
[image: image4.jpg]

[image: image2]
Report of Activities in January 2017 carried out by the partner schools from Romania, Cyprus, Turkey, Lithuania, Portugal and Croatia in the Erasmus+ Project "Ecological Literacy” 2016-1-RO01-KA219-024436
	No.
	Activity
	Country

	 1.
	Centralizing all results of the questionnaires applied and posting them on the EAC platform as photo collages in JPG
	Romania

	
	Organizing pupils’ posters exhibitions on the environment, arranging them on the walls in schools’ corridors and classes
	All countries

	 2.
	Sharing to partners the agenda of the first mobility of pupils in Cyprus and establishing the details on accomodation
	Cyprus

	 3.
	Managing project details for the pupils’ mobility in Cyprus and Croatia, as well as for the transnational meeting in Portugal, communicating on the Google Group
	All countries

	 4.
	Promoting the project through the first issue of the magazine, will be published in every two month period and where apart from our Erasmus+ project activities, exciting interviews and knowledge about partners will be monthly a guest section
	Turkey

	 5.
	Disseminating the project in seminars, conferences, meetings with teachers, librarians, participants at national exhibitions
	All countries

	 6.
	Planning and preparing the activities which are going to be developed during the mobility and the transnational meeting until the end of the first school year of project work
	Cyprus, Croatia, Portugal

	 7.
	Organizing discussion groups, trips, visits on environment
	Turkey, Croatia

	
	Achieving our reports for each activity with purposes, results
	All countries

	 8.
	Writing poems for the booklet and composing songs
	Romania

	 9.
	Monitoring the Facebook Pupils’ Group in their introduction
	Croatia

	 10.
	Rearranging the Erasmus Corner and the Project Banners
	All countries

	 11.
	Finding similarities between partners in stories and recipes
	Turkey, Romania

	 12.
	Organizing many workshops on the environment protection
	All countries

	 13.
	Developing activities on renewable energy in our schools and making presentations on our countries’ situation
	Romania, Turkey, Croatia

	 14.
	Achieving the project publicity on various didactic platforms
	Lithuania, Portugal

	 15.
	Finishing the presentations of the Erasmus project activities carried out by all partner schools from September to January
	All countries

	16.
	Posting the next 17 results on the accessed ECAS platform
	Romania

	17.
	Working sessions aimed to prepare seminars, press articles
	Lithuania, Cyprus

	18.
	Cooperating on Google Group and on Facebook Group
	All countries

	19.
	Writing a list of discussion topics on management for Cyprus
	Romania

	19.
	Posting on the project website and on the schools’ websites
	All countries

 Project coordinator: Gabriela Mirela Jugar

	All information we provide is the sole responsibility of the Erasmus+ project “Ecological Literacy” 2016-2018 teams in our schools and our National Agencies or the European Commission are not responsible for how the content of this information is used.

[image: image1][image: image3.jpg]R Funded by the
LS Erasmus+ Programme
Xk of the European Union

