

Newspaper n° 1
December 2015

*Newspaper n° 2
January 2016*

Newspaper n° 3
February 2016

Fill all rows, columns and 3x3 regions with exactly one instance of the numbers 1 to 9.

ERASMUS +

Brains at school
Knowledge is power!

This project has been funded with support from the European Commission. This publication [communication] reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

On the cover
*Brain Memory Capacity Petabyte
(Picture)*

Graphic design Prof. *Maria Teresa Caroppo*

Międzynarodowe Spotkanie Projektowe w Krajowej, 2-3 czerwca 2016

W dniach 1-4 czerwca przeżyliśmy wspaniałą przygodę z Erasmusem+. Razem z p. Justyną Nojszewską i p. Agatą Walter poleciłyśmy do Rumunii... przez Londyn. Widziałyśmy Big Benu, Pałac Buckingham, Parlament i London Eye. To miejsca w których zakochałyśmy się od pierwszego wejrzenia. Nasz samolot się spóźnił, więc przyleciłyśmy do Rumunii o czwartej rano. Ale na obrady o godzinie 9 zdążyłyśmy!

Spędziłyśmy dwa dni na wspaniałych spotkaniach z nauczycielami i uczniami z Rumunii i Włoch. Celem spotkania było zarządzanie projektem, dlatego rozmawialiśmy o tym, co nam się udało przez rok zrobić oraz planowaliśmy przyszłe działania. Najlepszym dniem był piątek, kiedy to przygotowywaliśmy październikową wizytę we Włoszech. Stworzyliśmy szkic przedstawienia teatralnego „Brains at school”, które zaprezentujemy w Polsce w maju 2017 roku. Wspólnie wybraliśmy piosenkę i ułożyliśmy do niej choreografię. Na końcu ustaliliśmy tematy lekcji przyjaznych mózgowi (to jedno z naszych zadań projektowych) oraz omówiliśmy ankietę internetową „Mój wolny czas”. Na koniec dnia poszliśmy do restauracji, gdzie spędziliśmy czas na tańcach i zabawie.

Ostatniego dnia opuściliśmy hotel i poleciłyśmy do stolicy Włoch. Zobaczyłyśmy Koloseum, co nie było w naszych planach. Spędziłyśmy 2 piękne godziny w centrum Rzymu. Niestety musiałyśmy wrócić na lotnisko, gdzie czekała na nas samolot do Wrocławia. Spotkanie z naszymi nowymi przyjaciółmi było dla nas kolejnym wyzwaniem. To wspaniałe doświadczenie!

Koordynatorki
Michałina Falbierska
Julia Łowińska

ERASMUS +

KAZ

ERASMUS+ Experiences

Hello, my name is Grosan Ionuț and I'm very happy because I participated in the second Project Meeting from 2 till 3 June 2016 within the the Erasmus+ Project **“Brains at School – Knowledge is power!”**.

During these days I attended all meetings, these meetings proving to be very interesting because all the members of the group had personal opinions about the meetings in Italy and Poland. This meeting surprised me with presentations of free IT programs which can be used to create different documents and presentations.

I enjoyed taking part in this meeting and I can't wait for the meetings in Italy and Poland.

Ionuț Grosan

This meeting was very special for me because I met children from Italy and Poland who were cheerful and spontaneous. Although I am very shy I managed to have fun with them. I cannot wait to go to Italy and Poland and meet them again.

Maia Urziceanu

It was a wonderful experience and I could learn a lot of new and interesting things. I met different and special people and they have become my friends. I cannot wait to do this again.

Teona Ene -Drăghici

I really enjoyed the 2nd project meeting in Romania. It was fun and it was a great possibility to meet other students from Italy and Poland. You learn more English when you talk to other people. We did not have a lot of time to spend together but we had great time talking and doing things with the students and teachers from the other schools. And I am so excited about the next meeting. I really enjoy this project.

Eduard Liehn

The Meeting of the teachers and students from the three partner countries was beautiful. We discussed about the project and we were encouraged to come up with ideas for the drama and other activities. Even if the discussions were long, it was interesting.

Anna Ștefan

Coordinators:
Prof. Illeana Trandafir
Prof. Georgeta Chiurture

Experiențe ERASMUS+

Bună, numele meu este Ionuț Grosan și am fost foarte fericit să particip la a doua întâlnire de Management a Proiectului **“Brains at School – Knowledge is power!”** care a fost găzduită de liceul nostru, „Matei Basarab” din Craiova, în perioada 2-3 iunie 2016.

In aceste zile am luat parte activ la toate discuțiile care s-au dovedit foarte interesante deoarece profesorii și elevii și-au exprimat opinia despre activitățile proiectate pentru întâlnirile viitoare din Italia și Polonia.

Mi-a plăcut, de asemenea, că în timpul acestei întâlniri, am aflat și despre programe IT gratuite ce pot fi utilizate pentru a crea diverse documente sau prezentări.

