


Funded by the
Erasmus+ Programme
of the European Union


Report of Activities in November 2016 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.	Rearranging the school Erasmus+ corner with the parents of the pupils involved in the project, admired by visitors	All countries
2.	Organizing the international contest for the best project logo	Romania
3.	Attending lessons, artistic shows, work sessions, workshops, documentary visits in the 1st transnational meeting in Sibiu	All countries
4.	Watching and talking the presentations: school, city, country	All countries
5.	Marking collages with birds, insects, animals and their habits in autumn of the gathered leaves from schools' surroundings	Croatia, Portugal, Romania, Lithuania
6.	Organizing documentary visits to waste plants, through very fruitful cooperations to our local environmental companies	Cyprus, Turkey, Lithuania, Croatia
7.	Contributing with new information, many photos and a few movies to the "Ecological Literacy" Erasmus project website	Turkey, Lithuania, Croatia, Romania
8.	Teaching the partners to use the tool „Ivona-text-to-speech”	Turkey
9.	Creating spreadsheets and shared folders with Google Drive	Cyprus, Portugal
10.	Arranging the project portfolios of all our coordinating teams with the latest printed documents, shared by project partners	All countries
11.	Developing pupils' creativity/positive attitude towards nature through visits to exhibitions in local libraries or toy museums	Croatia
12.	Posting on the parents' page of the project website texts on their pride of selecting their children to be part of the project	Romania, Turkey
13.	Drawing up the transnational minutes, being equally actively involved in the achieving these project outcomes and results	All countries
14.	Achieving the project publicity in Facebook Erasmus Groups	Turkey, Romania
15.	Working sessions to prepare disseminating presentations, the project announcements, charts, team meetings' reports, plans	All countries
16.	Organizing pupils' drawings exhibitions about green energy, 3R, environment protection, taking photos, making collages	All countries
17.	Uploading outcomes on our Erasmus+ project website about the most famous customs and traditions in partner countries	Lithuania, Turkey, Romania
18.	Trips exploring own native lands, pupils learning about its natural resources, environmental hazards, and changing their own daily habits by contributing to the Earth's preservation	Croatia, Turkey, Portugal, Cyprus
19.	Writing the impressions about the first transnational meeting	All countries
20.	Disseminating the 1st transnational meeting in Sibiu within seminars and symposiums, involving the local communities	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.