

Co-funded by the
Erasmus+ Programme
of the European Union

Newsletter No4
ERASMUS+ KA2 STRATEGIC PARTNERSHIP
COOPERATION FOR INNOVATION AND THE EXCHANGE OF
GOOD PRACTICES
“GO FOR CONTENT LANGUAGE AND INTEGRATED LEARNING”

PROJECT NUMBER: 2016-1-PT01-KA219-022907_5
GO CLIL TEACHING AND LEARNING Training Activity

CLIL METHODOLOGY

PLOIESTI, ROMANIA -16TH-20TH APRIL 2018

This new training activity within the GO CLIL Erasmus project, held in “Sf. Vasile” School, Ploiesti, Romania, captured during a week the ongoing efforts that our teachers have made and are making for implementing the CLIL method in our school.

It was a fruitful, laborious and interesting experience for all actors involved, our students, teachers and partners. We shared practices, ideas, feelings, emotions and laughs. Our friendship gained depth and we got to know our strengths and weaknesses better, which helped us understand and help one another better.

DAY 1

Our visitors were given a tour of the school and got acquainted with our staff.

We held a presentation about EUROPEAN VALUES –HOW TO DEVELOP THEM IN THE CLASSROOM, followed by discussions.

In the afternoon, our students presented a performance under the theme “We are European citizens”, in which songs, poems, dances and theatre in English, Romanian, Italian, Portuguese and Greek cultures and languages were included.

DAY 2

We took our partners to visit The Clock Museum, unique in Europe, a journey into the history of the clocks since the earliest times.

Then, at school, our visitors took part in CLIL lesson observations, both in primary and in secondary classes. They saw an IT lesson for 4th grade-Creating Interactive Presentations, a very young class-- Parts of the human body- 1st

grade, A Virtual Journey Into The Solar System- 6th grade, Mihai Eminescu- national and universal poet-8th grade, Scratch and C ++ applications- 7th grade.

Poetry CLIL lesson

DAY 3

Our delegation was received by the Prahova County Governor-to whom we presented our project and partner countries. A group of students from “Sf. Vasile” school held a focus discussion about what makes good CLIL lessons and their interest in this project.

In the afternoon, we took our visitors on a trip to Sinaia, on Prahova Valley, to visit the Peles Castle- in the year of 100 years anniversary of the united Romania.

Visit Peles Castle

DAY 4

We had a workshop on project assessment techniques and we shared our feedback project assessment surveys.

Trip to Bucharest and visit the Palace of Parliament of Romania.

DAY 5

Our partners took part in the National Symposium organized by our school
“Innovation and performance in secondary education”. We held our workshop on
CLIL methodology.

6 LEVELS OF COGNITION: LOTS

In our final meeting, we handed the certificates of participation and we celebrated the end of our wonderful week together.

The project is in progress and we have a lot to do. Keep up the good work!

See you in Porto!

PARTNER SCHOOLS

PORTUGAL

Escola Secundária Dr. Joaquim Gomes Ferreir Alves, Valadares, Vila Nova de Gaia:

www.esdjgfa.org

Project contact: candidagrijo@esdjgfa.org

ITALY

Liceo Tito Livio: www.titolivio.it

Project contact: preside@titolivio.it

ITALY

Istituto Martino Bassi: www.iisbassi.gov.it

Project contact: dirigente@iisbassi.gov.it

GREECE

3rd Gymnasium of Iraklion: 3gym-irakl.ira.sch.gr

Project contact: slykogiannaki@yahoo.gr

ROMANIA

Scoala Gimnaziala Sfantul Vasile, Ploiesti: www.scoala-ploiesti.ro

Project contact: grat_roma@yahoo.com

This project has been funded with support from the European Commission. This publication reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.