


Erasmus+

Erasmus+ Programme
Key Action 1 – Higher Education
Students Mobility for Traineeship
Hosting SCHOOL

SCHOOL INFORMATION	
Name of the school	Istituto Comprensivo Villaputzu
Address inc post code	Via Nazionale 09040 Villaputzu
Telephone	+39070997081
Fax	+390709978031
E-mail	caic83500g@istruzione.it
Website	www.icvillaputzusanvito.it
Number of employees	83
CONTACT DETAILS	
Contact person for this traineeship	Alessandra Basso
Department and designation, job title	Primary School teacher
Direct telephone number	+39 3384415549
E-mail address	alessandra.basso62@gmail.com
APPLICATION PROCEDURE	
Who to apply to (including contact details)	Headmaster: Domenico Ripa Telephone +39070997081 Email: domenico.ripa@istruzione.it
Deadline for applications (if any)	17 Marzo 2014
Application process	Curricula evaluation
TRAINEESHIP INFORMATION	
Subject area (languages; education; mathematics...)	Any subjects linked to Primary or Secondary school curriculum. Main areas (one or more of these it depends of the trainee's skills) enviroment- science -music- art - phisical education- language
Location	Schools of our Institute are located in two villages: Villaputzu and San Vito in the southeast Sardinia. Bus stop is near to the schools. Villaputzu and San Vito are connected with Cagliari (the main city) by bus and private minibus. The nearest beaches are only 10 minutes far. In both of villages there are shops, restaurant, cafè, libraries.
Start Date	Ideally from October 2014
Duration	Ideally 8 months
Working hours per week	18 h
Description of activities,tasks	The opportunity to host an Erasmus+ trainee in school, for a period of several months, will allow to set in the school a

sense of belonging to the European Union, to know and learn more about another country, to use the English language as language of communication, to know and appreciate the source language assistant in a context of cooperation and exchange.

The trainee will be able to assist the teachers in the classrooms of elementary school and middle school, according to their specific expertise, to bring added value to activities that they can engage and integrate with curriculum planning.

He/She may also be a great resource for the approach to L2 with the use of CLIL methodology in kindergarten, primary and secondary classes, on cross-cutting issues such as nutrition, health, environment; even in this case the theme and topics will depend upon the assistant's specific skills, which will be enhanced and strengthened.

The trainee, based on his/her specific skills, can help organize moments of sharing, such as exhibitions, essays, events (music, dance, drama, sport), in collaboration with families. So, the assistant will find his/her place in the community and will become precious for the enrichment of the educational offer and provide valuable support to teachers for better organization and innovation of the curriculum offered by the school.

The trainee Erasmus+ will support the school in the implementation of eTwinning and extra curriculum projects for the knowledge and improvement of the area, even by comparison with that of origin of the trainee himself/herself. He/She may also support teachers in their activities to promote the integration of disabled students and foreign students. In addition, the institute is preparing to apply for a Strategic Partnership: if the application should be approved, the trainee will be able to collaborate in the activities of the partnership. The teachers will encourage his/her inclusion in the local Community, helping him/her in the search for accommodation; they will provide, upon his/her arrival, a "welcome pack" containing all relevant information on the territory; he/she'll get involved in the cultural and social activities of the hosting Community.

Since the institution of Villaputzu includes several schools located in the area, the contact teacher will coordinate the activities and act as true facilitator for a successful integration of the trainee in every school.

COMPETENCES REQUIRED	
Languages and level of competence required	No preference Basic skills of English
Computer skills and level of skills required	Basic knowledge using ICT

Villaputzu, 11giugno 2014

IL DIRIGENTE SCOLASTICO
Prof. Domenico Ripa

