

Liceul Teoretic „Constantin Noica”
Str. Oștirii, No. 5, Sibiu, Code 550388
Sibiu County, Romania
Tel/Fax: 0040-269/233790 E-
mail: lcnoica@yahoo.com

Finanțat prin
programul Erasmus+
al Uniunii Europene


Erasmus + Project of Strategic School Partnership 2016-2018 “ECOLOGICAL LITERACY”

TRANSNATIONAL MEETING IN SIBIU, ROMANIA

14-20 November 2016

Monday, 14 November 2016

▣ The arrival of the participants group in the International Airport Bucharest

□ To Bucharest will arrive the Erasmus partner teachers from Turkey, Lithuania and Cyprus. They are expected there by Ms. Gabriela Mirela Jugar, the coordinator of “Ecological Literacy” project, transported to Sibiu and accommodated to the hotel.

▣ The arrival of the participants group in Sibiu Airport

□ The Erasmus partner teachers from Croatia and Portugal will arrive to Sibiu Airport, being welcomed by Mr. Mihai Victorin Ordean, the headmaster of "Constantin Noica" High School, and Mr. Mircea Dorca, the Computer Science teacher of the host high school. The two Romanian teachers will accompany and accommodate them at the same hotel.


Tuesday, 15 November 2016

08:00 -08:45	Breakfast
08:45 - 09:00	Ms. Gabriela Mirela Jugar, the project coordinator will get them from the hotel in order to go to school.
9:00 - 10:30 Local media will be invited.	<u>THE ARRIVAL OF THE ERASMUS+ PARTNERS IN SCHOOL:</u> ✧ Welcome reception with bread and salt by the host teachers ☉ Our pupils, in folk costumes, will greet them with flowers. ✧ The Speech of Mr. Mihai Victorin Ordean, the school headmaster ✧ The Speech of Ms. Gabriela Mirela Jugar, the project coordinator ✧ Offering of symbolic gifts ✧ The speech of the guests ✧ A short artistic show of the Class I, prepared by Ms. Emilia Dragomir, with folk dances specific to the region ✧ A short musical montage of Classes V-XII, prepared by Ms. Alina Mihoc
10:30 - 13:15	The tour of the host school, demonstration lessons in the school subjects involved in the project (History lesson held by Mr. Mircea Botiș, Chemistry lesson, held by Ms. Ramona Ciortea, Computer Science lesson, held by Ms. Lidia Platon), thematic workshops (Classes III A and III B, coordinated by Ms. Maria Roșca and Ms. Marlena Albăstroiu, Class II B, coordinated by Ms. Mădălina Sporiș), with the participation of the local media
13:30 - 14:30	Lunch at the hotel restaurant with a few Romanian teachers, members of the project team
14:45 - 18:00	The presentation of all partners' schools, cities and countries
18:00 - 19:00	The international contest for selecting the logo of the project
20.00 - 21.00	Dinner at the hotel restaurant with a few Romanian teachers, members of the project team


Wednesday, 16 November 2016

08:00 - 09:00	Breakfast
09:00 - 10:00	The taking over of the partners from the hotel for the documentary visit and the socialization at school
10:30 - 12:30	Documentary visit to Water-Channel JSC Sibiu
13:00 - 14:30	Lunch at the hotel restaurant with a few Romanian teachers, members of the project team
15:00 - 17:00	Meeting again at school for sessions of project management
17:00 - 19:30	Visiting of Sibiu City centre
20.00 - 21.00	Dinner at the hotel restaurant with a few Romanian teachers, members of the project team


Thursday, 17 November 2016

