W 01 RECIPES. 

 
2.  Motivar os alunos para a interação escrita através da utilização da internet. 
Atividade: W 02 MY REACTIONS TO COMMENTS! 
Atividade: W 03 LEARNING WITH BLOGS. 

 
3. Dar especial atenção às atividades de pre-writing para reduzir a ansiedade do aluno e facilitar o 
processo da escrita. 
Atividade: W 04 LIFE OF AN AUTHOR 


 
 

Página 29  

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 

Escrita / Writing W 01 
 

 
 

RECIPES 
 

Students understand the importance of acquiring new vocabulary with the use of dictionaries in order to 
carry out their writing tasks. 

 
 
 
 

Preparation 
Á Prepare a handout with a recipe and fill-in exercises. 
Á Copy the page of quantities from a picture dictionary (Cambridge LearnerΩs Dictionary has a page 

with pictures of ham, bread, cake, salt, oil and milk) and their respective quantifiers: a slice of 
ham, bread, cake; a pinch of salt; a drop of milk, oil. 

Procedure 
Á Write the word recipe on the board and introduce the topic of cooking. 
Á Give students the prepared handouts: the quantities page from the dictionary and the recipe. 
Á Ask students to look up the meaning of the instruction verbs in their dictionaries. 
Á Ask them to work in pairs and fill in the gaps on the worksheet, using the dictionary page. 
Á Check the answers as a whole class activity. 
Á Ask students to write out a recipe from their country/region or invent their own. 
Á Ask students to read their recipes to the class. 

 

 
 

Example: Welsh Rarebit (Recipe) 

 
 

Ingredients Instruction verbs  (only 5 needed) 
 

drops   grams pinch  slices  tablespoon tablespoons 
 

fry   sprinkle   cook  spoon heat   toast    put 
roast 

 

 

Ingredients: Instructions: 
 

Á  100   of cheddar cheese, grated 
Á  a few   of brown sauce 
Á  2  of milk 
Á  a   of salt 
Á  2  of wholewheat bread 
Á  1_  of butter 

 

1.   the bread. 
2.   the cheese, butter and milk. 
3.   the mixture on the toast. 
4.   the sauce on the mixture. 
5.   the toast under the grill for just a 

minute until it is brown. 


 
 

Página 30  

 

Escrita / Writing W 02 
 
 
 

MY REACTIONS TO COMMENTS! 
 

Students are made aware of the language that should and should not be used when participating in social 
networks (netiquette) and how to be tolerant of others’ ideas and beliefs. 

 
 
 
 

Preparation 
Á Divide the class into three rows. 
Á Choose a topic for each row and write on a sheet of paper, together with a first comment. 

Procedure 
Á Hand out a topic to each row. 
Á Ask the first student in the row to write a short response to the comment and pass the sheet to the 

next class member until all students, in the row, have written their own response. 
Á Read out the comments on each topic. 
Á Select some responses and ask students to suggest ways to improve the language used. 

Follow-up activity 
Á Ask students to select a blog, register and participate in the discussions. 


 
 

Página 31  

 
  
 

 
 

 
 

 

Escrita / Writing W 03 
 
 
 

LEARNING WITH BLOGS 
 

Students are made to realise how they can develop cultural awareness of themselves and of others by 
participating in blog discussions and in other social networks. 

 
 
 
 

Preparation 
Á Students choose a blog on a topic and register. 
Á Students acquire a small exercise book for keeping a reaction journal. 

Procedure 
Á Ask students to follow the string of comments on the blog and participate with their own comments 

for a period of time (e.g. a school term). 
Á Ask students to write down, in their journal, comments made by others, either positive or negative, 

and then register their reaction to the comment. 
Á Discuss, at the end of the term, interesting or funny comments made on the topic. 

Follow-up activity 
Á Ask students to write an article for the school newspaper about their topic. 

 
 
 

Example: One Direction – Reaction Journal 

 
Comment on Blog My reaction 

Á  I hate One Direction’s last song. 
 

Á  Their song sucks! 

Á  Their last song is my favourite! 
 

Á  How can you possibly say that? 


