THE Montoval MITINES

Comenius friends, forever

I Sport Week

Welcome back, Marina and Verónica! First MAC programme students back from Eeklo, in Belgium.

Look Inside!

School News Sport Events Visits Students' Best Works Contests and Competitions Comenius Corner Other European Programmes Snapshots

LES, PEDRO JIMÉNEZ MONTOYA

English Camp for 2 ESO students

A group of our students spent a week in English Camp, in Tossa de Mar (Tarragona). Despite the weather, students enjoyed the activities designed to improve their language skills.

Work placements in Berlin for VET students as part of Erasmus and Leonardo programmes

Meteorology project: Our Weather station has started to run. Data are available at the school website.

Visit to Cyprus and Denmark As part of the Comenius project "Schools on the mov(i) e, some of our students visit Cyprus and Den**mark.**

Visit to Cyprus and Denmark Our school receives an award for its participation in Comenius projects.

School News

On the air!

Our students take part in live radio programme, informing about the numerous projects and activities carried out in this school, as well as the visits planned.

Theatre Plays in French

2 ESO pupils went to Granada to see the theatre play "Le Château hanté". Shortly 4 ESO and 1 Bachillerato students will see the performance of the play "Cyrano de Bergerac"

Le château hanté

həm Mariana Ids Suam nerican Samoa This is the BBC, isn't it? Our students saw and took part in the theatre play This is the BBC, performed in Cine Ideal.

Bob's Broadcasting Company was founded in 1921, (a year before the BBC that we all know and love), and has been 90 years fighting for its place amongst the best radio and TV stations, in spite of the coincidence in the initials with its unstoppable rival.

Through the years, the presenters, reporters and stars have drifted away to the "authentic" BBC in search of more money and prestige. Now Bob, the granddaughter of the founder, finds herself with her studio ready to broadcast, a studio audience ready to applaud, but hardly has the strength, or the personnel to continue.

Harry is a failed actor who arrives at Bob's Studio to present his CV. He considers himself an "all round Performer" and hopes to find his place amongst the best in the BBC.

Recapacicla!

On the 10th, February, thanks to pupils and teachers of the Department of Social Services, there was a big exhibition of recycled objects. This event was part of the recycling campaign "recapacicla". Among other activities, 1 ESO students took part in recycling workshops where they learnt to reuse different materials.

lymouth

Sport Events I Sport Week/ I Semana del Deporte

Cubiertos los objetivos en la I Semana del Deporte organizada por el IES "Pedro Jimérnez Montoya"

Organizada por el departamento de Educación Física del "IES Pedro Jiménez Montoya", del 5 al 9 de marzo se celebró en nuestra ciudad la I Semana del Deporte, que según sus responsables ha cubierto los objetivos. Todo ha salido como estaba previsto; los que buscaban formación la han conseguido y los que querían entretenimiento, también lo han conseguido. Sólo hay que apuntar un imprevisto que incluso estaba "previsto" de antemano. El martes 6 de marzo se esperaba la visita en el centro de algunos jugadores del Granada CF, pero por diversas circunstancias no pudo ser; hay que tener en cuenta que se trata de un equipo en la máxima categoría nacional y lo primero es respetar sus necesidades. No obstante, no se ha descartado entre encuentro y posiblemente antes de que termine marzo pueda hacerse realidad. Por lo demás, todo según lo esperado. Las diferentes charlas se llevaron a cabo, el encuentro deportivo con el IES "Alcrebite" se disputó y la visita a la capital, donde sí se pudo asistir a un entrenamiento del Granada CF, se completó con un recorrido por las instalaciones de "We". Pasados ya unos días de esta Semana del Deporte, desde la organización se han extraído algunas conclusiones que permitirán mejorar la segunda edición el curso que viene. Se va a diferenciar entre las intervenciones más técnicas y las más divulgativas, de modo que se ofrecerán a públicos diferentes; a las primeras se invitará a personas que tengan algo que ver profesionalmente con el asunto a tratar y a las segundas se arbitrarán las puertas a toda la población. Incluso se está pensando ya, aunque se hablará en general sobre deporte, el tema sobre el que girarán la mayoría de las actividades.

Como decimos, la buena respuesta de público ha hecho que ya se piense en la segunda edición. Además se trata de una iniciativa que apenas ha supuesto coste económico, aunque mucho trabajo. Ninguno de los participantes ha cobrado ni un euro. Ha quedado claro que, a pesar de la crisis, es posible hacer cosas.

Visits and School Trips

Gerona / Girona

English Camp in Gerona

María Manzano Arredondo:

My favorite activity was climbing because it was very entertaining but very scary and very difficult at the same time. My other favourite activity was "arbolismo", (an obstacle course between trees) this activity is very difficult because you can fall very easily.

We were divided into groups with different monitors. My monitor was called Sarah and she was just great!!!

This was a great experience! I miss the English camp of Tossa de Mar!

Paula Gavilán Vinagre:

In the English Camp, the day didn't finish after the dinner.

We had two hours free time that we spent singing and dancing in the disco. This activity was the preferred one for me and some of my friends. There were the most modern songs , and all the nights the monitors did a new dance invented by them . Last year in the High School we learnt a country dance , and in the disco we danced the country dance's song and taught it to the monitors. It was very funny. We really loved the disco!

Sebastian Reid

The class of 2nd ESO went on an English Camp to Gerona for a whole week. This camp wasn't the typical English camp because we had lots of really fun activities like for example rock climbing, orientation and there was even a disco every night!

