
[image: image4.jpg]

[image: image2]
Report of Activities in February 2017carried 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.
	Monitoring the multiplication and distribution of the latest outputs in order to increase the impact of the project
	Lithuania

	 2.
	Posting on the website of our project „Ecological Literacy”
	All countries

	 3.
	Communicating with the partners by the project Facebook Group, especially created by the Romanian coordinator
	All countries

	 4.
	Learning activities in schools in order to improve the language, science and IT skills of the involved pupils
	Portugal, Romania

	 5.
	Achieving the project publicity in newspapers, magazines, didactic websites, on TV
	All countries

	 6.
	Supervising and monitoring the accomplishment and quality of the activities within this European school partnership
	Turkey, Cyprus

	 7.
	Planning and preparing activities with the aim of pupils recognizing, adopting and implementing in everyday life the responsible ways of behaviour to nature and its riches
	Croatia, Romania

	 8.
	Developing workshops aimed to prepare amulets, sweets, cards and many other surprises for the Cypriot host partners, which will be ofered during the mobility in Paphos City
	Lithuania, Portugal, Turkey, Romania, Croatia

	 9.
	Making drawings to illustrate our Erasmus+ project calendar
	All countries

	 10.
	Organizing workshops together with a kindergarten, sun bug, terrarium, seed bomb with the Metropolitan Municipality
	Croatia, Turkey

	 11.
	Researching the renewable energy sources in ICT lessons
	All countries

	 12.
	Contribute with other poems, written by the gifted pupils, to the poems booklet upon environment, a project final product which will be printed by the Portuguese team of School Group „Fernando Pereira da Silva Casimiro” Rio Maior
	Romania

	 13.
	Organizing and developing the first mobility of pupils
	Cyprus

	14.
	Expressing the joy of winter in pupils’ practical abilities
	All countries

	15.
	Holding inter-county conferences for teachers of informatics in primary and secondary schools to promote this project
	Croatia

	16.
	Exploring endangered and at the risk of extinction species
	All countries

	17.
	Preparing an exhibition of drawings in a shopping mall
	Turkey

	18.
	Finding similarities and differences between the partner countries in customs and traditions dedicated to seasons
	Lithuania, Portugal

	19.
	Creating unique wall paintings from canvas, cloth, buttons
	Croatia

	20.
	Organizing documentary trips to learn the story of water
	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

