

Spis treści

Școala Gimnazială “Bogdan Petriceicu Hașdeu” - MOLDOVA, NORTH EAST	4
Colegiul Tehnic de Comunicatii “Augustin Maior” - TRANSYLVANIA (RO11-NORTH-WEST)	5
Școala Gimnazială Sîncraiu de Mureș - MUREȘ COUNTY, TRANSYLVANIA	6
Scoala Gimnaziala nr. 1 Comuna Slobozia Conachi No.1 Elementary School Slobozia Conachi Village - NORTH-EASTERN SIDE OF ROMANIA.....	7
Școala Gimnazială „prof.dr.Ioan Cerghit” Hârseni - BRAȘOV	9
Liceul „Alexandru cel Bun”	10
Colegiul National Aprily Lajos - BRASOV / CENTRE	12
Scoala Gimnaziala Numarul 4 „Fratii Popeea”, Sacele - BRASOV (REGIUNEA CENTRU).....	13
Technological Highschool nr.1 Galgau - SALAJ.....	14
‘Hariclea Darclee’ Art High School - BRAILA.....	15
Liceul Teoretic „Eugen Pora” - TRANSYLVANIA	16
„Lucian Blaga” High School – TRANSYLVANIA	17
Scoala Gimnaziala „Mihu Dragomir” - BRAILA	18
Școala Gimnazială ”Ovid Densusianu” - BRAȘOV.....	19
School No 3 - BRAȘOV	20
Școala Gimnazială No 2 – BRAȘOV	21
“Tiberiu Popoviciu” Computer Science High School - CLUJ	22
Gimnazial School Unirea	23
Școala Gimnazială Nr. 1 Valcău de Jos - SĂLAJ.....	24
Școala Gimnazială, Comuna Măgurele - PRAHOVA	25
Liceul Cu Program Sportiv Botosani - NORTH EAST OF ROMANIA.....	26
“Bălașa Doamna” Arts High School - DÂMBOVIȚA COUNTY.....	28
”Serban Cioculescu” Secondary School - DAMBOVITA	29
Colegiul Național ”Ienăchiță Văcărescu” – DAMBOVITA	30
Școala Gimnazială Cricov Valea Lungă – ROMÂNIA.....	31
Scoala Gimnazială Dragomiresti - DAMBOVITA	32

Liceul Teoretic "Ion Ghica" - DAMBOVITA.....	33
Liceul Teoretic 'Petru Cercel' – DAMBOVITA	35
Scoala Gimnaziala Nr. 1 - SOUTH – MUNTENIA.....	37
Seminarul Teologic Ortodox "Sf Ioan Gură De Aur" - DAMBOVITA.....	38
Scoala Gimnaziala Mihai Viteazul - TARGOVISTE.....	39
Scoala Gimnaziala Nr. 4 "Elena Donici Cantacuzino" - SUD-MUNTENIA, DAMBOVITA.....	40
Voievodul Mircea High School – DÂMBOVÎȚA.....	42
Școala Gimnazială Nr.12 Allgemeine Schule 12 – BRAȘOV.....	44
Scoala Gimnaziala Vistea De Jos - BRASOV	45
Scoala Gimnaziala "Aurel Pop" Osorhei - BIHOR, ROMANIA	46
Dimitrie Cantemir Secondary School - BIHOR COUNTY.....	47
Colegiul Comercial "Carol I" Constanta – CONSTANTA	48
Centrul Școlar Pentru Educație Incluzivă „Albatros” Constanța - R022-SUD-EST	49
Scoala Gimnaziala "Vaskertes" Gheorgheni – HARGHITA	52
Liceul „Kőrösi Csoma Sándor”	54
Școala Gimnazială "Andrei Șaguna" Barcani - ÎNTORSURA BUZĂULUI – COVASNA	55
Școala Gimnazială Antos János, Reci- COVASNA COUNTY.....	56
Mihail Sadoveanu Secondary School – COVASNA	57
Scoala Gimnaziala „Turocz Mozes” - COVASNA.....	60
"Mihail Koiciu" Secondary School - ROMANIA	61
Technical College "Costin D. Nenitescu" - BRAILA.....	62
Liceu Tehnologic `Edmond Nicolau`	64
Școala Gimnazială Nr.8 Brașov – BRAȘOV	65
Seminarul Teologic Liceal Ortodox „Sf. Gheorghe” – MOLDOVA.....	66
„Gheorghe Lazar” Gymnasium School - CONSTANTA.....	68
Liceul Tehnologic „Voievodul Gelu”, Zalău - SĂLAJ – NORTH-WEST.....	69
Liceul Tehnologic Todireni – BOTOSANI	70
„Ovidius” Highschool - CONSTANTA	71

Iancu Vacarescu Secondary School - DAMBOVITA COUNTY	72
Școala Gimnazială "Mihai Viteazul" Pucioasa - DÂMBOVIȚA	73
Mihai Viteazul Secondary School - ROMANIA	75
„A.Ghencea” Secondary School Sacele - CONSTANTA.....	78
Inclusive School Education Center "Paul Popescu Neveanu" Timisoara (Centrul Scolar pentru Educatie Incluziva „Paul Popescu Neveanu” Timisoara) – TIMIS	79
Colegiul Economic „Francesco Saverio Nitti” The Economic College "Francesco Saverio Nitti" - RO42 – VEST, ROMANIA	81
Colegiul Național "Constantin Diaconovici Loga" - TIMIȘ, ROMÂNIA.....	83
Pedagogical National College "Carmen Sylva" Timisoara - TIMIS.....	84
Liceul Tehnologic Aurel Vlaicu - TIMIS COUNTY	88
Liceul Tehnologic Valeriu Braniște – TIMIS	91
Liceul Teoretic Iulia Hasdeu - TIMIȘ.....	92
Scoala Gimnaziala Comlosu Mare - TIMIS COUNTY	94
Scoala Gimnaziala Masloc - TIMIS COUNTY	95
Scoala Gimnaziala nr 6; Secondary School No.6 - TIMIS.....	97
Scoala Gimnaziala Nr 13 - TIMIS	98
Școala Gimnazială nr 16 Take Ionescu - WEST ROMANIA	100
Scoala Gimnaziala Sacalaz - TIMIS, ROMANIA	103
“ELENA GHIBA BIRTA” NATIONAL COLLEGE - WEST OF ROMANIA	106
Colegiul Stefan Odobleja - Oltenia.....	108
LICEUL TEHNOLOGIC PETRU PONI	110
Mihail Saulescu Theoretic High School - Centru	111
Liceul Tehnologic Liviu Rebreanu - Harghita.....	112
Murgasi Secondary School - Dolj County	114
LICEUL TEORETIC` GHEORGHE LAZAR`, AVRIG - SIBIU, ROMANIA.....	116

Host organisation

Full Legal Name		
Școala Gimnazială "Bogdan Petriceicu Hașdeu" - MOLDOVA, NORTH EAST		
Street ION CREANGĂ	Street Number 27	Postcode 700438
City IAȘI	Region MOLDOVA , NORTH EAST	
Website http://www.scbphasdeuiasi.ro	Commercial Orientation Public institution	Type of Organisation Educational, primary and lower secondary school
Description of the host Organisation <p>Our school is a complex of kindergarten, primary and lower secondary education body, comprising around 1500 pupils, 100 teachers. Students range from the age of 6 years old to 15. We count among the very few educational organisations in Romania that teach Chess as optional subject.</p> <p>Children learn French and English, art classes of drawing, music and craftwork, the main subjects fundamental for the final exam being Romanian and Maths.</p> <p>The school gathers pupils from the peripheral district of Tatarasi, a district with old population, children coming from the outskirts of the city, from the surrounding small villages like Dancu and Holboca. One of the primary buildings gathers children with special needs (20) and another one children from Roma families (100 pupils) often dropping school from lack of motivation.</p>		

1. Host organisation

Full Legal Name Colegiul Tehnic de Comunicatii "Augustin Maior" - TRANSYLVANIA (RO11-NORTH-WEST)		
Street Motilor	Street Number 78-80	Postcode 400370
City Cluj-Napoca	Region Transylvania (RO11-North-West)	
Website www.colegiuldecomunicatii.ro	Commercial Orientation Education - professional training in the fields of telecommunications and postal services	Type of Organisation Technical high school
Description of the host Organisation <p>The Technical College of Communications "Augustin Maior" proudly bears the name of a prestigious Romanian scholar whose inventions helped upgrade the means of communications nowadays used worldwide. The high school is located in the heart of Cluj-Napoca, the main city in Transylvania. The material and human resources are at high standards - about 430 students specializing in telecommunications, ICT, electronics and postal services, labs benefiting of modern technology, over 35 specialized teachers (engineers, PhD degrees), internet access, smartboards and others. Our school is also a European school and has actively participated in different European projects with partners from countries such as Finland, Poland, Denmark, Germany, Spain, Greece, France, Italy, Portugal and Turkey.</p>		