The first day everyone was very excited and nervous because we didn't know anything about the camp. When we got there, the monitors and Chris, the manager, took us to our bungalows. In the bungalows there where groups of five or six people. After we unpacked our bags we went to the buffet where we were divided in groups of eight people, these groups would be our teams for all the different activities. All the groups had native speaking monitors that looked after us all the time and some kids got very close and it was hard to leave. Every day after breakfast and went off with our teams. Each team did different activities than the others so that it wasn't packed of kids. On the last day, a group of about ten boys, including me swam two lengths of a pool that was soooooooo cold when you were half way through you couldn't feel your body. The last day was really sad because all the kids from my school made friends with people from other schools and some people made more than friends! but it wasn't just the other schools but also the monitors. Everybody was crying on the bus for about two hours but by the time we got back to Baza we were all asleep. We will never forget this wonderful experience!!!

CTIVIDADES

Juan Calderón Guijarro

I think the English camp has been very fun, useful and fantastic! But for me, the monitors were best of the camp. They were very friendly with me and with the rest of students because they got never angry and if you did not understand something in English they helped you. At the end of the week, everybody was sad because we will never see the monitors again. They were fantastic and I will never forget them!

Marta Valero Alcázar:

When we arrived there, all the monitors welcomed us warmly. We were very excited. The Irish monitors taught us all about the camp and the rules. In the dining room we were with other schools, which was just great! One of the best things about the camp was the disco. Every night there was a disco with the monitors and all the children. There, we made many friends and we danced and sang together every night. The worst thing was the departure. We all cried! Nobody wanted to leave because we had had a fantastic time!

Andrea Tapia Martínez:

In this English camp we did a lot of sports. We did different sports during the week, but we couldn't do some activities because it was rainy. One of the sports was orienteering. We divided our group into two more. The monitor taught us how to use the compass and we learnt some vocabulary of this sport. We had to find letters following the indication and the compass. If we found the letters we could find a word. It was very funny!!

Another sport was archery. In turns we had to point at the dartboard.

In the shooting we had to point with the bullet in several figures.

Although we did climbing, it was very difficult!! We had to put the harness to be more secure. Not many kids could climb to the top.

And the last sport, and the favourite for all the students was "Adventure". "Adventure" was a trip across that we have to cover with harness and karabinas. We had to put our feet in a string, put our karabina in another string on the top and gradually cross it. There were some levels with ropes, tyres, planks... Everything was just awesome!!!

la práctica del inoli

Nerea Peláez Herrero

First we went to an ancient castle where you could see beautiful views from Tossa. After that we went to Tossa to enter in a castle similar than the other where we played a game with the monitors. Then we went to the beach to talk with the people that we found on the streets (this was part of the game). And finally we arrived to the camp. It was very funny and we all enjoyed it a lot!!!

Visits and School Trips

Visit to Almagro

Durante los pasados días 6 y 7 de marzo, los alumnos de 1° y 2° de ESO realizaron un viaje, como actividad previa dentro de la IIª Semana del Teatro, organizado por el profesor y Dr. de la Universidad de Granada, D. Juan José Montijano Ruiz, a la localidad castellano manchega de Almagro.

Durante la misma, los alumnos se alojaron en la denominada Hospedería, un antiguo convento del siglo XVII situado en el mismo centro de la localidad y cuya historia se encontraba repleta de leyendas que cautivaron, sin lugar a dudas, a todos nuestros alumnos.

Seguidamente realizaron un taller de confección de marionetas y pusieron en escena algunas obras con las mismas; igualmente participaron en un taller de Karaoke, realizaron una visita guiada por la villa de Almagro conociendo sus

lugares más emblemáticos (Museo etnográfico, Museo del encaje antiguo y la blonda, Museo Nacional del Teatro, Universidad de Almagro...) y asistieron a la representación teatral de Romeo y Julieta, de William Shakespeare en el corral de comedias donde, en primer lugar, se les impar-

tió una conferencia acerca del teatro español e inglés durante el siglo XVII y pudieron, tras finalizar la obra, realizar preguntas a los actores, algo que cautivó sobremanera a los alumnos al sentirse tan cercanos con el ente interpretativo.

BBC

60 Second Mon 16 Apr |

City's two top clans devastated after botched love pact

"Good Night, Good night! Parting is such sweet sorrow, that I shall say good night till it be morrow."

Juliet (Act 2, Scene 2)

Who's Who

Juliet Capulet A beautiful young woman with everything to live for, Juliet was the Capulet's only child. Up until these tragic events this quiet girl had never been in any trouble.

He could handle himself but was smart enough to stay out of trouble if he could.

EXCLUSIVE

The

underage lover

a bid to elope failed.

herself in the heart.

FAMILIES AT WAR

yobby youngsters,

The tragedy comes only

between rival Capulets

and Montagues left two

Montague

today.

believing

Juliet's cousin Tybalt was driven by his hatred for the Montagues. A troublemaker, he had a reputation for starting fights. Friends described him as 'bitter'.

Tybalt and Mercutio, dead. The feuding The bodies of Romeo families are well known (17) and for hating each other. Juliet But they've now vowed Capulet (14) were found to give up their ancient pair grudge in memory of committed suicide when their tragic teens.

DOUBLE

TEEN DEATH

The affair between the Romeo had taken a two began after a deadly dose of poison chance meeting at an that his exclusive Capulet ball girlfriend was already gatecrashed by rakish dead - but she was only Romeo. Falling in love unconscious. When the at first sight, they lovestruck lass woke to snatched secret discover he'd topped moments with each himself, she stabbed other whenever they could - helped by a few sympathetic friends.

a few days after a brawl DESPERATE PLOT

Neither family knew about the couple, who had even secretly wed with the help of local

Continued below..

