

e-twinning project

“Future Will Come With Coding”

WORKING PLAN

September		<ul style="list-style-type: none">• Providing the necessary materials and missing materials for coding. Adding activity to the map with the project name for the coding week http://events.codeweek.eu/login/?next=/add/ . Sharing the teacher coding certificates in TwinSpace. Introducing the project on the social platform by designing the affiche.
October	Eu code week 6-21 oct.	<ul style="list-style-type: none">• Application of survey and pre-test-post-test to parents and students• Cognition logic of coding by walking on direction signs. Introducing the bee boat to students during the european coding week on october 6-21, 2018. Video recording of first impressions and making planned activities for the coding week.
November		<ul style="list-style-type: none">• Making bee boat activity with curriculum in early childhood• Independent activities (happy maps).• I am coding with my family (code a pillar)
December		<ul style="list-style-type: none">• Making bee boat activity with curriculum in early childhood• Independent activities (conditional painting).• Posting the pictures to partners.• Creating classes in Code.org.• I am coding with my family (BlueBot).
January		<ul style="list-style-type: none">• Making bee boat activity with curriculum in early childhood• Making the information of the code.org to parents. Starting the classes of the students.• Independent activities- big activity.
February	e-safety day	<ul style="list-style-type: none">• Making bee boat activity with curriculum in early childhood• Following over code.org the courses of students.• Coding works with secure online applications on secure internet day.
March		<ul style="list-style-type: none">• Making bee boat activity with curriculum in early childhood• Coding activity to complete the puzzle.• I am coding with my family (Harezmi city algorithm and coding).
April		<ul style="list-style-type: none">• Making bee boat activity with curriculum in early childhood• The addition activity with coding.• I am coding with my family (code cards)
May	E twinning day.9 may	<ul style="list-style-type: none">• Making bee boat activity with curriculum in early childhood• Coding activity everywhere.• Increased reality and coding.• Application of survey and pre-test-post-test to parents and students (again)
June		<ul style="list-style-type: none">• Preparation of the project e-book.• Creation of the project activity book.