Host organisation

Full Legal Name Școala Gimnazială Sîncraiu de Mureș - MUREȘ COUNTY, TRANSYLVANIA		
Street Principală	Street Number 178	Postcode 547525
City Sîncraiu de Mureș	Region Mureș County, Transylvania	
Website www.scoalasancrai.ro	Commercial Orientation Public school	Type of Organisation School
Description of the host Organisation <p>Sîncraiu de Mureș Secondary School is a succesful school that has formed many succesful people, it has got around 700 pupils. The school is situated in the center of Sîncraiu de Mureș commune. Sancraiu de Mureș is located in the suburb of Tg-Mures and is part of the "Metropolitan Area" organization Tirgu Mures. In our school, both Romanian and Hungarian nationality children are taught, pupils who then attend high school courses in Tîrgu Mures. Our school provides very good conditions for learning and our teachers are dedicated.</p>		

Host organisation

Full Legal Name Scoala Gimnaziala nr. 1 Comuna Slobozia Conachi No.1 Elementary School Slobozia Conachi Village - NORTH-EASTERN SIDE OF ROMANIA		
Street VALEA SATULUI VILLAGE VALLEY	Street Number 2	Postcode 807270
City GALATI	Region NORTH-EASTERN SIDE OF ROMANIA	
Website www.scoalasloboziaconachi.ro	Commercial Orientation Non-profit	Type of Organisation State school/ kindergarten, primary,elementary (low-secondary) level
Description of the host Organisation Location Our school is located in Slobozia Conachi village, 30 km away from the city of Galati, our nearest economic and cultural centre. The village has approximately 3500 inhabitants. Pupils and education staff The school provides education and instruction activities for 421 pupils and kindergarten children, with the support of 29 teachers. There are 126 primary school pupils (aged 6 to 10 years old) and 187 pupils in grades 5th to 8th (11 to 15 year old). Logistics /material resources Our pupils study in 2 one-floored buildings, in 14 classrooms and labs. Each classroom has the necessary equipment for ICT based activities, 2 whiteboards and a videoprojector, and individual desks. Previous European collaboration activities As a result of the European individual training activities undertaken by some of our teachers, with European Commission funds under Lifelong Learning Programme between 2008 and 2011, our school has been involved in collaboration partnerships with schools from Europe so far, starting with the coordination at European level of the Multilateral Comenius Project „Literacy Skills Development Through Nature Poetry Rediscovery-Indoors and Outdoors”, between 2012 and 2014 , with 3 European partner schools. After the project finished, partner schools maintained contact and this year we are currently performing collaboration activities with Secondary School Ziya Gokalp Mahallesi Meral Sokak No 10 , from Kayseri, Turkey, in a bilateral project „PhotoLife- the story beyond a photo”, with our own funds. Our school has also initiated and coordinated 2 Etwinning projects , between 2015-2018. As a headteacher, I promote and encourage teachers' participation and involvement in professional		

training activities in the European space, and teachers have taken part in 4 **European workshops** held in schools from Poland, Republic of Macedonia, Italy and Slovenia, organised by **Teacher Training Centre in Bucharest**, in the last 2 years.

We are, therefore, interested in expanding and strengthening cooperation and exchange of good practices in education and we believe that our dedication and preoccupation for the development of a high-quality school, with a particular interest in fostering **a culture of wellbeing** for both pupils and teachers are convincing arguments to be accepted in this cooperation project.

Host organisation

Full Legal Name Școala Gimnazială „prof.dr.Ioan Cerghit” Hârseni - BRAȘOV		
Street PRINCIPALĂ	Street Number 154	Postcode 507090
City ROMÂNIA	Region BRAȘOV	
Website FACEBOOK- „Școala Gimnazială Hârseni”	Commercial Orientation -	Type of Organisation Gymnasium SCHOOL
Description of the host Organisation <p>Hârseni school is one of the most beautiful in the area. It is situated in the centre of a beautiful village Hârseni, Brașov with beautiful landscapes and interesting places. It is a small school with over 200 pupils and it has been the best model of education for other schools from other villages for years. The pupils love very much their school and they come with a great pleasure to learn and make interesting activities with their teachers. The pupils also participated at many competitions and shows in the countries and towns with modern and folk dances, sport, theatre, art, Romanian and English essays and they won a lot of prizes. The school became very famous for all these prizes. We also have a folk workshop where pupils come and work in their free time on wood and other materials and make beautiful ornaments. It is a good atmosphere in school and everybody loves Hârseni school. People who came to visit us remain impressed by everything they saw we are involved. So, I really think that it would be a great experience to meet other pupils from other schools from Polonia and change ideas, thoughts and projects. We can go hiking around the place, dance, draw, create in our workshops and other activities. I want to mention that we were involved in other partnerships with other schools from the country and they were a great success all the time. You can visit our facebook page „Școala Gimnazială Hârseni”, BRAȘOV ROMANIA. There you can see a lot about our school and our activities.</p>		

Host organisation

Full Legal Name Liceul „Alexandru cel Bun”		
Street Calea Națională	Street Number 28	Postcode -
City Botoșani	Region -	
Website http://alexandrucelbunbt.ro	Commercial Orientation Non Profit	Type of Organisation Public/Secondary High School (theoretical profiles and textile industry)
Description of the host Organisation <p>The „Alexandru cel Bun” High School stands out as an institution that develops continuously in order to provide high quality educational services for the local community under the slogan „Join us towards the future!” The school mission is to offer the inhabitants from the Botosani county – both teenagers and grown-ups - including those coming from disadvantaged backgrounds, equal opportunities for training and high quality education, according to the EU standards, support for a quick and efficient socio-professional integration and career development, thus contributing to improving life quality within the local community. The „Alexandru cel Bun” High School from Botosani is an educational institution that promotes modern education based on European principles and values, able to develop strong characters, which is a prerequisite of academic, social and occupational success of all its students. Also, the high school aims at developing an operative cooperation and partnership among teachers, parents, economic agents, local community, and local authorities. Consequently, the high school is concerned with building a climate that is favourable to studying and lifelong learning, for both its students and staff. Research, individual learning, developing competence and teachers’ lifelong learning are encouraged, these being prerequisites of developing skills through developing transferable competences and attitudes based on values. The strategic objective of the high school, is thus, working with a well trained and competitive human resource, able to perform within the nowadays society as well as the future one. The „Alexandru cel Bun” High School is located in the town of Botosani belonging to the Botosani county and offers its services to the school population from region 1 in Botosani (according to the A Annex) as well as that from the whole county. This High School was founded in 1974 and ensured the workforce for the economic agents belonging to the textile-leather field from Botosani as well as for the whole country. It offers an education and occupational training through: the technological high school, technical profile, in the textile-leather field (mainly for the North and East Region as well as for the Botosani county, lately) - the specialization is fashion designer technician in the textile industry (the 4th level of qualification). There is, also, occupational school, the textile-leather industry field – qualification level 3 – the specialization is textile manufacturer. Besides the primary field of textile and leather industry, this institution, also, provides training for high school in the theoretical branch (math and science track – natural sciences - and humanities track– phylogy. Within the school,</p>		

there is also a nursery, with weekly program, that is attended by 55 kids organized in three groups. Starting with the academic year 2014-2015 the high school offers occupational training through postgraduate school, in the textile-leather field – fashion designer technician and clothing designer engineer, level 5 of qualification. There are 49 teachers in the high school, 10 members of non teaching auxiliary staff and 16 people as non teaching staff.

Taking into account that our high school trains students for the textile-leather field, which is a primary field of development in the county of Botosani, starting with 2001, the school entered a stage of institutional reform and developed medium-term projects (according to the requirements adjustment of the activity within the high school to the UE requirements). This meant developing projects that resulted in getting important funds in order to rehabilitate or to equip the high school with furniture, computers, printers, laptops, school aids for its laboratories, videoprojectors with projection screens. Besides these, there were developed school, county, national and international projects that aimed at offering high quality educational services for our students that helped them grow into teenagers with a well-grounded education. In order to highlight this high school staff and students' concern for joining European partnerships promoting a rich variety of values and developing a wide range of skills, we must mention successful projects like „Eco-responsible? Yes, we can!“ (Comenius project; 2011 – 2013), Leonardo DA Vinci Mobility: „Innovative practices for improving quality in the occupational and technical education“ (2011- 2012), „Tree for Europe“ (2011 – 2012), „Plant a tree for peace“ (2011 – 2012) „School Safety Net“ (2013-2015), „Learning for Life“ (Erasmus project 2015-2017). There were also participations to county or international competitions like „Juvenes translatores“, „Made for Europe“ (2012), „European language day“, „Your Europe, your say“.

Host organisation

Full Legal Name Colegiul National Aprily Lajos - BRASOV / CENTRE		
Street Dupa Ziduri	Street Number 3	Postcode 500026
City Brasov	Region Brasov / Centre	
Website www.aprilyfogimnazium.ro	Commercial Orientation Non-profit	Type of Organisation Primary and Secondary School
Description of the host Organisation Aprily Lajos National College is an open, dynamic and intercultural school, which offers a friendly and safe school environment for the youth of the Hungarian ethnical minority. The school promotes integrated education, open to innovation and adapted to the needs of the students. There are 65 teachers who cater for 747 students aged 3-18. There is pre-primary, primary and secondary education. The secondary classes offer education and training in the following areas: languages, information technology, chemistry-biology and trade. There is no selection of students up to the highschool level, the school being open for all children who wish to study here.		