Mercutio Romeo's best mate, Mercutio was related to royalty but that didn't stop him liking a joke. This party animal was a bit too fond of a fight, but he stuck by his friends.

Source: http://www.bbc.co.uk/print/drama/ shakespeare/60secondshakespeare/themes_romeojuliet.shtml

when Capulet's Mr attempted to force a match on Juliet, it pushed her into the desperate plot that to come to the rescue. killed her.

With Romeo on the run after killing Tybalt, Juliet turned to meddling monk desparate situation.

holyman Friar Laurence. So Bizarrely, his solution was to give the junior beauty a drug that laid her out, then fire off a message to Romeo

But Romeo rushed in to his teen bride rescue unaware of the half-baked potion plot and saw Juliet Laurence to get out of her apparently dead - setting in motion two grim suicides.

What they said: "But soft! What light through yonder window breaks? It is the east, and Juliet is the sun."

Romeo Act 2, Scene 2

"What's in a name? That which we call a rose by any other name would smell as sweet." Juliet, Act 2, scene 2

-			6	0		14	0		5	5	0	14	6		0		
в	Α	¹ L	С	0	N	Ŷ	s	м	R	D	0	Y	С	D	0		
Α	Е	0	Р	0	Т	S	0	Ν	1	т	1	R	н	Α	w		
Е	S	D	R	0	w	s	D	R	U	G	т	С	Α	L	R		
s	v	R	L	Α	U	R	Е	Ν	С	Е	U	Α	R	0	0		
D	Е	F	U	Ν	Е	R	Α	L	S	Y	С	Р	Α	v	S		
М	в	т	G	R	Ν	т	D	Α	н	D	R	U	С	Е	Α		
z	0	т	т	R	т	Y	U	в	Α	Е	Е	L	т	м	L		
т	т	Ν	z	1	0	Е	Е	Е	κ	G	м	Е	Е	Α	1		
w	Е	Е	т	D	Ν	м	F	Ν	Е	Α	Α	т	R	R	Ν		
w	Ν	м	L	Α	Е	G	Е	v	S	R	s	м	S	R	Е		
Е	U	н	ο	G	G	G	s	0	Ρ	т	х	Е	т	1	F		
D	R	s	Y	G	T	U	С	L	Е	D	н	х	Α	Α	R		
D	s	1	Α	Е	Р	Y	Е	1	Α	D	Α	Т	С	G	Т		
I	Е	Ν	L	R	L	Т	v	0	R	Е	s	L	т	Е	Α		
N	Р	Α	т	Т	Α	м	G	0	Е	D	R	Е	s	Р	R		
G	Ν	в	Y	Α	Y	Ρ	L	Α	Y	s	С	R	I	Ρ	т		
Acts				gger			Laure	ence		Monta	aque		Rosaline				
Balcony							Lord							Settings			
Banishment			Ex				Love			Play				Shakespeare			
Benvolio			Fe	Feud			Loya	Ity		Playscript				Swords			
Capulet			Fri	ar						Poison				Tragedy			
Characters								4. h - 4 T - 4 - 6 + 4		Romeo				Wedding			
	E D M Z T W E D I N G cts alco anis envo	A E E S S V D E M B Z O T T W E W N E U D R D R D R D R D S I E N P G N cts anis-hme any Uet N	A E O E S D S V R D E F M B T Z O T M B T M B T M B T M B T M B T M B T M E E W N M D R S I E N M P A M P A M P A M P A M N B A N B A N B A N B A N B A N B A N B	A E O P E S D R S V R L D E F U M B T G Z O T T M B T Q Z O T T T T N Z W E E T W N M L O R S Y D R S Y D R S Y D R S Y D R S Y D R S Y D R S Y D R S Y D A T G N B Y Cts D B Y anishment Ex Ex apullet Fri	A E O P O E S D R O S V R L A D E F U N M B T G R Z O T T R T T N Z I W E E T D W E E T D W E E T D W N M L A D R S Y G D R S Y G D S I A E I E N L R N P A T I G N B Y A Cts D B Y <	AEOPOIESDROWSVRLAUDETAUDETRRMBTGRNZOTTRTTNZIOWEETDWNMLAEEUHOGGIRSYGIIENLRLIBNLRIIRSYGIIENLRLIPATIAGNBYAYIRBYAYIBYAYIFIAIIABYAYIBYAYIAEIIABYAIBYAYIABYAIABYAIAIIAIIAIIAIIAIIAI <t< td=""><td>A E O P O I S E S D R O W S S V R L A U R D E F U N E R M B T G R N T Z O T T R T Y T T N Z I O E W E E T D N M V N M L A E G W N M L A E G W N M L A E G W N M I A E G G I R N I R I I I <t< td=""><td>AEOPOISOESDROWSDSVRLAUREDEFUNERAMBTGRNTDZOTTRTYUTTNZIOEEWEETDNMFWNMLAEGEWNMLAEGSDRSYGIUCDSIAEPYEIENLRIIVNPATIAMGIENBYAYPLCtsDSIAYPLalconyExileExileExileLoveLoveapuletFeudFeudLoveLoveLoveFriarKKKKKK</td><td>AEOPOISONESDROWSDRSVRLAURENDEFUNERALMBTGRNTDAZOTTRTYUBTTNZIOEEEWEETDNMFNWNMLAEGEVVIFTDNMFNWEETDNMFNWNMLAEGSOVIHOGGGSODRSIAEPYEIIINLRIIVONPATIAMGOIINBYAYPLAINBYAYPLAINBYAYPLoveLoveIIFFIIIIIBYA</td></t<><td>AEOPOISONIESDROWSDRUSVRLAURENCDEFUNERALSMBTGRNTDAHZOTTRTYUBATNZIOEEEKWEETDNMFNEWNMLAEGEVSEUHOGGGSOPDRSYGIUCLEDSIAEPYEIAIENLRIVORISIAEPYEIAIENLRIIAYIIIAYPLAYIIIIIAYPLAYIIIIIAYPLAYIIIIISIAY<t< td=""><td>AEOPOISONITESDROWSDRUGSVRLAURENCEDEFUNERALSYMBTGRNTDAHDZOTTRTYUBAETTNZIOEEEKGWEETDNMFNEAWNMLAEGEVSRWNMLAEGSOPTDRSYGIUCLEDDRSYGIUCLEDIENLRLIVOREIASYGIIVOREIIAFIIAIIIADIINBYAYPIAYSIIIAYPIAYSI<td>A E O P O I S O N I T I E S D R Q W S D R U G T S V R L A U R E N C E U D E F U N E R A L S Y D E F U N E R A L S Y C D E F U N E R A L S Y C M B T G R T Y U B A E R Z O T T R T Y U B A E E T N Z I R T Y U B A E Z O T R R T N M E A A W R M L A E D N I</td></td></t<><td>A E O P O I S O N I T I R E S D R O W S D R U G T C S V R L A U R E N C E U A D F V R A U R E N C E U A D E F U N E R A L S Y C P M B T G R N T D A H D R U Z O T T R T Y U B A E I I T T N Z I O E E E I I I I T T N Z I O E E I I I I M I T I A E G I I I I</td></td></td></t<> <td>A E O P O I S O N I T I R H E S D R O W S D R U G T C A S V R L A U R E N C E U A R D E F U N E R A L S Y C P A M B T G R N T D A H D R U C Z O T T R T Y U B A E L T T T N Z I O E E E K G M E E E I R <t< td=""><td>A E O P O I S O N I T I R H A E S D R O W S D R U G T C