 
 

Página 32  

 

Escrita / Writing W 04 
 
 
 

LIFE OF AN AUTHOR 
 

The activity raises awareness of the need to select information and organize thoughts as a pre-writing 
activity before writing an informative text. 

 

 
 
 

Preparation 
Á Choose an author and one of his/her books. 
Á Prepare a handout with true and false information on the author for the pre-writing stage. 

 

Procedure 
Pre-writing 

Á Show the students the selected book and talk about the author. 
Á Ask  students  to  find  information  on  the  author,  using  multimedia  sources  (printed  material, 

interviews and questionnaires), and as a homework task. Students write down their findings and 
take them to class. 

Pre-writing (in class) 
Á Divide the class into groups of four. 
Á Give students the handout with information on the author. 
Á Ask students to compare their notes on the information they found on the author, and to identify 

which statements are correct and which are false. Students correct the false ones. 
Á Ask each group to write a text about the author, using the information found. 

 
 

Example: 
 

INFORMATION ON THE AUTHOR TRUE FALSE CORRECT THE FALSE ONES 
 

The author is called M.K. Rowling. 
   

 
She lived in Portugal. 

   

 
Her first book was called The Walking Dead. 

   

 
She is a beautiful and famous actress. 

   

 
etc. 

   


 
 

Página 33  

 

Escrita / Writing - recursos 
 

 
 

Activ ELP. Mentors Activate European Language Portfolio through Multimedia – faz uma abordagem da 
escrita em função de: estratégias para a escrita; reflexão sobre a escrita; propostas de atividades para os níveis 
A1 e B1 e uma listagem de links.http://www.activelp.net/a/02e.php 

 

British Council. Learn English Teens. Writing skills practice – apresenta um conjunto de atividades para 
praticar a escrita, agrupadas em função dos níveis de referência (A1, A2 e B1). 
https://www.google.pt/#q=improve+writing+skills+british+counsil 

 

Cambridge Dictionaries Online – permite aceder a mais do que um dicionário e, feita a pesquisa da palavra, 
pode-se ouvir a pronúncia em inglês britânico e em inglês americano. http://dictionary.cambridge.org/ 

 

clipflair.net – apresenta uma galeria de pequenos vídeos (em várias línguas) com diversas atividades, entre 
elas a possibilidade de os alunos fazerem a legendagem do clip, assim como a audiodescrição das imagens 
e/ou do que leem nas legendas.  http://www.clipflair.net/  O professor ou o aluno podem também criar as 
suas próprias atividades, associadas a um pequeno vídeo, e colocá-las no banco de materiais designado por 
“Gallery”. 

 

English Vocabulary Profile – após ser feito o registo gratuito, é possível aceder à listagem de palavras e 
expressões utilizadas por aprendentes de língua inglesa em cada um dos níveis do Quadro Europeu Comum de 
Referência para as Línguas. http://www.englishprofile.org/index.php/resources/wordlists 

 

jtw - Just the word – permite verificar a correção da combinação de palavras. http://www.just-the- 
word.com/ 

 

Brown, H. Douglas. 2001. Teaching by Principles (2.ª ed.). Pearson, White Plains, NY. 

Leaney, Cindy. 2007. Dictionary Activities. CUP, Cambridge. 

http://www.activelp.net/a/02e.php
https://www.google.pt/#q%3Dimprove%2Bwriting%2Bskills%2Bbritish%2Bcounsil
http://dictionary.cambridge.org/
http://www.clipflair.net/
http://www.englishprofile.org/index.php/resources/wordlists
http://www.just-the-word.com/
http://www.just-the-word.com/
http://www.just-the-word.com/


 
 

Página 34  

 

Outros recursos 

DICIONÁRIOS 

DICIONÁRIOS ONLINE 

Cambridge Learner’s Dictionary  www.dictionary.cambridge.org 
 

Cambridge Free English Dictionary and Thesaurus http://dictionary.cambridge.org/ 
 

Macmillan English Dictionary  www.macmillandictionary.com 
 

Oxford Dictionaries   http://oxforddictionaries.com/ 
 

Oxford Advanced Learner’s Dictionaries  http://oald8.oxfordlearnersdictionaries.com/ 

