

EDUDIGIPARK

28.10.2017

WHAT IS OUR PURPOSE?

- Learning how to take your classroom from traditional to digital age, without changing the curriculum.
- Teach English by using Web 2.0 tools while having connect with different cultures and traditions in the world.

28.10.2017

- Our Project Schedule will be flexible.
- We want you and your students to be involved. So that they develop their decision making skills.
- For this we will try to make webinars every month.

28.10.2017

**PROJECT
SCHEDULE**

ADDING OUR STUDENTS TO TWinspace

- We should add our student to Twinspace.
- We will make our students use twinspace as well. They will look the other school's activities and we hope they will use the forum for discussing and offering things.

28.10.2017

MULTICULTURAL TEAMS

- We are 18 partners right now. We will divide into groups. Each group will have 2 members.
- For each activity, groups will change.

28.10.2017

FIRST MONTH'S TEAMS

Team 1

Ozlem
TURK

Paola
Oggiano

Team 2

Galina
Maratilova

Maria
Tachtsoglou

Team 3

Tatiana
Musiał

Despoina
Amarantidou

Team 4

Didem
Turakine
Şahin

Rusudan
Karkadze

Team 5

Mehriban
Eyubova

Giovanna
Gregorio

Team 6

Lenka
Provaznikova

MAJLINDA
KRYEZIU

Team 7

María
Trinidad
Pérez
García

Recep
Şahin

Team 8

Ehsen
Kraja

YUNUS
DEVEC?

Team 9

Oksana
Strutynska

Watz Anne-
Marie

Our first activity

MEETING ACTIVITY

- In this activity, we will work with our group partners.
- Our Project classes will make video chats during our school hours.
- Each student will introduce him/herself and talk about his/her Daily routine. In the partner school, one choosen student will listen to him and draw his picture.
- Drawn pictures will be uploaded to compuer and made a thinglink.

28.10.2017

Our first activity

**MEETING
ACTIVITY**

28.10.2017

CURRICULUM BASED

- Our Project should be integrated into our curriculum.
- We will add our Project in our lessons. So it should fit our lessons.

28.10.2017

We'll meet!

**EUROPE
MEETS!**

- In October or November, All of us will meet with a video chat.
- All our students will see each other.

28.10.2017

EduDigiPark

**WE'RE
HAPPY TO BE
WITH YOU IN
THIS
ADVENTURE.**