Multilateral Seminar for Teachers of Primary Education

Target group: Primary School Teachers (age group 6 - 12) **Hashtags:** #eTwicrete2018, #eTwinning

Venue: AVRA IMPERIAL CHANIA

Workshop Session I

Group 1: "Twinspace and
Collaboration in eTwinning Projects"
Lead by: Maria Melessanaki

Room: Garbis

| Group 2: "Scratch Jr - Scratch 3.0" Lead by: Stamatis Papadakis

Room: Greco

I **Group 3:** "Open Source Web Tools" **Lead by**: Katerina Glezou, Vangelis Koltsakis **Room**: Tramontana

Workshop Session II

l **Group 1:** "Open Source Web Tools" **Lead by**: Katerina Glezou, Vangelis Koltsakis **Room**: Tramontana

Group 2: "Twinspace and Collaboration in eTwinning Projects"

Lead by: Maria Melessanaki

Room: Garbis

Group 3: "Scratch Jr - Scratch 3.0"
Lead by: Stamatis Papadakis

Room: Greco

Workshop Session III

| Group 1: "Scratch Jr - Scratch 3.0" Lead by: Stamatis Papadakis

Room: Greco

I **Group 2:** "Open Source Web Tools" **Lead by**: Katerina Glezou, Vangelis Koltsakis

Room: Tramontana

Group 3: "Twinspace and Collaboration in eTwinning Projects"

Lead by: Maria Melessanaki

Room: Garbis

Chania, Greece, 18-20 October 2018

etwinning.gr/ms2018 twinspace.etwinning.net/67302

Multilateral Seminar for Teachers of Primary Education

Target group: Primary School Teachers (age group 6 - 12) **Hashtags:** #eTwicrete2018, #eTwinning

in eTwinning Projects

Venue: AVRA IMPERIAL CHANIA

Thursday, 18 October

Room: Punente

16:00 - 17:00

Registration and welcome coffee

17:00 - 17:15

Opening - Welcome Speech

Nikos Tzimopoulos

NSS Pedagogical Team Coordinator

17:15 - 17:45

Keynote Speech "Open Source Tools in Education" Takis Angelopoulos, Kostas Papadimas **ELLAK Representatives**

17:45 - 18:15

"Promoting Creativity and Digital Competences through Open Source Tools in eTwinning Projects" Dr. Katerina Glezou, Dr. Stamatis Papadakis NSS Pedagogical Team Members

18:15 - 19:30

Networking Activities

20:00

Dinner at the hotel

Friday, 19 October

Room: Garbis, Tramontana, Greco

09:30 - 11:00 Workshop Session I*

11:00 - 11:30 Coffee break

11:30 - 13:00 Workshop Session II*

13:00 - 15:00 Lunch

15:00 - 16:30 Workshop Session III*

17:00 Buses leave hotel for Guided Tour

20:00 Gala Dinner

Saturday, 20 October

Room: Punente

09:30 - 10:00 How to plan an eTwinning Project

10:00 - 11:00 How to register an eTwinning Project

11:00 - 11:30 Coffee break

11:30 - 13:00 Presentation of Registered Projects

13:00 - 14:00 Closing session

14:00 Lunch - Lunch bags

Chania, Greece, 18-20 October 2018

etwinning.gr/ms2018 twinspace.etwinning.net/67302