Oxford Advanced American Dictionary  http://oaadonline.oxfordlearnersdictionaries.com/ 

Simple English Wiktionary www.simple.wiktionary.org/wiki/Main_Page 

The Visual Dictionary - permite uma pesquisa por áreas temáticas, e as imagens estão legendadas com algum 
pormenor. http://visual.merriam-webster.com/about-visual_overview.php 

DICIONÁRIOS EM PAPEL 
 

Cambridge Essential English Dictionary 

Cambridge Learner’s Dictionary 

Longman Wordwise Dictionary 

Oxford Essential Dictionary 

AVALIAÇÃO KEY FOR SCHOOLS 

Cambridge English Language Assessment 
http://www.cambridgeenglish.org/exams-and-qualifications/key-for-schools/how-to-prepare/ 

 

Key for Schools information for candidates 
http://www.cambridgeenglish.org/images/149925-key-for-schools-information-for-candidates-2013.pdf 

 

Cambridge English Key for Schools ï leaflet 
http://www.cambridgeenglish.org/images/139171-cambridge-english-key-for-schools-dl-leaflet.pdf 

 

Cambridge English: Key for Schools, Sharissa and Jannis  – neste videoclip, com a duração de 7 minutos e 50 segundos, dois 
alunos alemães, Sharissa e Jannis, fazem o exame de Speaking do Key for Schools (1.ª parte, interação entre a examinadora e 
cada um dos o alunos ; 2.ª parte, interação entre os dois alunos) . https://www.youtube.com/watch?v=ycc2G4Ryn3Y 

 

ExamSpeak Key English Test (KET): Speaking ï prepara o aluno  para o exame oral de inglês, permitindo-lhe 
vivenciar o teste antes mesmo de o fazer. http://www.examspeak.com/ 

 

Key English Test for Schools. Speaking Test – apresenta um exemplo de guião de uma prova de speaking. 
https://www.teachers.cambridgeesol.org/ts/digitalAssets/115908_KET_Speaking Sample_Paper.pdf 

 

KET Key English Test Speaking Test (Luis - Gustavo) - Part 1 ï neste videoclip, com a duração de 5 minutos e 
53 segundos, dois alunos, Luis e Gustavo, fazem a primeira parte do exame de Speaking do KET. 
https://www.youtube.com/watch?v=5qXko6OVrPg 

 

KET Key English Test Speaking Test (Luis - Gustavo) - Part 2 ï neste videoclip, com a duração de 5 minutos e 
53 segundos, Luis e Gustavo,   fazem a segunda parte do exame de Speaking do KET. 
https://www.youtube.com/watch?v=OL2ZWHdCZfg 

 

McKeegan, David. 2013. Cambridge English Complete Key for Schools. Cambridge, Cambridge University Press. 

http://www.dictionary.cambridge.org/
http://dictionary.cambridge.org/
http://www.macmillandictionary.com/
http://oxforddictionaries.com/
http://oald8.oxfordlearnersdictionaries.com/
http://oald8.oxfordlearnersdictionaries.com/
http://oaadonline.oxfordlearnersdictionaries.com/
http://oaadonline.oxfordlearnersdictionaries.com/
http://www.simple.wiktionary.org/wiki/Main_Page
http://visual.merriam-webster.com/about-visual_overview.php
http://www.cambridgeenglish.org/exams-and-qualifications/key-for-schools/how-to-prepare/
http://www.cambridgeenglish.org/images/149925-key-for-schools-information-for-candidates-2013.pdf
http://www.cambridgeenglish.org/images/139171-cambridge-english-key-for-schools-dl-leaflet.pdf
https://www.youtube.com/watch?v=ycc2G4Ryn3Y
http://www.examspeak.com/
https://www.teachers.cambridgeesol.org/ts/digitalAssets/115908_KET_Speaking__Sample_Paper.pdf
https://www.teachers.cambridgeesol.org/ts/digitalAssets/115908_KET_Speaking__Sample_Paper.pdf
https://www.youtube.com/watch?v=5qXko6OVrPg
https://www.youtube.com/watch?v=OL2ZWHdCZfg