Host organisation

Full Legal Name Scoala Gimnaziala Numarul 4 „Fratii Popeea”, Sacele - BRASOV (REGIUNEA CENTRU)		
Street Viitorului	Street Number 7 A	Postcode 505600
City SACELE	Region BRASOV (REGIUNEA CENTRU)	
Website -	Commercial Orientation -	Type of Organisation PUBLIC SCHOOL
Description of the host Organisation <p>Our school is a small primary and middle school in Sacele city, Brasov county. We have pupils ages from 7 to 15 years. We did not have any ERASMUS PLUS project in implementation although we are working on a application. We have many local projects about traditions and costum conservation, social involvement to help poor families from our community, partnership with local NGO'S, creation of art and cultural objects and sport competitions.</p>		

Host organisation

Full Legal Name Technological Highschool nr.1 Galgau - SALAJ		
Street MAIN STREET	Street Number 28	Postcode 647140
City GALGAU	Region SALAJ	
Website www.liceultehnologicgalgau.info	Commercial Orientation COMMERCIAL PROFILE	Type of Organisation TECHNOLOGICAL HIGHSCHOOL
Description of the host Organisation Our high school is located in Galgau, Salaj county. We have 3 types of education: primary,secondary and high school. We are a young technological high school with young,qualified and dedicated teachers. After graduation our high school students receive a degree in commerce. Our classrooms are equipped with everything that our students need to optimize their learning process. Until now we haven't been involved in an Erasmus project. Taking into account that we are a rural school, accessing an Erasmus project would be useful for our school and encouraging for our students.		

Full Legal Name		
'Hariclea Darclee' Art High School - BRAILA		
Street Alexandru Ioan Cuza	Street Number 184	Postcode 810130
City Braila	Region Braila	
Website www.darclee.weebly.com	Commercial Orientation Public school	Type of Organisation Art High School
Description of the host Organisation <p>'Hariclea Darclee' Art High School is a top rated public school from Braila, a city in the south-east of Romania, with a deep-rooted passion for pursuits both artistic and academic. It has 1034 students in grades 0-12, who study music, visual art, drama, choreography, design and architecture, as well as compulsory subjects such as Romanian, English, French, Mathematics, History, Geography or Biology.</p> <p>Therefore, our school develops imagination, creativity, independence and resourcefulness in our pupils through the teaching and learning of a wide variety of practical and academic skills.</p> <p>Our main aim is to encourage students to pursue their full potential and thus achieve academic excellence.</p>		

Full Legal Name Liceul Teoretic „Eugen Pora” - TRANSYLVANIA		
Street Mogoșoaia	Street Number 6	Postcode 400652
City Cluj-Napoca	Region Transylvania	
Website www.liceuleugenporacluj.ro	Commercial Orientation -	Type of Organisation Education institution/Highschool
Description of the host Organisation <p>"Eugen Pora" Theoretical High School is an education institution that has been active in the field of education since 1983. Starting with 2003, we have classes of the educational alternative Step by Step and since 2004 our school has received the title of "Eugen Pora" Theoretical High School. In 2006, the Ministry of Education approved the Spanish bilingual section at high school level.</p> <p>In our school there are 63 teachers and 845 students, aged 6 to 19. These students study English and Spanish as foreign languages.</p> <p>At high school level there are classes specializing in Natural Sciences, intensive English and classes specializing in Social Studies, bilingual Spanish.</p> <p>The Spanish Embassy also assigns each year, for our bilingual classes, a Spanish lecturer, whose activity includes both the teaching of Spanish in Spanish bilingual classes and the coordination of the Spanish theater group at high school level.</p> <p>Our aim is to involve our students in as many volunteering activities as possible, competitions and events organized by various institutions to help them cultivate their passions and make the most of their potential. We also want all our teachers to benefit from training programs (workshops, seminars, conferences, symposiums, courses) to help them enrich their teaching methods, learn about new teaching tools, especially digital.</p>		

Full Legal Name „Lucian Blaga” High School – TRANSYLVANIA		
Street BAISOARA	Street Number 2-4	Postcode 400445
City CLUJ-NAPOCA	Region TRANSYLVANIA	
Website www.liceulblagacluj.ro	Commercial Orientation Non profit-Mathematics/computer science/natural science	Type of Organisation Primary/gymnasium/high school
Description of the host Organisation <p>The “Lucian Blaga” high school is one of the most prestigious school from Cluj-Napoca, a city well known for its cultural and academic background, which hosts the country’s largest university, Babes Bolyai University. In fact, the majority of our students are the future students of Babes Bolyai University. We also have students in European Universitys. Our school hosts approximately 900 students, aged 6-18 on primary, secondary and high school levels. There are 12 primary school classes, 8 gymnasium ones and 12 high school classes. The traditional fields of study in our school are mathematics, physics, science and computer science.</p> <p>The students come from families with a diverse social and financial environment. The international environment of our school is reflected by immigrant students from Syria, Africa, and Moldavian Republic.</p> <p>We also provide for students with physical and emotional disabilities due to the fact that they are either orphans, their parents are repatriates, working abroad or come from mono parental families, but in a few number.</p> <p>The teaching staff (approximately 50 teachers) is excellent, mastering effective teaching skills, possessing thorough scientific knowledge and the availability to be involved in professional development programmes and extracurricular activities.</p> <p>With excellent linguistic (in English, French) and up-to-date digital skills, our students participate eagerly in competitions, festivals, charity and community work in close partnership with the local institutions like the church, police, city hall and other humanitarian or ecologic organizations. We have plenty of experience in European projects. Between 2013-2015, the “Lucian Blaga” highschool has been one of the 9 partner schools involved in the Comenius Multilateral Partnership “My town-my little homeland in Europe” (Poland, Greece, Turkey, UK, France, Spain, Portugal). At this moment we are preparing some applications for Erasmus +. There are plenty of e-Twinning projects implemented in our school, with partners from all around Europe, valuable projects awarded for their remarkable results.</p>		

Full Legal Name		
Scoala Gimnaziala „Mihu Dragomir” - BRAILA		
Street CALEA GALATI	Street Number 61	Postcode 810065
City BRAILA	Region BRAILA	
Website www.scoalamihudragomir.ro	Commercial Orientation Non-profit organisation	Type of Organisation School/ general education (secondary level)
Description of the host Organisation <p>Our school is a secondary school (primary and lower secondary level) with 640 pupils with ages between 6-15 years old and a team of 42 teachers . The school is located in Braila, on the Danube shore and about 250 km from the capital city of Romania. We have 12 students with special educational needs. In order to offer our students better efficient services by using innovative methods, the main concern of our school in the last 4-5 years is to equip the classrooms with modern technology devices. Our teachers have trained in ICT integration in the educational process, having expertise and experience in this field. Our teachers have a long experience in team work in projects, that developed over time, projects on various topics, aimed especially at developing basic skills/key competences for our students. Both categories (students and teachers) were involved in local, county and national contests. Our students have responded positively and have enjoyed the project activities they took part in.</p>		

Host organisation

Full Legal Name Școala Gimnazială "Ovid Densusianu" - BRAȘOV		
Street V. ALECSANDRI	Street Number NR. 13	Postcode 505200
City FĂGĂRAȘ	Region BRAȘOV	
Website www.scoalaoviddensusianu.ro	Commercial Orientation -	Type of Organisation Comprehensive school
Description of the host Organisation <p>"Ovid Densusianu" School, which is named after a great Romanian philologist and poet, was founded in 1926 and it is located in the beautiful town of Fagaras, in a very picturesque area, at the foot of the Fagaras mountains (which are part of the Carpathians). It is not a small school because there are about 1022 pupils attending classes here and 84 teachers who are continuously preoccupied to enrich their students' knowledge and to support them in improving their general culture and self-development.</p> <p>In our school you can find 28 modern classrooms and 8 study rooms, especially equipped for the pupils studying music theory and playing an instrument such as: piano, guitar, flute, clarinet, trumpet, saxophone, panpipe or drums. The students in Art classes are taught by specialized music teachers and their performance has been many times rewarded with best prizes in regional and national musical competitions.</p> <p>Our students have also proved their good knowledge in fields like Romanian literature, Mathematics or Sports, by having got important awards in specific competitions and they are eager to keep this standard and even to improve their results so that our school should be one of the top.</p> <p>Thanks to our teachers who are deeply involved in the educational process and who also try to continuously improve their own teaching methods and techniques by attending methodological courses, and due to a great partnership between our school and students' parents, we can say that our school provides a very modern way of education which will help our students to build some strong basis for their future careers.</p>		

