

Invitation

Content Language Integrated Learning (CLIL) Professional Learning Day

The key note speaker will be Dr Russell Cross who is a senior lecturer in languages education and literacy at the University of Melbourne. Dr Cross is an expert in CLIL and has made presentations around Australia supporting the CLIL movement.

Nadine Fraise will be presenting interactive workshops in the afternoon on activities and techniques for implementing CLIL. Ms Fraise founded the Langues-et-terre language and teacher training centre which is based in Brittany, France. She is a dynamic presenter and trainer in methods for teaching CLIL.

Languages consultant Mariel Howard, from the Catholic Education Office, will present an interactive art lesson conducted in Finnish.

Primary German teacher Helen Kuehs will give a presentation on how she has successfully taught German through her students working in their school's community garden.

This whole day professional learning event will provide participants with an opportunity to develop their understanding of the theoretical underpinnings of CLIL and a hands-on experience of the technique.

Date:	Friday May 15
Time:	8.30am- 3.30pm
Venue:	Curtin University in the Education building 501 room 202 which is located on the second floor.
Cost:	Cost for participants is \$50, Curtin University pre service Language teaching students and post graduate students may attend for free. Your registration includes morning tea and lunch.
Register:	Register via the AISWA website at www.ais.wa.edu.au . The course code is CN 10221. Log-in if you are an AISWA teacher (your hours will be recorded) or register as a non-member. You will receive an email confirmation if you have registered correctly. Contact Ana Randall arandall@ais.wa.edu.au if you do not receive confirmation.

Department of
Education

CATHOLIC EDUCATION
OFFICE OF WESTERN AUSTRALIA

ASSOCIATION OF
INDEPENDENT SCHOOLS OF
WESTERN AUSTRALIA (INC)

Modern
Language
Teachers'
Association
of WA

Make tomorrow better.

□ Curtin University is a trademark of Curtin University of Technology
CRICOS Provider Code 00301J (WA), 02637B (NSW)