A L S V R L A U R E N C E U A R O D E F U N E R A L S Y C P A V M B T G R N T D A H D R U C E Z O T T R T Y U B A E L T M Z O T T R T Y N R E A <t< td=""></t<></td></t<></td>	A E O P O I S E S D R O W S S V R L A U R D E F U N E R M B T G R N T Z O T T R T Y T T N Z I O E W E E T D N M V N M L A E G W N M L A E G W N M L A E G W N M I A E G G I R N I R I I I <t< td=""><td>AEOPOISOESDROWSDSVRLAUREDEFUNERAMBTGRNTDZOTTRTYUTTNZIOEEWEETDNMFWNMLAEGEWNMLAEGSDRSYGIUCDSIAEPYEIENLRIIVNPATIAMGIENBYAYPLCtsDSIAYPLalconyExileExileExileLoveLoveapuletFeudFeudLoveLoveLoveFriarKKKKKK</td><td>AEOPOISONESDROWSDRSVRLAURENDEFUNERALMBTGRNTDAZOTTRTYUBTTNZIOEEEWEETDNMFNWNMLAEGEVVIFTDNMFNWEETDNMFNWNMLAEGSOVIHOGGGSODRSIAEPYEIIINLRIIVONPATIAMGOIINBYAYPLAINBYAYPLAINBYAYPLoveLoveIIFFIIIIIBYA</td></t<> <td>AEOPOISONIESDROWSDRUSVRLAURENCDEFUNERALSMBTGRNTDAHZOTTRTYUBATNZIOEEEKWEETDNMFNEWNMLAEGEVSEUHOGGGSOPDRSYGIUCLEDSIAEPYEIAIENLRIVORISIAEPYEIAIENLRIIAYIIIAYPLAYIIIIIAYPLAYIIIIIAYPLAYIIIIISIAY<t< td=""><td>AEOPOISONITESDROWSDRUGSVRLAURENCEDEFUNERALSYMBTGRNTDAHDZOTTRTYUBAETTNZIOEEEKGWEETDNMFNEAWNMLAEGEVSRWNMLAEGSOPTDRSYGIUCLEDDRSYGIUCLEDIENLRLIVOREIASYGIIVOREIIAFIIAIIIADIINBYAYPIAYSIIIAYPIAYSI<td>A E O P O I S O N I T I E S D R Q W S D R U G T S V R L A U R E N C E U D E F U N E R A L S Y D E F U N E R A L S Y C D E F U N E R A L S Y C M B T G R T Y U B A E R Z O T T R T Y U B A E E T N Z I R T Y U B A E Z O T R R T N M E A A W R M L A E D N I</td></td></t<><td>A E O P O I S O N I T I R E S D R O W S D R U G T C S V R L A U R E N C E U A D F V R A U R E N C E U A D E F U N E R A L S Y C P M B T G R N T D A H D R U Z O T T R T Y U B A E I I T T N Z I O E E E I I I I T T N Z I O E E I I I I M I T I A E G I I I I</td></td>	AEOPOISOESDROWSDSVRLAUREDEFUNERAMBTGRNTDZOTTRTYUTTNZIOEEWEETDNMFWNMLAEGEWNMLAEGSDRSYGIUCDSIAEPYEIENLRIIVNPATIAMGIENBYAYPLCtsDSIAYPLalconyExileExileExileLoveLoveapuletFeudFeudLoveLoveLoveFriarKKKKKK	AEOPOISONESDROWSDRSVRLAURENDEFUNERALMBTGRNTDAZOTTRTYUBTTNZIOEEEWEETDNMFNWNMLAEGEVVIFTDNMFNWEETDNMFNWNMLAEGSOVIHOGGGSODRSIAEPYEIIINLRIIVONPATIAMGOIINBYAYPLAINBYAYPLAINBYAYPLoveLoveIIFFIIIIIBYA	AEOPOISONIESDROWSDRUSVRLAURENCDEFUNERALSMBTGRNTDAHZOTTRTYUBATNZIOEEEKWEETDNMFNEWNMLAEGEVSEUHOGGGSOPDRSYGIUCLEDSIAEPYEIAIENLRIVORISIAEPYEIAIENLRIIAYIIIAYPLAYIIIIIAYPLAYIIIIIAYPLAYIIIIISIAY <t< td=""><td>AEOPOISONITESDROWSDRUGSVRLAURENCEDEFUNERALSYMBTGRNTDAHDZOTTRTYUBAETTNZIOEEEKGWEETDNMFNEAWNMLAEGEVSRWNMLAEGSOPTDRSYGIUCLEDDRSYGIUCLEDIENLRLIVOREIASYGIIVOREIIAFIIAIIIADIINBYAYPIAYSIIIAYPIAYSI<td>A E O P O I S O N I T I E S D R Q W S D R U G T S V R L A U R E N C E U D E F U N E R A L S Y D E F U N E R A L S Y C D E F U N E R A L S Y C M B T G R T Y U B A E R Z O T T R T Y U B A E E T N Z I R T Y U B A E Z O T R R T N M E A A W R M L A E D N I</td></td></t<> <td>A E O P O I S O N I T I R E S D R O W S D R U G T C S V R L A U R E N C E U A D F V R A U R E N C E U A D E F U N E R A L S Y C P M B T G R N T D A H D R U Z O T T R T Y U B A E I I T T N Z I O E E E I I I I T T N Z I O E E I I I I M I T I A E G I I I I</td>	AEOPOISONITESDROWSDRUGSVRLAURENCEDEFUNERALSYMBTGRNTDAHDZOTTRTYUBAETTNZIOEEEKGWEETDNMFNEAWNMLAEGEVSRWNMLAEGSOPTDRSYGIUCLEDDRSYGIUCLEDIENLRLIVOREIASYGIIVOREIIAFIIAIIIADIINBYAYPIAYSIIIAYPIAYSI <td>A E O P O I S O N I T I E S D R Q W S D R U G T S V R L A U R E N C E U D E F U N E R A L S Y D E F U N E R A L S Y C D E F U N E R A L S Y C M B T G R T Y U B A E R Z O T T R T Y U B A E E T N Z I R T Y U B A E Z O T R R T N M E A A W R M L A E D N I</td>	A E O P O I S O N I T I E S D R Q W S D R U G T S V R L A U R E N C E U D E F U N E R A L S Y D E F U N E R A L S Y C D E F U N E R A L S Y C M B T G R T Y U B A E R Z O T T R T Y U B A E E T N Z I R T Y U B A E Z O T R R T N M E A A W R M L A E D N I	A E O P O I S O N I T I R E S D R O W S D R U G T C S V R L A U R E N C E U A D F V R A U R E N C E U A D E F U N E R A L S Y C P M B T G R N T D A H D R U Z O T T R T Y U B A E I I T T N Z I O E E E I I I I T T N Z I O E E I I I I M I T I A E G I I I I	A E O P O I S O N I T I R H E S D R O W S D R U G T C A S V R L A U R E N C E U A R D E F U N E R A L S Y C P A M B T G R N T D A H D R U C Z O T T R T Y U B A E L T T T N Z I O E E E K G M E E E I R <t< td=""><td>A E O P O I S O N I T I R H A E S D R O W S D R U G T C A L S V R L A U R E N C E U A R O D E F U N E R A L S Y C P A V M B T G R N T D A H D R U C E Z O T T R T Y U B A E L T M Z O T T R T Y N R E A <t< td=""></t<></td></t<>	A E O P O I S O N I T I R H A E S D R O W S D R U G T C A L S V R L A U R E N C E U A R O D E F U N E R A L S Y C P A V M B T G R N T D A H D R U C E Z O T T R T Y U B A E L T M Z O T T R T Y N R E A <t< td=""></t<>		

