

Funded by the
Erasmus+ Programme
of the European Union

Report of Activities in **October 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.	Creating a link on the websites of all partner schools to the others' websites	All countries
2.	Organizing a local contest for the best logo of the project	All countries
3.	Preparing the programme, invitation, all necessary details of the first transnational meeting and sending them to partners	Romania
4.	Realizing the three presentations (school, city, country)	All countries
5.	Marking the International Apple Day by presentations, visit to an orchard, cooking an apple pie in the school kitchen	Croatia
6.	Organizing workshops to prepare greeting cards, ecological costumes, badges, souvenirs, cloth/paper bags, wind papers	Romania, Lithuania, Croatia
7.	Need analyses determining or motivating participants' needs	All countries
8.	Seminars on the environment protection and waste treatment	Cyprus, Portugal
9.	Organizing literary workshops with gifted pupils in order to compose poems upon environment for the project booklet	All countries
10.	Raking leaves, preparing soil for winter in the school garden	Lithuania
11.	Communicating with the partners by e-mails, Skype, Twitter, the project Google Group and Facebook Group	All countries
12.	Writing plans for the demonstrative lessons and documentary trips which were held during the first transnational meeting	Romania
13.	Meetings at school with the parents of the pupils involved in mobility to prepare the necessary documents	All countries
14.	Achieving our Erasmus+ project publicity in personal blogs	Turkey, Romania
15.	Learning activities in our partner schools in order to improve many useful language, science and IT skills	All countries
16.	Supervising and monitoring the project activities developed this month, multiplication and distribution of the outputs	Cyprus, Lithuania
17.	Uploading outcomes on SlideShare in order to use the links in the postings on our Erasmus+ project website	Romania
18.	Learning about the biblical account of creation, human being responsibility as co-creator, God's traces in nature, making picture books through special emphasis on recycling, sorting waste, about St. Francis of Assisi - Patron Saint of Ecology	Croatia
19.	Improving the arrangements for the school Erasmus+ corner	All countries
20.	Promoting the project in conferences with teachers, guests, librarians to create environment conscious in stake holders	Turkey, Cyprus, Portugal, Croatia

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.