Participarea la această întâlnire mă face să aştept cu și mai multă nerăbdare întâlnirile din Italia și Polonia.

Această întâlnire a fost foarte specială pentru mine deoarece am întâlnit copii din Italia și Polonia care m-au impresionat prin veselia și spontaneitatea lor. Deși eu sunt mai timidă, am simțit foarte bine alături de ei. Aștept cu nerăbdare să îi reîntâlnesc în Italia și Polonia.

Maia Urziceanu

M-am bucurat cu adevărat de a doua întâlnire de Proiect din Romania. A fost distractiv și o mare oportunitate de a întâlni alți elevi din Italia și Polonia. Învețî mult mai bine limba engleză când vorbești cu alții oameni. Nu am avut foarte mult timp să stăm împreună, dar ne-am simțit foarte bine vorbind și făcând diverse lucruri cu elevii și profesorii de la celealte școli. Sunt foarte entuziasmat de următoare întâlnire și chiar îmi place acest proiect.

Eduard Liehn

Întâlnirea profesorilor și elevilor din cele trei țări partenere a fost frumoasă. S-a discutat despre proiect și am fost îndemnați să venim cu idei pentru activitățile

viitoare. Chiar dacă discuțiile au fost lungi, a fost interesant și educativ.

Anna Ștefan

Coordonatori:
Prof. Ileana Trandafir
Prof. Georgeata Chiurtu

ERASMUS +

KAZ

Transnational Project Meeting in Craiova,
2nd-3rd June 2016

On the 1st- 4th June we started a great adventure with Erasmus+. With our teachers – Mrs. Justyna Nojszewska and Mrs. Agata Walter we went to Romania through London and Rome. We saw the Big Ben, the Palace of Buckingham, the Houses of Parliament and the London Eye. We felt in love in those places! Our plane was delayed so we came to Romania at 4 o'clock in the morning. But we were on our meeting on time!

We spent two days on great meetings with the teachers and students from Romania and Italy. The aim of the meeting was project management that's why we talked about the previous meetings and results of the project work. Friday it was the best day. We were preparing our visit in Italy. We made a sketch of a school play ‘Brains at school’ which we are going to present in Poland in May 2017. Together we chose a song for our dance choreography. Finally we picked subjects for brain friendly lessons (this is one of our project activity) and we discussed online questionnaire ‘My free time’. At the end of the day we went to the restaurant where we were dancing and having a wonderful time.

Last day we left the hotel and we flew to capital of Italy. We saw Colosseum, but it wasn't in our schedule. We spent two beautiful hours in the center of Rome. Unfortunately we had to go back to the airport where we had a plane to Wrocław. Meeting our new friends was a next challenge for us. It was a fantastic experience

Coordinators:
Michalina Falbierska
Julia Łowińska

Progetto UNICEF: Le olimpiadi dell'AMICIZIA

È nel meraviglioso scenario naturale del "Parco del S.S. Crocefisso" di Muro Leccese che, oggi 19 maggio, si tiene la manifestazione con cui si conclude un percorso di amicizia, integrazione, spensieratezza, a cui hanno partecipato nel corso dell'anno i Consigli Comunali delle Ragazze e dei Ragazzi di tredici cittadine della provincia di Lecce.

In occasioni diverse i gruppi si sono incontrati e confrontati in un clima di sana competizione e nella consapevolezza che alla fine di ogni attività di scrittura o grafica creativa, di orienteering, di gioco o di musica, non ci sarebbero stati vinti ma tutti sarebbero stati vincitori nella misura in cui si sarebbero arricchiti di nuovi amici e di nuove esperienze. Il colpo d'occhio è colorato, festoso, vivo, mentre, sulle note dell'Inno di Mameli eseguito come tutti i successivi brani musicali dal Coro dell'Istituto Comprensivo di Muro Leccese diretto dalla prof.ssa Maria Grazia Creti, è un succedersi di gonfaloni, di fasce tricolori, di giallo, rosso, verde, nero, azzurro. I colori della bandiera della Pace, i movimenti aggraziati, se pur talvolta incerti, dei bambini della Scuola dell'Infanzia di Palmariggi che accolgono i numerosi ospiti sul palco e ... l'anfiteatro è un tripudio di applausi e di sorrisi. Siamo raggiunti subito dalla voce della dott.ssa Giovanna Perrella, presidente del Comitato Provinciale Lecce dell'Unicef, che ha organizzato le Olimpiadi dell'Amicizia in collaborazione con le Amministrazioni Comunali e le Scuole.

