[image: image1.png]Erasmus+

Erasmus+ Programme

Key Action 1 – Higher Education

Students Mobility for Traineeship

Hosting SCHOOL

	SCHOOL INFORMATION

	Name of the school
	Istituto Comprensivo 2 Acqui Terme

	Address inc post code
	Via San Defendente, 29 – 15011 Acqui Terme (AL) Italy

	Telephone
	+39(0)144311381

	Fax
	+39(0)144311318

	E-mail
	ALIC837005@istruzione.it

	Website
	https://sites.google.com/site/secondoacqui/

	Number of employees
	80

	CONTACT DETAILS

	Contact person for this traineeship
	Gloria Ceriani + Cinzia Traversa

	Department and designation, job title
	Foreign Language and European Dimension Department

	Direct telephone number
	+393397100348 (Ceriani); +393200587619 (Traversa)

	E-mail address
	uranio@ngi.it ; cinzia.traversa@libero.it

	APPLICATION PROCEDURE

	Who to apply to (including contact details)
	Claudio Giovanni Bruzzone – claudio.bruzzone@libero.it

	Deadline for applications (if any)
	No real deadline

	Application process
	Applicants will email their CVs and application letters to the school; reference letters, though not necessary, will be appreciated.

	TRAINEESHIP INFORMATION

	Subject area (languages; education; mathematics...)
	Foreign Languages (English would be preferable; then French and Spanish);

Maths; Science; Geography; History; Art and Music; P.E. will be appreciated, as assistants could help in the planning of CLIL modules improving our students’ knowledge of the English language

	Location
	Acqui Terme; Acqui Terme is in Piedmont in the North of Italy. It is campaigning for UNESCO status and has great cultural, touristic and gastronomic values. It is a spa town, founded by the Romans, and today has around 20,000 inhabitants. In the centre there are hot springs, spas and hotels visited by many Italian and foreign tourists. Acqui is the important point of reference for about 20 villages in the surrounding area.

The Comprehensive School 2 (ISTITUTO COMPRENSIVO 2) in Acqui Terme was formed in the school year 2013/14 from the union of the nursery, primary schools and the secondary school with the comprehensive school. Approximately 900 students aged 3 to 14 years old attend the Comprehensive Department. It originally started in a social, cultural and anthropological context which constaently changes due to the unions of different schools. Some schools are situated in town, such as San Defendente and Bagni boroughs while others are in villages near Acqui, such as Visone and Morsasco.

Closest airports: Genoa; Milan Linate; Turin; Milan Malpensa; Milan Orio Al Serio

	Start Date
	SCHOOL YEAR (from September 2014 to June 2015)

	Duration
	SCHOOL YEAR (9 months)

	Working hours per week
	14/18 including 1 hour weekly planning

	Description of activities,tasks
	The Trainee will work with the L2 teachers (in particular English teachers, but also French or Spanish teachers). He/she will work with s tudents of the Primary School (from 6 to 11 years old) and Low Secondary School (from 11 to 14/15 years old)

His/her main task will be to improve students’ fluency in English (or in English and French/Spanish).

ACTIVITIES:

-assistance with the class teacher during language lessons

-conversation labs with small groups of students

· culture and language lessons connected with his/her mother tongue and country of origin

· CLIL lessons in English in collaboration with teachers of othersubjecs, depending on the assistant’s specialized subjects

· Collaboration with teachers involved in Cambridge Starters, Movers and KET for school courses for European Certifications

He/she will encourage students’ awareness of a wider European dimension and an international community by presenting relevant aspects of his/her country of origin, sharing some of the activities of ongoing European projects (Erasmusplus Ka2)

	COMPETENCES REQUIRED

	Languages and level of competence required
	ENGLISH: If the assistant is an English mother tongue speaker (Ireland – UK) would be higly appreciated. However, assistants coming from Denmark, the Netherlands, France and Spain would be welcomed as long as their LEVEL OF COMPETENCE IN ENGLISH IS C2 of the European Framework.

	Computer skills and level of skills required
	Basic IT skills are necessary

