

THIRD WEBINAR

EduDigiPark

Second Activity Evaluation

**Go to www.menti.com
and use the code
985206**

The background of the slide is composed of three horizontal bands. The top and bottom bands are yellow and feature a pattern of dark blue and white polka dots. The middle band is a solid, vibrant pink color. Centered within the pink band is the text "Let's look at Twinspace and see what we have done, and what we should do." in a yellow, sans-serif font.

Let's look at Twinspace
and see what we have done,
and what we should do.

Project Board

***We should prepare a project board until
the end of 2017.***

Students' chat date

EVERY WEEK FRIDAY AT 19:00 CET

Third Activity - Our Breakfasts

1

Students' pictures

Students will take photos of their breakfasts. The pictures will be shared on your pages. Also you will write 3 traditional food names on your pages. That traditional foods should be in the pictures too.

2

Teachers' Video

You should record a video about your country national breakfast. Let's have a look at the sample video. <https://youtu.be/ry1E1uzPSU0>

Deadline:

10.12.2017

Fourth Activity - EduDigiPark Town

1

Every parner will prepare a **traditional house** model. This model should be a 3D model.

2

Every parner will prepare a **public building** model. This model should be a 3D model.

Fourth Activity - EduDigiPark Town

3

We will take picture of these models. But these pictures should be from the front face.

4

We will prepare a map using these photos. This will be the map of EduDigiPark Town.

Fourth Activity - EduDigiPark Town

5

Our final product of this activity will be an online game on this map. Students will play the game using the phrases about directions.

Sending letters to each other

- Students will write letters about themselves.
- They will add pictures.
- Also they will add little gifts to each other.
- Then they will send the letters to other country.
- For this we will prepare groups. These groups will be prepared according to how many students we have. So every student will have a letter.
- <https://goo.gl/forms/4euqVIOgghxioFqJ2>

HAVE A GREAT DAY AHEAD

Thanks!

EDUDIGIPARK