8

WORDSEARCH

STUDENTS' BEST WORKS 1º ESO

WERTHER INSTRUMENTS/ METEOROLOGY

INTRODUCTORY ACTIVITY ON METEOROLOGY

Year 1 students have focused on meteorology during the second term. Meteorology is a difficult topic so we have elaborated different activities to make their learning process easier. The first activity consisted in making some weather tools to measure atmospheric variables such as air pressure and the amount of rain. They made a rain gauge and a barometer. It was a motivating activity because they realized that with everyday materials they could make tools to measure weather phenomena occurring in their own village or town. The second activity was making posters where the students summarized the most important things about the weather tools they had studied. They formed groups to do these two activities, so apart from learning science, they learnt to share and work with other classmates.

Here are some of the posters designed by 1 ESO A and B students:

YEAR

STUDENTS' BEST WORKS 1º ESO

WERTHER INSTRUMENTS/ METEOROLOGY

YEAR {

INSTRUCTIONS

Steps to make a simple weather barometer

1. Materials: scissors, tape, a balloon, a jar, an elastic rubber band and a straw.

2. Blow up the balloon carefully and then let the air out of it again.

3. Cut the balloon in half. Discard the piece with the neck on it.

4. Take the remaining piece of the balloon and stretch it across the glass or jar. Keep it stretched firmly across and seal it down with the rubber band, around the rim of the glass jar.

5. Tape the straw onto the balloon lid; the straw should be sitting one quarter of a way on the lid, with the tape about 2 cm from the edge of the straw end that is sitting on the balloon lid.