Host organisation

Full Legal Name School No 3 - BRAȘOV		
Street FREZIEI	Street Number 2	Postcode 505100
City CODLEA	Region BRASOV	
Website www.sc3codlea.ro	Commercial Orientation EDUCATION	Type of Organisation SCHOOL
Description of the host Organisation <p>School Number 3 is a primary and lower-secondary school, situated in Codlea, a town in the county of Brasov, Romania.</p> <p>Around 800 pupils aged between 6 and 15 years old learn here, starting with preparatory classes up to the 8th grade.</p> <p>Students in our school study Romanian, as their mother tongue. Starting with preparatory class, they study English or French, as foreign languages. In the 5th grade, pupils begin to study a second foreign language. Thus, if their first language is English, their second one will be French and vice versa. Consequently, when they graduate from lower-secondary school, they will have acquired a good level of knowledge in both English and French.</p> <p>In regard to signing a partnership, our school is actively involved in volunteering, protecting the environment, promoting integration and the respect for children's rights.</p> <p>Therefore, we are not only concerned with acquiring the new skills and knowledge in the syllabus, but the students are also involved in various artistic activities. For instance, there are folk bands, traditional dance groups, student who study singing or musical instruments (the piano, the guitar, the violin). These pupils take part in many musical festivals and local, national and international competitions.</p> <p>In conclusion, we believe that our school shows a lot of interest in developing the creative side of our children's personality.</p>		

Host organisation

Full Legal Name Școala Gimnazială No 2 – BRAȘOV		
Street Nuferilor	Street Number 13	Postcode 505100
City Codlea	Region Brașov	
Website www.scoala2codlea.ro	Commercial Orientation Education	Type of Organisation Elementary and secondary school
Description of the host Organisation <p>Școala Gimnazială Nr. 2 Codlea has first begun its didactic activity on the first of September 1970. The school has been built by the Romanian state on the domain of a landlord who claimed it through trial with the City Hall of Codlea. Currently the state has bought the land back and it is managed by the City Hall. The total area of the school unfolds on 4250 m^2, from which 1226,8 m^2 are occupied by buildings.</p> <p>Școala Gimnazială Nr. 2 Codlea is placed on Nuferilor Street nr. 13, in a central area of the town, near the European road E85. The population of our town is about 24.000 people, a declining population, therefore a declining number of students is enrolling in our school. If in 1998 there were 1100 pupils enrolled in 43 classes, nowadays, after 16 years, the numbers cut down to 607 pupils in 25 classes. Our students come from neighborhoods such as Colorom, Gară, Centrul Civic, Mălin, from the orphanage, but also from contiguous rural localities, such as Vulcan, Mina 1 Mai, Valea Homorod. Among the school's adjacent institutions are counting Nr. 3 Kindergarten with a normal program and Colegiul Național Tehnic "Simion Mehedinți".</p>		

Host organisation

Full Legal Name “Tiberiu Popoviciu” Computer Science High School - CLUJ		
Street Clea Turzii	Street Number 140-142	Postcode 400501
City Cluj-Napoca	Region Cluj	
Website http://www.tpopoviciu.ro/	Commercial Orientation -	Type of Organisation Educational institution
Description of the host Organisation <p>“Tiberiu Popoviciu” Computer Science High School has 100 teachers and 1600 students enrolled at primary level (aged between 6 to 11 years old), secondary level (12 to 14 years old) and high school level (15 to 18 years old). It is one of the most prestigious educational institutions in Cluj-Napoca due to our dedicated teachers and well-prepared students. Our high school has got Informatics, Physics, Chemistry and Biology laboratories, a gym and a library, which are used daily.</p> <p>Our students are passionate about Informatics and English language, this thing is reflected in the results at national and international competitions. At the same time, some of our best students are involved in the Robotics Club of our high school which is proud to represent us in diverse and interesting activities.</p>		

Host organisation

Full Legal Name Gimnazial School Unirea		
Street STR. SCOLII	Street Number 32	Postcode 817195
City BRAILA	Region -	
Website -	Commercial Orientation education	Type of Organisation secondary school
Description of the host Organisation Located in the countryside in Bărăgan, Osmanu commune (Unirea) is located in the southwestern part of the county, 24 km from Braila, and is bordered to the east by Gropeni, to the west by Urleasca, to the north by the village of Silistraru and to the south by the village Valley hemp. - Until 26 February 1838, no rural school operated in Braila County. This year, Ioan Penescu, "the first teacher to banish the wilderness and remove the wilderness in Braila's places," asks Eforie to go through the villages to research "how young talents are" to be prepared for the function of teachers. On the territory of our commune, the first school functioned in 1840. It was placed in a farmhouse, where the 32 students from Osmanu and Valea Câmpiei were gathering. Since 1842, Gheorghita Gheorghe is known as the first school teacher. The desire for better teaching, the desire for knowledge has always existed for man, regardless of the social fabric from which he came. With the passage of time, two elements have been established in Osmanu, the existence of the school, and the idea that by training through school, you can live better. -Unirea School has 4 structures since 2005: Unirea High School and Canepii Valley, Unirea and Valea Canepii - The managerial team, made up of a deputy director and a deputy director, alongside CA and CP members, empowers the organization of teamwork, the goal being to achieve a high quality education, giving students the opportunity to evolve according to the intellectual potential of each, respecting the principle of equity of relationship and quality. It seeks to achieve maximum educational outcomes by managing existing resources. -There are two folk dances in the commune. -the students have won distinct county and national awards.		

Host organisation

Full Legal Name Școala Gimnazială Nr. 1 Valcău de Jos - SĂLAJ		
Street Main street	Street Number 100	Postcode 457345
City Valcău de Jos	Region Sălaj	
Website www.scoalavalcau.ro	Commercial Orientation none	Type of Organisation Educationable
Description of the host Organisation We are a country side secondary school with a number of 410 students who are coordinated by 36 teachers. In our school we have a large number of gypsy students . There are a lot of rooms : gym, tradition hall and others laboratories. For more details you can contact us.		

Host organisation

Full Legal Name Școala Gimnazială, Comuna Măgurele - PRAHOVA		
Street STR. PRINCIPALĂ	Street Number 688	Postcode 107345
City MĂGURELE	Region PRAHOVA	
Website www.scoala-magurele.ro	Commercial Orientation no	Type of Organisation Secondary School
Description of the host Organisation <p>Our school is an institution which consists of three levels : pre-school (5 groups), primary school (8 grades) and secondary school (8 grades) and where approximately 500 students study and 30 teachers work. There are two shifts: primary school in the morning and secondary school in the afternoon. The school has got 9 classrooms, a library and a computer science laboratory.</p> <p>Taking part in this project would be a chance for both our students and teachers to open themselves to Europe, to share experiences with our guests, to throw in our national and cultural values and to become more tolerant in what the European cultural and linguistic diversity is concerned.</p> <p>In our school, the students take part in many extracurricular activities which offer them the possibility to develop competences in different areas, such as history or foreign languages. Our school has also taken part in two European projects: Comenius and Erasmus+ but we did not have any partners from Poland and this makes us believe that this exchange of experience would facilitate once again our school's students and teachers active citizenship development.</p>		

Host organisation

Full Legal Name		
Liceul Cu Program Sportiv Botosani - NORTH EAST Of ROMANIA		
Street Mihail Kogalniceanu Street	Street Number 29	Postcode 710114
City Botosani	Region North East of Romania	
Website https://sites.google.com/site/lpsbotosani	Commercial Orientation	Type of Organisation Public Vocational Highschoolschoo
Description of the host Organisation <p>The institution provides students with sporting skills, developing a competitive and intellectual spirit in order to form strong personalities capable of good integration into a dynamic society. The Sports Highschool Botosani is a Vocational school, with students, aged 6-19, who attend the courses from the national curricula, meaning: Romanian literature, Maths, Biology, Chemistry, Physics, French, English (as modern languages), Informatics - all are levels for the vocational schools - they have extra classes on sports, especially training in Wrestling (free and Greek - Roman), Handball (boys and Girls), Football (boys), Athletics (boys and girls).</p> <p>Botosani Sports High School operates with 35 classes: 6 at primary school, 12 at secondary school and 17 at highschool and 4 sports sections: athletics (boys + girls), football (boys), handball (boys + girls) and free (girls) and Greek-Roman (boys) fights. Botosani Sports Highschool is already recognized as a prestigious unit of Botosani's education due to the results obtained, both at national and international sports competitions and at contests on educational subjects, celebrating in 2015, 25 years since its founding.</p> <p>In the sports competitions, 1564 medals were won, including 471 gold, 543 silver and 550 bronze at the National, Balkan, European and World Championships.</p> <p>At the school Olympiads, highschool students participated with meritorious results at the local and national phases of the Biology, Geography, Mathematics, Civic culture and Theoretical Sports Training - where they received numerous awards and mentions. Also outstanding results were obtained at extracurricular competitions, and in 2011 the Olympic Club "Olympia" was established inside the highschool, where among the local honorary guests were also the great personalities of the Romanian sport, the former sports minister Gabriela Szabo and the country's great sports woman, Doina Melinte.</p> <p>Study and training conditions: Botosani Sports Highschool has 20 classrooms, a Chemistry-Physics laboratory, a Biology laboratory, a Modern Languages laboratory, 2 computer rooms (all equipped with new furniture), a Documentation and Information Center, a library, a micro-cantina and a boarding school for all performance athletes, as well as three minibuses for transporting pupils to competitions and various school and extracurricular activities.</p> <p>Athletics training takes place at its own sports base, consisting of: outdoor stadium with synthetic turf (circular track of athletics - 250 m, jumping and throwing) and a bituminous handball field, 2 football fields lawn for preparation and competitions (in collaboration with Botosani Football Club and Botosani City Hall), a modern Olympic games room for gaming, a</p>		

local and national training room for fights and competitions, a well-equipped fitness and fitness room, sauna and swimming pool for athletes rehabilitation.

