


Erasmus Student Work Placement in Kecskemét, Hungary

EMPLOYER INFORMATION	
Name of organisation	Belvárosi Óvoda és Általános Iskola Zrínyi Ilona Általános
	Iskolája
Address inc post code	Katona József tér 4., 6000 Kecskemét, Hungary
Telephone	+36-76-76-508 495
Fax	+36-76-76-508 496
E-mail	zrinyikmet@gmail.com
Website	http://www.zrinyiilonaaltisk.belova.hu/
Number of employees	45
Short description of thecompany	Zrínyi Ilona School is a large primary school with a good reputation. We would gladly accept a student teacher assistant from any European country, who speaks English fluently. We are located in Kecskemét, in the middle of Hungary. It is a pleasant town with a population of 120,000. Kecskemét has a beautiful town centre, with many cultural attractions. It is only 80 kms south from Budapest, the capital.
CONTACT DETAILS	
Contact person for this	Ágnes Farkas
placement	
Department and designation,	Leading teacher
job title	
Direct telephone number	+36-76-508 495
E-mail address	zrinyikmet@gmail.com
APPLICATION PROCEDURE	
Who to apply to (including contact details)	As above.
Deadline for applications	Open till 24. August 2012.
Application process	Candidates should email Ágnes Farkas with a CV and Motivation letter and a "Police Clearance". What kind of activities have you done? For how long? What age group? Any certification of the above mentioned activities. Please attach one copy. Which age group would you prefer to teach? Please underline! More than one is acceptable.
	 age 7-8 age 9-10 age 11-12 age 13-14

Please provide as much information on the placement as possible – too much		
information is better than not enough!		
PLACEMENT INFORMATION		
Department, Function	Primary School Teacher assistant position	
Location	Kecskemét, Hungary	
Start Date	24.08. 2012 or 10.01.2013	
Duration	5-10 months	
Working hours per week	About 6 hours of working per day	
Description of activities,tasks	 cooperation with teachers of foreign languages both in lessons and after- school activities improving communication skills of the children either as part of the lesson or after-school activities taking part in leisure activities organised by our school (sports, artistic clubs, school choir, trips are available) playing language games, singing, role playing in the junior section communication activities in the senior section introducing his/her culture, cultural background 	
Accommodation (please select)	 □ Accommodation and full board will be provided □ We can assist with finding accommodation □ Student to make own arrangements 	
Details of financial and "in kind" support to be provided	Free lunch in the canteen of the school	
Other	Opportunity to spend time with Erasmus students of the Kecskemét College and volunteers.	
COMPETENCES, SKILL	S and EXPERIENCE REQUIREMENTS	
Languages and level of	Fluent English and / or German , sociable, lively character, good	
competence required	communication skills, get on well with primary school students	
Computer skills and level of skills required	Not applicable.	
Drivers license	Not applicable	
Other	 At least one of these points is true for me: (please underline) I have experience in playing or teaching table tennis and/or volleyball / basketball / floorball I am interested in central European culture and/or history I have experience or I am interested in handcrafts in lessons and afternoon activities. (Please indicate which of these techiniques you are familiar with: cooking, sewing, drawing, paper mache, pottery, enamel, origami, woodwork or any other activities.) I am willing to accompany teachers on study trips I am willing to try and improve the language skills of the staff I can play a musical instrument in lessons and/or afternoon activities I am willing to lead or help other free time activities 	
Books used in English lessons:	Express Publishing: Welcome Starter A, B Oxford: Adventures	
Books used in German lessons:	Klett: Deautsch für Dich 1. Neu Hubert: Trambulin	