

“Removing the linguistic barriers in English in intercultural communication”
Draft timetable for participants

	30/11	1/12	2/12	3/12	4/12	5/12	6/12
Breakfast	Breakfast 7:45 to 8:45						
9.00	<i>Song or energizers or collaborative games</i>						
Morning part 1	Arrivals	ALL Introductions of the course Getting to Know	GROUPS A & B Communication / English	ALL English: Presentation of NGOs (2)	GROUPS A & B Intercultural communication/ English	ALL Phoning (2) and language games	Departures
Break							
Morning part 2		ALL What do you mean exactly?	GROUPS A & B Communication / English	ALL Intercultural communication	GROUPS A & B Intercultural communication/ English	PROJECT GROUPS Preparation of projects presentations	
Lunch	Lunch 12:30						
14.00	<i>Start of the sessions</i>						
Afternoon part 1	Arrivals	GROUPS A & B Teamwork / English	ALL English: Presentations of NGOs (1)	2 groups Teamwork	ALL Contact meeting for making projects groups	ALL Projects presentation	
Break							
Afternoon part 2		GROUPS A & B Teamwork / English	ALL Teamwork: Project simulation	Free time	PROJECT GROUPS	Conclusions Evaluations	
Dinner	Dinner 19:00			Free dinner			
Evening	Welcome short evening	Intercultural evening	Short phoning (1) and DVDs	Free evening		Free evening	Farewell evening