Full Legal Name		
“Bălașa Doamna” Arts High School - DÂMBOVIȚA COUNTY		
Street Lt. Pârvan Popescu	Street Number 60	Postcode 130078
City Târgoviște	Region Dâmbovița County	
Website www.balasadoamna.ro	Commercial Orientation Non Profit	Type of Organisation School
Description of the host Organisation <p>“Bălașa Doamna” Arts High School, from Târgoviște, is the only school institution with vocational-artistic profile in Dambovita County and it is structured on three educational domains: music, fine arts and architecture. Currently the high school counts 600 students from the preparatory class to 12th grade and 100 teachers.</p> <p>The school community includes 2,3% students of other ethnicities, 4,5% from our students belong to very different religious denominations, 21,3% have a precarious financial situation, with unemployed parents or left to work abroad, 13% have only one parent in their families. From this perspective, our pedagogical goal is to offer equal opportunities and support disadvantaged groups. One of the fundamental concerns of our organization is to provide students with performant training in the artistic field, but also to develop them declarative, procedural and attitudinal competences specific to European citizens: digital competences, communication in foreign languages, social and civic competences as well as cultural awareness and expression.</p> <p>We initiated international cooperation projects in order to promote intercultural awareness and innovation in terms of teaching methods, techniques of information, civic issues and aspects of a responsible attitude in society. Some of the most important projects were developed by Socrates programme and Life Long Learning programme: Language project "Music-universal language" (2001-2002); Multilateral project "Memory and European history in monumental sculpture" (2003-2005); Comenius Multilateral Partnership "Legends of my town" (2011-2013); Comenius Multilateral Partnership "History in our kitchen" (2013-2015). We also have other international projects since 2003: “School-parents partnership” (2002-2004); "School Connectivity" (2003-2005); "A safer environment for children - joint effort of the school and family towards the phenomenon of trafficking in human beings" (2006-2008); "Identification of mechanisms transnational fight against trafficking in persons" (2009-2011), “Deliberating in a Democracy”(2007-2010). We were coordinators for the Erasmus+ Partnerships between schools, intituled “The Virtual Universe We Want” (2016-2018) and we are involve in another Erasmus+ Partnership, with 14 institutions and schools, intituled “My Place, Your Place, Our Place” (2018-2021).</p>		

Full Legal Name		
"Serban Cioculescu" Secondary School - DAMBOVITA		
Street Cuza Voda	Street Number 4A	Postcode 135200
City GAESTI	Region DAMBOVITA	
Website -	Commercial Orientation -	Type of Organisation Education
Description of the host Organisation <p>"Serban Cioculescu" Secondary School, founded in 1971, is a public education institution, non- profit, under the Ministry of National Education and Scientific Research. From a social point of view, the region in which our school is situated faces the lack of jobs and the number of low-income families is still rising. This institution is training 817 students in 31 classes. Our students' ages are between 6 and 15 years. There are two school levels: primary (19 classes - 476 students) and secondary (12 classes - 341 students). Students are mostly from urban areas but also from villages situated around Gaesti. In many cases parents do extra work in order to provide a basic income, so they neglect the education of their children. The school is promoting the inclusive educational policies allowing integration into the mass education of children with special needs. In our school, are integrate 30 students with special needs, 16 of which are in primary school: 9 shows a slow learning pace and 2 of them have attention disorder. These children have made progress in learning due to adaptation of curriculum areas (flexibility of learning contents and differentiated assessment).</p> <p>In our school there are also students with poor school results who do not have special education needs, representing 4% of all enlisted students in the school, as well as 32 children from needy families. Their low school results owe to the fact that these children's parents do not get involved enough in their school activity. Our teaching staff is represented by 19 primary school teachers and 30 secondary school teachers, a computer specialist, a lab technician, a speech therapist, a psychoeducator and two itinerant teachers who conduct cognitive and ocupational therapy activities and ludotherapy.</p> <p>Although all our teachers are qualified professionals, there is a decrease of our students' school results which asks for a new approach of the educational process.</p>		

Full Legal Name		
Colegiul Național "Ienăchiță Văcărescu" – DAMBOVITA		
Street Calea Domneasă	Street Number 235	Postcode 130016
City Targoviste	Region Dambovita	
Website http://www.ienachita.com/	Commercial Orientation Public body	Type of Organisation Non profit
Description of the host Organisation <p>“Ienachita Vacarescu” National College is the natural continuation of the medium education forms in Targoviste from feudal times. It has been for years on end one of the top of Dambovita county’s learning establishments. Under the attentive guidance of exceptionally professional teachers , the students develop their skills and creativity, as well. The College extends teaching over the lower and higher secondary school. The higher secondary years have a theoretical orientation and have two main profiles: The theoretical profile (mathematics- informatics and natural sciences), The humanities profile (Bilingual, philology and social sciences). The educational prospectus provides intensive English and informatics classes. The Foreign languages studied by various classes are: English, French and Italian. The school’s educational offer relies on fostering Computer skills, foreign languages, civic and democratic insights and gives the students the opportunity of attending courses that cannot easily be found in the other schools’ prospectuses - Oracle Certificates, ECDL, and IC3, Peace Corps, Learning Italian, Partnership with Junior Achievement or Education for family life. Well instructed professors with vocation and open-minded students have transformed our college in the main reference point of the region. Many students have distinguished themselves in various national and international contests and have obtained foreign scholarships. Every year our students represent our school successfully in the national Olympiads, some of them being even international Olympians. Graduates of the college represent the school nationally and internationally, working in prestigious institutions such as NASA, Intel, Bitdefender or IBM.</p> <p>Although a great majority of the students come from families which are permanently preoccupied by the education of their children, there are students in our school who come from disadvantaged backgrounds: students who come from monoparental families, families with parents who work abroad, families with a low standard in life, families that come from disadvantaged social and economic backgrounds, that live in rural areas, students with a low average, students who are absent from school and present a high risk of school abandon etc. We wish this project to be addressed both students coming from good economic and social backgrounds and to students coming from disadvantaged ones. The core values of the school management are: democracy, equal chances, team spirit, professionalism, initiative, responsibility, tolerance, openness and altruism. Our school provides active management with teachers that get permanently involved, with students that enjoy learning and a community that appreciates and supports the school’s efforts</p>		

Full Legal Name		
Școala Gimnazială Cricov Valea Lungă – ROMÂNIA		
Street PRINCIPALA	Street Number 168	Postcode 137475
City VALEA LUNGĂ	Region ROMÂNIA	
Website -	Commercial Orientation PUBLIC BODY	Type of Organisation School/Institute/Educational centre – General education (primary/secondary level)
Description of the host Organisation <p>The Secondary School Valea Lunga Cricov (Școala Gimnaziala Valea Lunga Cricov) is a small countryside school, situated in the South of Romania; it's a school which educates pupils with the ages between 6-14 years, who study in two shifts. The school has a number of 215 registered students and has a number of 25 teachers.</p> <p>Our school and village is located 15 km from the nearest town, Moreni, 40 km from Targoviste, an ancient historical city, and 100 km from Bucharest, the capital of Romania. It's a disadvantaged area, with limited access to working places, where people practice agriculture to earn their living.</p> <p>Our institution functions with 3 system education levels: pre-school, primary and elementary, coordinated by 25 teachers with higher education. Our students have a separated entrance in school, which allows their exclusive access to the educational spaces. Our classrooms are hospitable, spacious and beautifully organized. As well, we have an ICT laboratory, where our students carry out their activities, a modern gym, mostly of our students being passionate by football and basketball. We have also an Afterschool (a place where our students carry out the additional educational work).</p>		

Full Legal Name		
Scoala Gimnazială Dragomiresti - DAMBOVITA		
Street Main Street	Street Number 130	Postcode 137210
City DRAGOMIRESTI	Region DAMBOVITA	
Website https://scoli.didactic.ro/scoala-cu-clasele-iviii-dragomiresti	Commercial Orientation	Type of Organisation Public
Description of the host Organisation <p>Dragomiresti Secondary School is situated in the south of Romania, close to town Targoviste and about ninety kilometres to Bucharest, the capital of Romania. It has about 400 students and 30 teachers. Students are between 6 and 15 years old and they live in the countryside. There are many students whose parents work abroad, so all teachers have to work to integrate them in the school activities.</p> <p>Our school is interested to involve students, teachers and parents in quality formal, non-formal and informal learning experiences and promote partnerships with family, community and different institutions for the success of the educational process.</p>		

