PROJECT – 1st Implementation phase

	
 Title

	
	English for life

	Project members (workshop colleagues)

	 Jechiu Olesea
 Popa Tatiana
 Cernei Crisitna

	Topic/content

	 Developing English skills through criteria of success during curricular and co-curricular activities

	Aims/ expected outcomes

	Engaged and self-confident students;
Rising the awareness of self-evaluation and peer evaluation;
Embracing the intercultural tolerance;

	Description of activity

	· September: EDL-European Day of Languages, Video/photo collage, posters;
· October: Celebrating Halloween- photo collage, contests(e.g. The most creative/original mask)
· November: Learn to be grateful - Thanksgiving Day, Skype conference;
· December: X-mas mood, carol singing, Christmas cards writing and sending;
· January: REMEMBERance day, interviews, presentations;
· February: Cultures around the world, presentations, discussions within round table activities;
· [bookmark: _GoBack]March: L”earn” to be – closing of the project, assessment, video, photos, assessment sheet;

	Materials used (e.g. workshop handouts, downloads from ECML website)

	ECML resources
ICT Tools
Classrooms

	Participants/target group - who will benefit from your project and play a role in your activities (e.g. Students, school/university colleagues)
	7th to 8th graders

	Timescale - when will your work begin; stages, completion date etc.
	September to March, 2017-2018

	Dissemination - how will you inform others about your project in your context? (e.g. teachers who did not attend workshop, parents etc.)
	Facebook
Blog
Meetings with parents
Local seminars

	Communication between project members (face-to-face, skype etc.)
	On-line

	Contact with other workshop participants – occasional progress reports (email, Facebook etc.)
	ECML Workshop Facebook Group, e-mail,

	Way of recording project content and results - to be presented at workshop 2 (video, report etc.)
	Video

