

Teacher Training Conference for English Teachers of the 1° and 2° Grado

FROM GENERATION Z TO GENERATION ALPHA

Strategies and ideas for teaching today's students

ROMA | TUESDAY 3RD MARCH 2020

Centro Congressi Frentani - Via dei Frentani, 4

- 08:30** Registration and materials exhibition
- 09:40** Welcome
- 09:50** Getting our students to collaborate: key tools and techniques - Russell Stannard
- 11:00** Coffee break and materials exhibition
- 11:30** Developing teacher talk - Jamie Keddie
- 12:40** Buffet lunch courtesy of DeA Scuola

• WORKSHOP FIRST SESSION

13:40 -14:30

Russell Stannard

Collaboration in action

Olha Madylus

What's the story? Planning lessons & activities around readers (and other stories)

Nicholas Tims

Here comes Generation Alpha

Valentina Miniati

Insegnare lingue straniere ad alunni con BES-DSA

Margaret Fowler

Teaching listening at A2 level: Basic skills and techniques

• WORKSHOP SECOND SESSION

14:40 - 15:30

Jamie Keddie

The curiosity factor

Olha Madylus

What's the story? Planning lessons & activities around readers (and other stories)

Nicholas Tims

Here comes Generation Alpha

Valentina Miniati

Insegnare lingue straniere ad alunni con BES-DSA

Margaret Fowler

Developing listening skills at B1/B2 level: Moving up the European Framework

• CLOSING COMMENTS AND PRIZE DRAW

15:30 - 15:45

Register online at u.deascuola.it/ideadays2020

For more information, contact convegno-inglese@deascuola.it