Steps to make a simple weather rain gauge

1. Materials: a plastic bottle, scissors, a ruler, a permanent marker.

2. Cut the top off of your plastic bottle. Cut about a quarter of the way down.

3. Remove the bottle cap and turn the top part of the bottle upside down, placing it into the bottom part.

4. Make a line in each millimeter beginning from the bottom of the bottom part.

5. Place the plastic bottle rain gauge in a location where it will easily collect rain without impediment from surrounding trees, plants or buildings.

STUDENTS' BEST WORKS

LIKES AND DISLIKES/ J'AIME (BIEN)

Vatalia Marín Navarro ° ESO A

YEAR {

Elena Pizarro López 1º ESO C

Pear 2 2 ESO

TASK: The American Exchange

After a short introduction about the American Exchange, using the picture below as visual aid, students had to describe the Columbian exchange. They started unscrambling key words and filling in a cloze-text about this historical event. Once the text was reconstructed, they were ready to ask and answer questions.

Student's name: Miguel García Group: 2B Teacher: Laura Gallego

THE COLUMBIAN EXCHANGE

The European discovery of America resulted in an exchange of <u>preductive</u> and <u>vecente</u> between Europe and the Americas. This exchange of goods was called the <u>Columbury</u> Exchange. Western Hemisphere products such as <u>course</u>. <u>Intercours</u>, and <u>relation</u> changed European <u>life state</u>. <u>Intercours</u> and <u>relation</u> from Europe changed the <u>identities</u> of Native Americans. European diseases, especially <u>procurs</u>, decimated Native American populations.

The <u>Gambon</u> Exchange had a major impact, especially in <u>Boorco</u>. This impact can be best remembered with the mnemonic: "The Columbian Exchange caused the growth of <u>craps</u> !" The <u>C</u> stands for <u>cash</u> crops being grown in the Caribbean and the Americas. <u>R</u> represents the race-based slavery that Europeans imployed to grow the <u>cash</u> crops. <u>Q</u> stands for "Oh, the four main <u>cash</u> crops are <u>staps</u>, <u>collect</u>, <u>conton</u>, and <u>balance</u>." <u>P</u> helps you remember that the <u>calobean</u> system destroyed <u>plantation</u> (native) economies. And lastly, <u>S</u> represents <u>chart</u> working on plantations to grow <u>Col</u> crops.

Luora Gallego Callabert, 2º ESO 2012

Quiz section

A major consequence of Columbus' voyages was the eventual exchange of goods between the Old World (Europe) and the New World (the Americas), but also there was a transfer of diseases to the New World. Find the words in the wordsearch:

Columbian Exchange

S	Е	0	т	A	Μ	0	Т	В	Е	A	N	S	Т	I	POTATOES
U	0	A	С	A	C	s	S	E	н	s	A	U	Q	S	TOMATOES
S	С	S	G	С	Z	E	У	L	0	A	У	D	F	S	CORN
U	A	J	E	Ι	P	ĸ	Ρ	Е	z	ĸ	D	x	M	н	TURKEYS
н	В	I	R	A	Ι	0	Ζ	N	K	U	F	A	P	J	PUMPKINS
P	0	M	R	н	т	0	E	R	Е	R	L	S	С	Y	SQUASH
У	т	G	H	A	R	U	x	G	S			s	0	C	TOBACO
т	A	H	т	A	L	L	N	0	Ρ	F	H	т	F	M	CACAO
E	M	0	N	F	Е	В	L	0	Ι	K	D	y	F	M	BEANS
G	E	G	N		A	I	x	R	J	J		1.00	Е	x	SMALLPOX
S	Е	Ι	0	N	V	L	W	S	Е	L	S	A	Е	M	MEASLES
S	L	N	A	Е	С	P	F	W	н	Е	A	т	Е	L	INFLUENZA
У	S	N	S	D	0	A	S	N	Ι	K	P	M	U	P	TYPHUS
U	A	L	W	С	R	x	С		Ι	J	N	G	С	F	WHEAT
S	I	Т	U	R	N	I	Ρ	S	U	٧	D	ĸ	R	z	OLIVES

TURNIPS

BANANAS

ORANGES

LEMONS

COFFEE GRAPES

What goods or diseases were taken to the New World? What goods or diseases were brought to the Old World? Do you know why it is called the Columbian Exchange?

VOILÀ MES AMIS

Ce sont les posters que mes élevès de 2e B ont faits pour cette unité

BELGIUM

Reims

=Koln

=Milan ITALY

CUXEMBOURG GERMANY

London

Paris.

UNITED KINGDOM

English Channel Cherbourg= Le Havre

People and family

The grid below contains words to do with people and members of the family in French. Words can run across or downwards (but cannot run backwards or diagonally)

P	A	R	Е	N	Т	S	Η	S	I	Ρ	н
J	A	Т	Y	С	0	Ρ	A	I	N	A	F
I	М	М	F	I	A	N	С	Е	Ρ	R	I
М	I	G	A	R	С	0	N	N	Е	т	A
Р	Е	F	Е	М	М	Е	U	М	R	Е	Ν
F	Е	М	М	Е	Z	Q	S	H	S	N	С
С	0	Р	I	N	Е	J	х	0	0	Α	Е
F	С	S	В	в	Е	В	Е	М	N	I	Е
I	H	0	X	Y	K	Z	М	М	N	R	L
L	K	Е	Z	М	A	R	I	Е	Е	Е	F
L	С	U	С	0	L	L	Е	G	U	Е	М
Е	K	R	Е	N	F	А	N	Т	A	М	I

ami amie bébé collègue copain copine enfant femme fiancé fiancée fille garçon homme mari parents partenaire

personne

soeur

Source: http://www.french-linguistics.co.uk/

IM Video productions

Pear 3 3 ESO

Year 3 students have prepared a series of videos as final projects for second term units. Two of the best productions have been the TV news programme created by Alejandro Ortega, Javi Gonzalez and Emilio Yeste, and the travel agency episode created by Mario Alonso and Alejandro Ortega.