Full Legal Name		
Liceul Teoretic "Ion Ghica" - DAMBOVITA		
Street ANA IPĂTESCU	Street Number 56	Postcode -
City RĂCARI	Region DÂMBOVIȚA	
Website http://pjliceulracari.ro/	Commercial Orientation -	Type of Organisation Public school
Description of the host Organisation		
<p>The Theoretical High School "Ion Ghica" is located in a small provincial town - Răcari, in Dâmbovița County, 40 km away from the capital of Romania - Bucharest and 40 km from the residence of the county - Târgoviște. Theoretical High School "Ion Ghica" is a public school unit with a long tradition in the field of education. Theoretical High School "Ion Ghica" Răcari opened its doors for the first generation of pupils in 1958, under the name of Mixed School Răcari. In 1968, the educational institution became High School Răcari, and in 1990 it became what we call today, Theoretical High School "Ion Ghica" Răcari. In over half a century of existence, the hallways of the institution echoed the footsteps of over 20,000 students. Nowadays, The Theoretical High School "Ion Ghica" encompasses everything that means education in the town of Răcari: 5 kindergartens with a normal program, a kindergarten with a prolonged program (with children between 3 and 6 years old), 3 middle schools (with students aged 6 to 14) and a high school (with students aged 14 to 18) with two specializations: Mathematics - Computer Science (Informatics) and Philology. At this time, we have about 1,120 pupils divided into 54 preschool and school collective/classes and 104 teachers, auxiliary teaching staff and non-teaching staff. Through this form of organization - which includes all levels of compulsory education (pre-primary, primary, secondary and high school) - our school is among the largest and most complex educational establishments in the county. Following the "Rehabilitation, Expansion and Modernization of the Theoretical High School "Ion Ghica" Răcari", developed by the local authority through the Regional Operational Program - Regio, we have a modern building, modern laboratories, equipped with furniture and new IT equipment, (but unfortunately this equipment is not found in all classrooms, which would facilitate a modern learning), a library with approx. 15,000 volumes, reading room, offices for the administrative department, video surveillance system inside and outside the building, a multifunctional open-air sports base, a modern sports hall, and, last but not least, a festive hall with 280 seats, where conferences, seminars, communication sessions, and methodical activities can be held. Even if we have very good conditions for carrying out our activities, and, for the most part, the didactic staff perform their duties seriously, we want to raise the quality of the educational act higher and to continuously develop professionally, in order to cope with the rapid change of the society in which we live. Unfortunately though, the average for national exams (Baccalaureate and</p>		

National Evaluation) is below the county average. In our unit, the students study compulsory subjects such as: Romanian Language, French Language, English Language, Latin Language, Mathematics, Physics, Chemistry, Biology, Geography, History, Social Sciences, Entrepreneurship, Philosophy, Psychology, Artistic Education, Musical Education, Physical Education and Sports, Technological Education, Information and Communication Technology, as well as optional classes such as: Oratory and Rhetoric, Health Education, The History of the Holocaust, Professional Success, The History of Monarchy, Life Skills Development, The History of Communism, History of Literature, etc. We are constantly concerned with the realization of non-formal projects and activities that will ensure the personal development of Students throughout the schooling period. We involve both students and teachers in volunteer activities, and we try to pay special attention to the phenomenon of early school leaving by taking action to support disadvantaged groups. At school level, we also have 6 certified students with special educational needs that we strive to integrate and engage in as many projects as we can. The Theoretical High School "Ion Ghica" is strongly involved in the life of the local community. Through extracurricular activities carried out alongside local public authorities, with the occasion of celebrating the Romanian Army Day, National Day, National Day of Culture, Union Day, Independence Day/Europe Day, International Children's Day, our school manages to create moments of high patriotism and strengthen the sense of belonging to this community among our students. The Theoretical High School "Ion Ghica" aims to stimulate educational alternatives and pedagogical experiments, including entrepreneurship, in the education process, to increase the graduates' insertion into the labor market and to introduce quality management system in education.

Full Legal Name		
Liceul Teoretic 'Petru Cercel' - DAMBOVITA		
Street Str. Pârvan Popescu	Street Number 94	Postcode 130078
City Targoviste	Region DAMBOVITA	
Website www.petrucercel.ro	Commercial Orientation Non-profit	Type of Organisation School/Institute/Educational centre – General education (secondary level)
Description of the host Organisation		
<p>LICEUL TEORETIC 'PETRU CERCEL' is in the urban area of Targoviste. As a school unit, this institution has its beginnings since 1969. Over time, it has experienced a true metamorphosis, changing its profile according to educational demand and supply. In the early years of existence, it was a pedagogical high school. Since 1976 he becomes a high school. Starting with the 1992 school year, the lyceum operates only as a theoretical high school, with real-world classes (4 classes of mathematics-computer science, 8 natural sciences and 4 English-bilingual sciences) and a human profile (8 philology, 2 bilingual English).</p> <p>In the school year 2016-2017, 666 pupils were enrolled. In the school year 2017-2018, 678 pupils were enrolled, of which 354 girls and 324 boys, 5 Roma out of which 3 girls, 438 pupils come from the urban area and 240 from the rural area. 233 students are commuters. Now 682 pupils are enrolled. Many of the pupils who come from the rural area are from poor families, who have a income below 150 lei per family member, proven by the 15 social scholarships granted this school year.</p> <p>At this moment, there are 5 pupils enrolled in Rroma special places, but we have 1.8% of Rroma students declared or undeclared who have not used these special places.</p> <p>Parents of some students work in stains, and 38 students are in the care of grandparents or other relatives. At this point, we have 9 students who have resumed their courses in the country after they have attended educational institutions in other countries. Our school offers the students the opportunity to participate in various national courses and local or national projects. The school was involved in European - funded projects: 2006 – Comenius project” Changing with the Climate”, 2014-2015 POSDRU project” Quality in Education through Modern Educational Practices and Market-Oriented Course Catalogue”. Our school staff has been and still is involved as a coordinator and/or partner in different national and local projects. Having participated in various projects, we gained experience in starting projects and putting them into practice, as well as used modern teaching strategies; yet, the continuous forming process of our teaching staff is still underway. There is a lucrative cooperation between our institution and a number of NGOs developing programs of continuous teacher training on certain topics as well as methods and tools to be used in both formal and non-formal teaching (e.g. Macondo Association, Accept</p>		

Association, Independent Journalism Centre, "Soul for people" Association Targoviste, etc.). Our goal is to cooperate with national and international institutions to bring value to our school in order to raise its status to a place that suits all 21st century learners. The school staff involved in this project has good interpersonal, intergroup and management skills. The relations within the working group are based on social justice, respect for democratic values, and promotion of positive motivational factors. The staff involved in this application demonstrate interpersonal, intergroup and managerial skills. Relations within the working group are based on work, social justice, respect for democratic values, promotion of positive motivational factors.

Full Legal Name		
Scoala Gimnaziala Nr. 1 - SOUTH – MUNTENIA		
Street Flacara	Street Number 26	Postcode 135200
City Moreni	Region South - Muntenia	
Website https://sites.google.com/site/scoalanr1moreni/	Commercial Orientation Non Profit – Public Institution	Type of Organisation Low Secondary School
Description of the host Organisation <p>Scoala Gimnaziala Nr. 1 Moreni has 554 students and 47 teachers for primary and secondary education. The school is located in Moreni, an old oil center. The new building of our school was put into use in 1994 and then benefited from major modifications and improvements: computer network connected to the Internet, textbooks for pupils, special equipment for the school library. Also, in 2009, the school inaugurated a Documentation and Information Center, as later in 2015, students would carry out their sporting activity in a new sports hall.</p> <p>The school's motto is "Education is the food for the soul." In conclusion, the school focuses its attention on the active participation of pupils in various multicultural projects and extracurricular activities on the environment, literature, arts and volunteering. In 2017 our school has been awarded the title of "European School". Although the pupils of this school can pride themselves with outstanding results, they have found themselves in need of communication skills, critical thinking, cooperation and creativity. Teachers encourage them to read more, to get in conversation with pupils belonging to different classes and schools, in order to develop these horizons. Despite the fact that we live in an era of technology, the pupils and at the same time teachers have lost the ability to truly communicate, to - and express our feelings, thoughts and ideas. Our school is a safe, environment-friendly environment and an inclusive school. All pupils are awarded the same opportunities for the accumulation of knowledge, competencies and skills.</p>		