"La bellezza di queste manifestazioni è nella presenza dei ragazzi, dei bambini che, con i loro piccoli gesti, con i loro percorsi, ci arricchiscono e ci stimolano ad andare avanti con loro e per loro" afferma, rivolgendosi ai numerosi sindaci presenti. Ricordando che "le idee dei bambini si muovono sulle gambe degli adulti", li invita ad amministrare il bene pubblico con una particolare attenzione sempre rivolta a coloro i quali sono i più indifesi e, quindi, i più "feribili". L'importanza del compito dell'Unicef sarà, poi, delineata in modo più incisivo a conclusione dell'incontro, dal Direttore Generale della stessa Associazione, dott. Paolo Rozera, che insiste "L'Unicef cerca la collaborazione dei potenti della Terra, perché tutti i bambini in condizioni di sofferenza possano essere aiutati, creando processi di crescita e di speranza". Ai piccoli dice "Voi siete il futuro, ma, soprattutto, siete il presente da rispettare e tutelare".

Il referente del progetto
Prof.ssa Rita Stanca

PRIMO DIRITTO: VIVERE

Sul palco, intanto, si alternano il sindaco dott. Antonio Donno, il baby - sindaco Lorenzo Marsano e la Dirigente dell'Istituto Comprensivo di Muro Leccese dott.ssa Antonella Corvaglia, che, nel salutare gli ospiti convenuti, esprimono il loro compiacimento per aver avuto la possibilità di organizzare un evento così significativo, formativo ed educativo. Prendono, poi, la parola tutti gli altri sindaci e baby - sindaci che socializzano le rispettive esperienze.

Concludono gli interventi il Vice - Prefetto di Lecce e il rappresentante della Provincia, delegato dal Presidente Gabellone.

Nel congedarsi, il Direttore Generale dell'Unicef, dott. Paolo Rozera, auspica che la giornata finale delle Olimpiadi dell'Amicizia anche l'anno prossimo si possa svolgere nel comune di Muro Leccese e nel medesimo Parco naturale e si impegna formalmente a far intervenire un Ambasciatore dell'Unicef, in modo che l'evento possa avere una risonanza tale da suscitare l'interesse e l'intervento dei giornali e delle televisioni locali.

In un afflato corale, mentre nell'aria volano le note e le parole di "Canta insieme a noi", ci si congeda.

La speranza di tutti è quella di continuare a vivere con i ragazzi e per i ragazzi, perché il futuro sarà ciò che noi vogliamo e vorremo che sia.

ERASMUS Project UNICEF: The Friendship Games

KA2

It is in the wonderful natural scenery of "the S.S. Crucifix Park " in Muro Leccese that today, 19th of May, it is held the event which concludes a path of friendship, integration, carefree, in which the Municipal Councils of Girls and Boys of thirteen villages in the province of Lecce participated during this school year.

On several occasions the groups met and compared in an atmosphere of healthy competition, and in the knowledge that at the end of each meeting, writing or creative graphics, orienteering, gaming or playing music, there would be no losers but all were winners to the extent that it would be enriched with new friends and new experiences. The sight is colorful, festive, alive with a succession of banners, the tricolor flag, yellow, red, green, black, blue, while the Choir of the Istituto Comprensivo Muro Leccese, directed by Mrs Maria Grazia Creti, performe the Hymn of Mameli and many other songs.

The colors of the flag of peace, graceful movements, though often uncertain of the children of the School of Palmariggi who welcome the many guests on stage, and ... the amphitheater is a riot of applause and smiles. We can hear also the voice of Dr. Giovanna Perrella, President of the Provincial Committee Lecce Unicef, who has organized the Friendship Games in cooperation with the municipalities and schools. "The beauty of these events is the presence of the children, the children who, with their small gestures,

with their paths, they enrich us and encourage us to move forward with them and for them," she says, addressing to the many mayors who are present at the event. Recalling that "the ideas of the children move on adult legs", she invites them to administer the public good with particular attention always directed to the children who are the most vulnerable. The importance of UNICEF's task will be, then, outlined more strongly at the conclusion, the General Manager of the Association, Dr. Paul Rozera, who insists "UNICEF seeks the cooperation of the powerful of the earth, because all children, in conditions of suffering, can be helped by creating processes of growth and of hope." Adressed to the children he says, "You are our future, but, above all, you are the present we have to respect and protect."

Onstage, meanwhile, the mayor Dr. Antonio Donno, the baby - Mayor Lorenzo Marsano and Director of the Comprehensive Muro Leccese Dr. Antonella Corvaglia, greet the assembled guests, expressing their satisfaction as they have had the opportunity to hold this significant and instructive event. All the other mayors and baby - mayors socialize their experiences, too. The Vice - Prefect of Lecce and the representative of the Province, appointed by President Gabellone, have settled the event.

The General Director of UNICEF, Dr. Paul Rozera, hopes that the final day of the Friendship Games next year can be held in the town of Muro Leccese and in the same Natural Park and he formally commits to consult a UNICEF ambassador, so that the event can have a resonance arousing the interest and the participation of newspapers and local television stations.

In a choral breath while flying in the air the notes and words of "Sing with us", we take leave.

The hope of all is to continue to live with the children and for the children, because the future will be what we want and we want it to be.

Coordinator: Prof. Rita Stanca