In the first case, the task consisted in creating a news programme including sport reports, interviews and commercials. The second production was the concluding project for City Life unit. Students were asked to choose a city or country and prepare a presentation about what to do and visit, how to get there, etc. However, in both cases, students' creativity and originality surpassed all our expectations. We strongly recommend you to watch these two masterpieces.

So, Alex had the vacation of his lifeti and also got a job in Marlex. He trave around the world!

Pear 4 4 CSO

Task:

After watching video about Hitler and reading several documents, students must answer some questions and give their opinions. Student's name: Maria García Navarro

4 ESO B

Maria Garcia Aburarro

After watching the video, answer the following questions:

1. How are the soldiers dressed? What are they wearing that makes you know they are part of the Nazi party? They are wearing the Substike on their left arm. They are dressed like militars. They also have an special haircut. 2. What do the people do in the presence of Hitler? They rise up their right arm They claim how 3. Do you notice anything about the way Hitler walks? He walk cally and with some difficulties welking the seems a bit neroous the walks like a 4. In your opinion, do you think he is a good public speaker? Why? Old persou yes, because he's very diansmatric. this voice is very overful the gives caughtence and poston In his first speech, Hitler talks about when his political party had only seven members and back then, they knew that they wanted to be something. What did they want to be? they wanted the only and sole power for Germany They wanted to be a troe party. The most powerful and only in his second speech, Hitler says that two groups of people gave him the courage to speak party in out. Who were these two groups of people? Country people and German workers. In the same speech, he continues by saying that many people will not forgive because of something he did. What is it? Because he enadicated all other parties, such as the Marxist one. 8. In his third speech, he says that again and again he was preached about a certain topic. What is it? He wants Germany to be a great potence. The re-resing of the German matters 9. After his fourth speech, the crowd applaud and shout. What do they shout? Can you make a comment about the Mags shown? Hail Victory! The flags are Slipun with the Sunstika. 10. In his eighth speech you can see the young people of Germany. What does Hitler say to these children? Do you know what this group of children were called? German boy of the first He wants children to be strong, the hard like steel. So the want boys of the future to be like him, not to be weak. The had to be dever,

Strong, Just, etc.

Task: What is Trigonometry good for?

Applying Trigonometry to solve everyday problems.

In groups, students had to use trig principles to solve an everyday life situation, describe the situation, the steps followed and the results of the calculation. One of the best projects was presented by Syra López and Ana García. They decided to measure both the old Dengra Theatre Building and the Ideal Cinema.

Pear 4 4 CSO

Did you know that?

Trigonometry (from Greek trigōnon "triangle" +metron "measure") is a branch of mathematics that studies triangles and the relationships between their sides and the angles between these sides. Trigonometry defines the trigonometric functions, which describe those relationships and have applicability to cyclical phenomena, such as waves. The field evolved during the third century BC as a branch of geometry used extensively for astronomical studies. It is also the foundation of the practical art of surveying.

We also measured with te

Ana's feet), the laser and the

Pear 4 4 CSO

Students' Best Works History of Art Pear 4 4 CSO

by Changru Bao 4 ESO Teacher: Laura Gallego

- http://www.webarcelona.net/architecture/arguit ectura.asp
- http://enciclopedia.us.es/index.php/Pintura_y_es cultura_modernista
- http://www.google.es/images
 http://www.arteespans.com/arguitecturamoder
 nista.htm
- M. Teresa Bouza Alvarez, Jose Manuel Gonzalez Bernal, Jose Luis Perez Fuente, Alicia Romeu Rodriguez[2008]Lengua Castellana y Literatura. Navarra.

NTRODUCTION

Art Nouveau is inspired by nature, introducing iron and glass. Art Nouveau was based not only on painting, architecture and sculpture, but it also influenced furniture, metalwork, jewelry, glassware, pottery, lamps, etc.

· Art Nouveau is a decorative art. Art Nouveau in English is known as" Moden Style" and it was created at the end of the XIX and early XX.

Consumerism Pear 4 4 CSO

Final task for the second term

Title: Consumerism

b) Driving question(s):

-Shopping habits: Do people buy what they really need?

c) Task: movie or ppt presentation, 15 minutes, groups of 4-5 people.

-Do you select what you buy? Importance of information to select what you buy: groups of 4-5 people. labels on products.

-Importance of brands for young people.

To buy or not to buy, that is the question

Have you heard about the Buy Nothing Da

Lock up your wallets and purses, cut up your credit cards and dump the love of your life - shopping.

Saturday November 24th 2012 was the Buy Nothing Day (UK). It's a day where you challenge yourself, your family and friends to switch off from shopping and tune into

life. The rules are simple, for 24 hours you will detox from shopping and anyone can take part provided they spend a day without spending!

Everything we buy has an impact on the environment, Buy Nothing Day highlights the environmental and ethical consequences of consumerism. The developed countries - only 20% of the world population are consuming over 80% of the earth's natural resources, causing a disproportionate level of environmental damage, and an unfair distribution of wealth

Students' Best Works 2 BACHILLERATO Formal Letter/Lettre

Pilar Magadalena Martínez Moya 2º Bach. C

Contests and Competitions: "ILM Linking Innovation to Creativity

Maths Photo Contest

The IV edition of the Maths Photo contest has been held at out school. We'll know the names of the winners shortly.

