

Developing Global Citizens with **Everybody Up**

Naoko Ashikawa
Oxford University Press

Session Outcomes

- What are 21st century skills?
- How to teach 21st century skills
- Activities to promote 21st century skills

Presenter

reference: <http://matome.naver.jp/odai/2133535984629802801/2133536114030120103>
http://blogs.yahoo.co.jp/nikon_nikon_mizu/GALLERY/show_image.html?id=28535288&no=0

Presenter

image/0805-01-03.gif

<https://www.google.co.jp/maps/@35.8214611,139.3798972,9z>

Presenter

What are 21st century skills?

What are 21st century skills?

**Problem
solving**

**Critical
thinking**

Communication

**Using
Technology
(ICT)**

Projects

What are 21st century skills?

21st century skills are the skills our students need to prepare them for their future studies and their future careers

What are 21st century skills?

The Partnership for 21st Century Skills (P21)
(<http://www.p21.org/>)

21st century skills – The 4C's

Creativity

Critical Thinking

Communication

Collaboration

How can I teach the 4C's?

My students
are too young!

They don't have
enough English!

Creativity

What promotes creative thinking?

- Asking questions
- Making new connections
- Representing ideas in different ways

Critical Thinking

Critical thinking involves:-

- Using higher order thinking skills
- Using inductive/deductive reasoning
- Problem-solving

Critical thinking tasks include:-

- Brainstorming
- Comparing and contrasting
- Categorising
- Seeking out patterns

Communication and Collaboration

List the skills students need to develop to become good communicators and collaborators

- Listening / turn-taking
- Sharing ideas / giving opinions
- Evaluating ideas
- Clarifying
- Negotiating / compromising / reaching agreement
- Dividing up tasks, assigning/taking on roles
- Reporting back

Activities to promote 21st century skills

Critical Thinking

Critical Thinking

Critical Thinking

Critical Thinking

Critical Thinking

Critical Thinking

Critical Thinking

Critical Thinking

Critical Thinking

Lesson 4 Colors

A Watch the video.

B Listen, point, and say.

C Listen and say. Then practice.

Blue and yellow make green.

D Color. Then talk with your partner.

What color is it?

It's green. Blue and yellow make green.

E Look around your classroom. Find and say the colors.

Look! It's red.

Look! It's purple.

red	✓
orange	
yellow	
green	
blue	
brown	

purple	
pink	
white	
black	
gray	

Watch the video.
What colors do
you see?

F Look at the poster. Talk about it.

Everybody Up 2nd edition – Project

Project

Color Poster

A Make a color poster.

Red	Green
Blue	Purple

1. Write the colors.
2. Find the colors.
Then cut out pictures.
3. Glue the pictures
to your poster.

B Listen. Then talk about your poster.

What is it?

Is it a square?

It's a pen.
It's red.

No, it isn't.
It's a rectangle.

Tip
Ask questions.

Home-School Link

Talk about colors with your family.

Everybody Up 2nd edition

Student Book

Student Book with
Audio CD Pack

Workbook

Workbook with
Online Practice

Teacher's Book Pack
with DVD, Online
Practice and Teacher's
Resource Center
CD-ROM

iTools

Class Audio
CDs

Picture Cards

Posters

Online Play

Follow our SNS channels!

follow @Oxford_KidsClub

Oxford_KidsClub

facebook.com/oupeiltglobal

oupeiltglobalblog.com

Everybody Up 2nd edition – Online Play

Thank you!

References

Sample pages, images and phrases used in this presentation are from the books below:

Jackson, Patrick; Sileci, Susan Banman; Kampa, Kathleen; Vilina, Charles. (2016).

Everybody Up: 2nd Edition Student Book with Audio CD Pack Level 1.

Oxford: Oxford University Press