Full Legal Name		
Seminarul Teologic Ortodox "Sf Ioan Gură De Aur" - DAMBOVITA		
Street Bd UNIRII	Street Number 28	Postcode 130082
City TARGOVISTE	Region DAMBOVITA	
Website https://seminarulteogictargoviste.edupage.org/	Commercial Orientation PUBLIC SCHOOL	Type of Organisation SECONDARY SCHOOL
Description of the host Organisation <p>Sf. Ioan Gura de Aur" Orthodox Theological Seminary is a vocational secondary school (high school) from Targoviste (having both theological and philology classes). We also have elementary classes.</p> <p>Our students (320) are between the ages of 11 and 18 and they are from all over the country, having different economical and social family backgrounds (the school doesn't have any migrants or refugees). Most of them live in the school's hostel. There is also a canteen, laboratories and many other facilities. There are 35 teachers.</p> <p>Our school was/is partners in two KA2 Erasmus+ projects (<i>Theater Unites Europe</i> -2016-2018, <i>Everyone Has a Story-storytelling for inclusion</i>- 2017-2019)</p> <p>In 2018, due to our activity related to European projects we received the <i>European School</i> award.</p> <p>Targoviste is a city situated at 80 km far from Bucharest, where archaeological finds date back to the Neolithic and it was first mentioned in written documents during the Middle Ages</p>		

Full Legal Name		
Scoala Gimnaziala Mihai Viteazul - TARGOVISTE		
Street Profesor Alexandru Vasilescu	Street Number 1	Postcode 130066
City	Region Targoviste	
Website https://scoalgimnazialamihaiviteazul.blogspot.com/	Commercial Orientation nonprofit	Type of Organisation public school
Description of the host Organisation <p>The "Mihai Viteazul" Gymnasium School, founded in 1967, teaches children aged 6 and 15, being located in the urban area of Târgoviște, in the area of the 9 th micronoraion and currently educating a total of 916 children. With a generous space, being one of the largest schools in Targoviste, with 25 classrooms, we offer educational services for 35 classes in two exchanges. Human Resources: Managerial Team: Principal, Deputy Director, 53 Teachers (21 for Primary and 32 for Secondary Education), 4 Support Teachers, 1 Logoped and Financial Administrator, Secretary, Librarian. School management is provided by the director, the deputy director and the members of the board of directors. 2015-2017- International Project JOBS (Job Orientation Training for Businesses and Schools) initiated by MENCS together with the Institute for International Education Projects (IPE) and the University of Bucharest, - pilot program</p> <p>2016-Implementing an eTwinning project "Eternal Youth of Fairy Tales", in partnership with an Italian school at Attigliano (TR),</p> <p>2016- Reading Stimulation Project - "Traveling in the Book of the World", partnership with USBORN Publishing House England</p> <p>2015-2016 Participation in the project "Teamwork, Training and Technology Network" (No. 540029-LLP-1-2013-1-IT-COMENIUS-CNW), run by the Institute for Education in partnership with Polo Europeo della Conoscenza (Italy)), with the Center for Creative Training Association (Bulgaria)</p> <p>2015-2017 National Projects in partnership with Save the Children Romania - "Access to education for all children in a society without discrimination", "Rewrite the future", "Every child needs a teacher", Global Campaign for Education "</p> <p>2017- Implementation of an eTwinning European artists' interactive map project, with école Chanterive, Réalville FRANCE.</p>		

Full Legal Name		
Scoala Gimnaziala Nr. 4 "Elena Donici Cantacuzino" - SUD-MUNTENIA, DAMBOVITA		
Street Republicii	Street Number 123	Postcode 135400
City Pucioasa	Region Sud-Muntenia, Dambovita	
Website www.scoala4pucioasa.ro	Commercial Orientation Not a case.	Type of Organisation School – General education (primary and secondary level)
Description of the host Organisation		
<p>Scoala Gimnaziala Nr. 4 "Elena Donici Cantacuzino" is a small school in Pucioasa (Romania) - a small town, a spa resort with sulphurous waters, which starts to develop through various projects of the City Hall and the Local Council. The school has 702 students (between 6 and 15 years old), 19 primary teachers and 33 teachers of secondary level.</p> <p>Our school is recognized at county and national level for:</p> <p>a) Teaching English with native speakers, teachers from Australia, United Kingdom and USA (through the GAP and Peace Corps Programs).</p> <p>b) Involvement in various projects, such as:</p> <ul style="list-style-type: none"> - Comenius Multilateral Projects <i>"CLIL for young learners"</i> (2004-2006); <i>"School for Life - SoLIFE"</i> (2010-2012) and <i>"Learning through developing interdisciplinary projects - LeaDeR-int"</i> (2012-2014); Comenius Project - Hosting a Comenius Assistant (2012-2013) and eTwinning projects: <i>"Re-write fairy tales: get rid of stereotypes"</i> (2013) and <i>"Theater at school"</i> (2016); - Erasmus+ projects: one KA1 project <i>"We are developing the school for digital learning"</i> (2015-2017), five Schools Exchange Partnerships (KA2): <i>"e-Management of multidisciplinary projects for secondary schools"</i> (2015-2017), <i>"Emotional Competence in the School: Smile!"</i> (2015-2017), <i>"Innovation through Creative Arts"</i> (2016-2018), <i>"Well-Being - At the Heart of Every School"</i> and <i>"Developing Skills for a Brighter Future"</i> (2018-2020); <p>c) Very good results of our pupils at exams, competitions and school olympiads: in the school year 2017-2018 we obtained 16 international prizes, 130 national, 10 inter county, 184 county and 84 local prizes.</p> <p>d) Optional courses for children, especially sports, foreign languages and tablets / computers: English Theater, Folk Dances, Basketball, Football, Vocal and instrumental music, Children's Rights, Digital learning on tablets, German Language, Robotics.</p> <p>e) Interesting and various extracurricular activities, some initiated by pupils and / or parents (Christmas celebrations, Green Day, English Evening , Open Doors Day, Graduates' Festivity, Alphabet's Feast, Father's Day, Morning / Lunch Meeting with all school students, environmental projects, celebrations, charity events, creative camps, English camps, ski camps, swimming camps and robotics camp.</p> <p>f) An active partnership with the School's Parents Association (fund-raising actions, Christmas Fair, Santa Claus Workshops, "Big Brother" Volunteer Project, etc.)</p> <p>g) A friendly, modern, safe and stimulating school environment with very good infrastructure that facilitate learning (interactive whiteboard, tablets, computer labs, visualizers, Documentation and</p>		

Information Center, Library, etc.)

h) A young teaching staff interested and ready to collaborate with national and international teachers in order to develop teaching practices.

i) 2 European School Titles - 2015, 2018 and the Title of Director of the Year – 2018.

j) Experience and interest in hosting European pupils and teachers in different projects or hosting European volunteers who have undertaken voluntary internships in school (2015, 2016, 2017 - Scottish volunteers).

Full Legal Name Voievodul Mircea High School – DÂMBOVIȚA		
Street BD Regele Carol I	Street Number 70	Postcode 130023
City TÂRGOVIȘTE	Region DÂMBOVIȚA	
Website http://lvm-tgv.ro	Commercial Orientation Public body	Type of Organisation Non-profit
<p>Description of the host Organisation</p> <p>Built in 1923, our school has a history whose beginnings are found in the era of cultural flourishing of Romania: the interwar period. Since 1992, it is UNESCO Associated School, the only one in our county and the first school in the country accepted to the International Federation of UNESCO Schools. It has annually held at least one national action, a good opportunity for our students to establish links with young people in the country. The performance achieved in this position was established by being awarded the UNESCO Gold Medal on the occasion of the Peace Olympic Games (Togo), as well as the International Flags of Tolerance, Romanian Excellence Diploma, awarded by the Romanian National Commission for UNESCO, for "ten years of intense activity as a representative school in the system of UNESCO associated schools in Romania ", a prize which rewards effort, talent and dedication of the school staff; also, our school was rewarded for three times as a European School (in 2009, in 2013 and in 2016). Each year our school brings together around 1000 students and the problems that arise in carrying out the educational approach are many. Most students in our school come from rural areas, where internet access is limited (or absent) and living standards have fallen. A large part of the students at our school come from traditional, conservative environment, where the everyday example, even if a negative one, becomes a way of life - the only one to be reached and known by the teenager.</p> <p>What are the activities and experience of your organisation in the areas relevant for this project? What are the skills and/or expertise of key persons involved in this project?</p> <p>Over the years, “Voievodul Mircea” High School has been involved in various European and international projects, including three former Comenius multilateral school partnerships (for two of them as the main coordinator), one Erasmus+ project (also as coordinator). During these long-term collaborations, several visits at schools abroad have taken place, with and without groups of students.</p> <p>Our teachers have experience in coordinating large groups of students, to design and assign tasks, to communicate with schools abroad and to organize public events. Also, we have experience in tackling issues that may arise when travelling abroad with teenagers. Teachers involved in this project have a genuine interest for the European Union as an institution. Issues as citizenship, rights and responsibilities as EU citizens have been addressed several times by our teachers during history classes or informal discussions with small groups of students. Small projects and talks on the topic of Citizenship</p>		

have taken place each year concentrating on issues of common interest such as: rights of consumers, rights as European citizens, what is EU and what is its purpose etc.

Our teachers teach History, Geography, Foreign Languages and ICT and look forward to the challenge of incorporating elements of citizenship into their lessons. Two teachers involved in our project also have expertise to handle finance-related issues, having successfully applied for and run several POSDRU projects. A significant number of teachers in our school have participated in former Grundtvig adult education and Comenius individual teacher mobility over the years as well as in ERASMUS + projects.