This time there has been a section devoted to meteorology.

As a preparation for the maths photo contest held every year, students have taken part in a photo workshop where they have had the opportunity to learn several techniques to improve their protographs.

The teachers responsible for leading these workshops gave hints, instructions and good advice about how to compose and make photos, avoiding typical mistakes.

Comenius Corner

Visit to Denmark and Cyprus

As part of the Comenius project "Schools on the mov(i)e, some of our students spent a week in Denmark and Cyprus.

In January and March the second and third Schools on the mov(i)e meetings were held in Denmark and Cyprus respectively. The participating countries were Belgium, Denmark, Poland, Cyprus, Italy and Spain.

During these two weeks both students and teachers had the opportunity to work together and share experiences. Among the activities, we can include the following: presentation of videos, film- watching, debates, participation in sport activities, sighseeing in European capital cities such as Amsterdam, as well as visits to famous film companies studios.

Participants also had the opportunity to watch and comment films such as the Boys of the choir Freedom Writers or the Dream (Traum in Dannish)

In both meetings, the videos produced by our school were really successful and acclaimed by the rest of the European delegations.

Final Meeting of Comenius Project "European Literture: A mirror of European Identity?"

From the 26th to the 30th March, our school hosted the final meeting of this two year-long project during which students and teachers from The Netherlands, Italy, Germany and Spain worked together and reflected on the common roots of European Literature.

> The programme of activities included a plurilingual gymkhana, the creation of book covers, podcasts, a literature calendar and videos inspired by Dickens' short stories.

> There was also time to watch films and learn about Garcia Lorca, enjoy the natural wealth of the area and visit Granada, Guadix and Castril.

> The closing ceremony was held in Ideal Cinema, led by Samuel González and livened up by the music group Proyecto Ciclorama.

Back to our school!

After spending three months in a Belgian school, attending lessons and taking part in different learning activities, Veronica y Marina come back to their lessons here.

They have been the first students sent abroad as part of the Individual Pupil Mobility (IPM) project, which is one of the sub-programmes of the EU's Comenius programme. In Comenius IPM, secondary school students are sent from one European country to another for at least three months. As is the case with YFU programmes, the pupils stay in host families and study at a local school.

During their stay there in Eeklo, veronica and Marina have attended 1 Bachillerato lessons and have tried to learn Spanish, as well as getting acquainted with our culture. They have successfully completed the study agreement signed by both schools at the beginning, prior to their arrival here.

Following their example a group of 3 ESO students have shown their interest in taking part in future editions of this programme. We'll have to wait till February to see if these applications are accepted by the European Commission.

A group of students from Friedrich-List-Schule start their vocational training period in our school.

A complete programme of activities has been prepared for them by the Business Adminis-

tration Department.

Other European Programmes

EL IES PEDRO JIMÉNEZ MONTOYA DE BAZA PONE SUS OJOS EN BERLÍN

A lo largo del mes de Abril, 5 alumnas y 3 alumnos irán iniciando sus prácticas en empresas en la capital alemana dentro de los programas FCT-Erasmus V y Leonardo-MOVIT.

La vocación bilingüe y europea de este Centro educativo bastetano se pone de manifiesto, una vez más, con la realización de prácticas internacionales de una significativa parte de su alumnado perteneciente a diferentes Ciclos Formativos de Grado Medio y Superior.

El Jardín Infantil español-alemán Girasoles-Sonnenblumen e.V., con sede en el distrito berlinés de Charlottenburg, será el destino de prácticas para alumnas del Ciclo de Grado Superior Educación Infantil y del Ciclo de Grado Medio Atención Socio Sanitaria. Otra alumna del Ciclo Superior de Laboratorio de Diagnóstico Clínico tendrá la misma oportunidad formativa en el prestigioso Institut Kirchhoff, ubicado también en la capital europea, tan de moda en los últimos tiempos.

Y no acaba aquí la cosa. Tres alumnos del Ciclo Superior Administración de Sistemas Informáticos también han encontrado un hueco para sus prácticas en empresas berlinesas, poniendo al Centro educativo bastetano entre el colectivo de institutos que más alumnado aporta a la FP europea.

Pero nada es fruto de la casualidad. El pasado mes de Diciembre tenía lugar en este Instituto el Encuentro – homenaje al empresariado e instituciones colaboradoras con el Centro en cuanto a la formación práctica del alumnado. Se invitó, para ser ponente en tal evento, a la abogada hispano-germana Catalina Garay, la cual ha jugado un papel esencial a la hora de propiciar los necesarios contactos del profesorado encargado de las prácticas con las empresas berlinesas.

El estrecho círculo de colaboración Baza – Berlín se va a cerrar con la estancia en tierras bastetanas de un reducido grupo de estudiantes de Secretariado del Instituto Friedrich-List-Schule de Berlín. Durante tres semanas convivirán con estudiantes y familias de acogida del IES Pedro Jiménez Montoya, asistirán a algunas de las clases del Ciclo de Gestión Administrativa y conocerán nuestra realidad empresarial a través de charlas y visitas a establecimientos bastetanos.

Snapshots

The Second Term in Photos

Coming in the next issue . .

Comenius meeting in Luxembourg

II Theatre Week, from the 23rd to the 27th April

Europe Day celebrations: olympic Europe

> Exchange with "Jean Rostand" High School in Caen (France)

Visit of a group of students from Ernst- Sigle- Gymnasium

.... and much more

Designed by Elisa Lopez