


Funded by the
Erasmus+ Programme
of the European Union


Report of Activities in September 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.	Communicating with the partners by the project Google Group, created by the Turkish coordinator	All countries
2.	Creating the website of our project „Ecological Literacy”	Romania
3.	Participating in the informing reunions organized by the National Agencies	All countries
4.	Printing leaflets for the publicity of our first project conference	All countries
5.	Informing target group and community about the project in opening conferences	All countries
6.	Creating and sharing initial language and science tests	Romania
7.	Elaborating and distributing initial questionnaires	Romania
8.	Centralizing and communicating the questionnaires’ results	All countries
9.	Selecting the members of each partner school team and other participant pupils and teachers	All countries
10.	Posting on the project website the descriptions of the partner schools	Romania, Turkey, Lithuania
11.	Communicating with the partners by the project Facebook Group, created by the Romanian coordinator	All countries
12.	Selecting the participant pupils in the project and mobility in meetings with the pupils’ parents	All countries
13.	Choosing the host families for our project mobilities	All countries
14.	Learning activities in schools in order to improve language, science and IT skills	Portugal, Cyprus
15.	Achieving the project publicity in newspapers, magazines, didactic websites, on TV	All countries
16.	Supervising and monitoring the first activities accomplishment and quality	Cyprus
17.	Preparing initial and environment protection tests, translated by partners	Turkey
18.	Commemorating two important dates for the world of ecology - The European Car Free Day and The International Day for the Preservation of the Ozone Layer	Croatia
19.	Preparing the first arrangements for the Erasmus+ corner	All countries
20.	Monitoring the multiplication and distribution of the first outputs to increase the project impact	Lithuania

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.