

Approval of the Project:

a. On October the school informed the Community about the Approval of the Erasmus+ Project “SAVE ENERGY SAVE THE WORLD” BY LOCAL MEDIA:

<http://www.sannicandro.org/notizie/scuola/4836-la-scuola-piazza-4-novembre-ospita-insegnanti-europei>

b. Teachers talked about the Approval of the Project to all students, their parents and teachers:

Presentation of our Country

– Italy – our Region – **Puglia** – our City - San Nicandro Garganico

<https://www.facebook.com/rosa.orsolino/videos/g.1122751377813774/10207907325824598/?type=2&theater>

Logo:

1. Working about the “Save Energy Save The World Project” Logo

Many classes took part to build a representative logo for the Project.

The Italian Winner logo

Activities

to Save Energy - Save Water:

1. Battery collection

Students were informed about recycling batteries and how much important this is; then they started to bringing batteries from their home. Teachers promoted a competition between the classes of the school and the winners were pupils from 3[^] C

2. Battery Competition

3. Litter picking and recycling

Students discussed with their teachers about the Litter picking and recycling and they decided to clean some areas around the school, park and sent a request to the mayor of the city to adopt these areas

4. Pupils played the WATER WORLD DAY.

Class1^A

Class 4^D

5. Pupils made an Eco Save Code

ITALY – “ SAVE ENERGY SAVE THE WORLD” – ECO – CODE

Select and separe different materials

Actively spread knowledge about Saving Elettricity and Water

Very often

Encourage people to follow manners to **Save The World**

6. Pupils of 5E had many videoconferencing

<https://www.facebook.com/313999672313145/photos/pcb.416021802110931/416019545444490/?type=3>

7. 5E Pupils are interviewing people to know their knowledges about Save Energy Save The World.

<https://www.facebook.com/rosa.orsolino/videos/10209415813215840/>

8. Pupils made many handmade activities to RECYCLE:

9. Pupils from class 5E who attended at LLT Mobility in Bulgaria **DISCOVERED....**
...SPIRULINA at MUZEIKO MUSEUM....

.....and **THEY HAD FUN** to traveling among the.....

PAST - PRESENT - FUTURE

They made many pictures to show how to **SAVE WATER**.....

....And they write a **story** about the **SAVING WATER:**

Once Upon a Time the **World** was vey **Happy**

People didn't **respect Nature** and there was a **STORM**

Pupils learnt about to **RESPECT NATURE**...and...**THE WORLD IS HAPPY AGAIN ! ☺**