ERASMUS+ projects

2015-1-RO01-KA219-015145/ "Participative culture" – the way to be an European active Citizen/ 2015/ ERASMUS+ KA2/ Coordinator – Romania

2017-1-RO01-KA101-036646/ 2017 - Creșterea calității în învățământ, prin armonizarea cu alte sisteme de învățământ europene/ 2017/ ERASMUS+ KA1/ Romania

2017-1-UK01-KA201-036582/ Not in Education, Employment, or Training - a challenge for Europe/ 2017/ ERASMUS+ KA2/ Great Britain

Full Legal Name		
Școala Gimnazială Nr.12 Allgemeine Schule 12 – BRAȘOV		
Street Școlii Street	Street Number 6A	Postcode 500059
City Brașov	Region Brașov	
Website www.scoala12bv.ro	Commercial Orientation -	Type of Organisation SCHOOL
Description of the host Organisation <p>Our school is located in the old area of Brasov City, Romania. It was established at the beginning of the 20th century as a German teaching school. Starting with 1925 Romanian was also introduced as teaching language. There are 1,000 pupils, aged 6 - 14 years, enrolled in our school .</p> <p>Our school promotes the educational ideal based on the human traditions and the values of democracy. The curriculum in our school is vast and includes Art, Science, languages – Romanian, German and English. In our school learning becomes a continuous and exciting experience of joy, hardships, perseverance, determination and final realization that all obstacles in life can be overcome with patience, respect, consideration, acquisition of culture and love. Pupils in our school are interested and involved in a lot of extracurricular activities. There is a choir in our school which performs on stage whenever a major event takes place. The choir is coordinated by the music teacher in our school. There is also a folk dance assembly under the guidance of a teacher in our school as well. Our students are creative and talented and eager to share their knowledge and skills with students from abroad in order to broaden each other's horizons.</p>		

Full Legal Name		
Scoala Gimnaziala Vistea De Jos - BRASOV		
Street PRINCIPALA	Street Number 95	Postcode
City VISTEA DE JOS	Region BRASOV	
Website www.scoalavisteabv.ro	Commercial Orientation Education	Type of Organisation INSTITUȚIE PUBLICĂ
Description of the host Organisation Viștea de Jos Secondary School is a school from Brasov county from rural medium where 230 children (from 3 to 15 years old) learn basic elements in formal education. We are not included into an Erasmus+ project but we intend to host children/people who are interested in visiting our organisation or to develop together different activities . We wait to visit us! Best regards! Prof. Carje Alina Ileana		

Full Legal Name Scoala Gimnaziala "Aurel Pop" Osorhei - BIHOR, ROMANIA		
Street PRINCIPALA	Street Number 416	Postcode 417360
City OSORHEI	Region BIHOR, ROMANIA	
Website www.scoalaosorhei.ro	Commercial Orientation EDUCATION	Type of Organisation SECONDARY SCHOOL
Description of the host Organisation <p>We are a school in Romania with 29 classrooms in which more then 600 students study. Our school has got kindergarten and also classes from the first one till the eight one, the students being of the different kind of ethnicities and nationalities. In our school we not only like to prioritize the studying but also helping our students to learn how to give and that's why we always insolved in work with a lot of ONGs and organization. As our school is located rurally we have a vast variety of different backgrounds and different families that we try to integrate and grow as much as possible.</p>		

Full Legal Name		
Dimitrie Cantemir Secondary School - BIHOR COUNTY		
Street SEXTIL PUSCARIU	Street Number 2A	Postcode 410512
City ORADEA	Region BIHOR COUNTY	
Website under construction	Commercial Orientation EDUCATION	Type of Organisation SECONDARY SCHOOL
Description of the host Organisation <p>Our school is a public school; regarding the level of the school, we have the following levels: primary, lower secondary and secondary aged between 6 and 15 years old. We have over 700 students, taught by 56 teachers. All the compulsory subjects are taught in our school, and several optional courses which are designed carefully by our teachers according to the students' needs. Our school is very appreciated in our town, our students having very good results at the national final exams, and good results in the field of education. Our school has partnerships with many public institutions: city hall, public library, church, police, university. Our school is attended by students, coming from different social classes and different nationalities. We have Romanian and Hungarian nationality students and among them we have some students with special needs who are registered and receive special help from counsselor. We also have some students with disabilities integrated in our classes who also get our full attention and material help from the local authorities. We try hard to fulfil the needs of our students, and assure them the best education. The teachers advice and support our students on career prospects. We are willing to take part in an international project as we haven't had the chance to experience it in the last 3 years. Our teachers are well prepared and interested all the time to develop their knowledge and take part at further education programmes. All our teachers use ICT during the teaching process keeping up with the latest technologies. We have implemented a number of regional projects during the last school years, among these we can mention "History Files" and "Literature as an Endless Source of Inspiration". Our students have reached very good results at school competitions. The promotion rate among the students is over 99% and due to these good results which our students had obtained at the National Exams held at the end of the 8th grade, 100% of them succeeded to enter a high school or another form of higher education system.</p>		

Full Legal Name		
Colegiul Comercial "Carol I" Constanta – CONSTANTA		
Street Decebal	Street Number 15	Postcode 900665
City Constanta	Region Constanta	
Website www.colegiulcarol.ro	Commercial Orientation -	Type of Organisation Technological High School
Description of the host Organisation <p>Colegiul Comercial Carol I was established in 1920 and is situated in the center of Constanta, next to the harbour.</p> <p>It is the best commercial education institutions in the South East region of Romania, and it has more than 1100 students. The school follows a curriculum which is decided by the Ministry of National Education, Research, Youth and Sports. The courses focus both on Science and Economic Studies, but the teaching of foreign languages is also considered essential.</p> <p>Our students are involved in various extracurricular activities (ecological workshop, media workshop, trips) and very interesting curricular activities (practical activities, culinar exhibitions, promotional workshops, business classes).There are also other factors to be bent on when considered their crucial age stage, we know they are the youngsters of the future. So we try to teach them qualified attitudes through social works .</p> <p>Our school is making progress with project based learning , with the help of social clubs ,students are interested in art, theatre, poetry .They are usually involved in competitions,exhibitions and social activites.In order to promote the competences within the educational European Frame, we aim to make a difference in our region. Regardless of their profiles, every single student can contribute this intercultural learning and sharing activities , to get a sense of European citizenship.</p> <p>We believe that we are going to manage to involve and reach each student , especially the ones who will have the first chance and succes in their lifes. This joint and international work will contribute their personal competences and they gain self confidence to contribute life positively.</p> <p>90% of our students choose the English as a foreign language for A-level exam. Because of this fact, it is important for teachers of this foreign language to give students opportunities to use the language and to develop their interpersonal skills.</p>		

Full Legal Name		
Centrul Școlar Pentru Educație Incluzivă „Albatros” Constanța - RO22-SUD-EST		
Street Barbu Ștefănescu Delavrancea	Street Number 55	Postcode 900356
City Constanța	Region RO22-Sud-Est	
Website www.centrul-scolar-albatros.ro	Commercial Orientation	Type of Organisation School/Institute/Educational centre – Vocational Training (tertiary level)
Description of the host Organisation <p>A school must ensure all things necessary to train and educate students at a high level, to facilitate their integration into society, regardless of personal issues and economical possibilities of the their families.</p> <p>The mission of School Center for Inclusive Education "Albatros" Constanta is to offer an educational and training process of high quality, with equal opportunities for all students, in order to mold them for a future career and a lifelong learning.</p> <p>The activity of School Center for Inclusive Education "Albatros" is devoted to assisting those interested in providing access to education for all children, through formal education as well as educational services offered to children with and without special educational needs, integrated both in special education classes as well as in regular education classes (supporting them step by step in choosing the best educational programs) as well as to the staff involved in their education. School Center for Inclusive Education "Albatros" is a human resource center for inclusive education personnel.</p> <p>School Center for Inclusive Education "Albatros" is a technological high school that educates pupils coming from both regular education system as well as special education system, schooling them in three areas: Tourism and food industry, Textiles and leather industry, Aesthetics and hygiene of the human body. The school aims to provide community with educational and training opportunities of high quality in the areas previously mentioned. Through a series of high responsibility and quality activities, we intend to meet the learning needs of our graduates in order to integrate themselves on the labour market and achieve high standard performance, compatible with the EU. We provide students an European dimension, a career achievement, enhancing quality of life and economic prosperity, improving performance and team work abilities as well as learning throughout life.</p> <p>Therefore:</p> <ul style="list-style-type: none"> • we make sure that the needs and requirements of our clients are well defined and connected to the requirements of the labor market; • we train graduates to be able to use valuable technical and cultural knowledge, with real chances in the competition on the labor market, which will provide a complete education with long-term benefits. <p>School Centre for Inclusive Education "Albatros" meets the educational needs as well as</p>		

the professional training needs in the fields of Tourism and food industry, Textiles and leather industry, Aesthetics and hygiene of the human body, for pupils from both regular education system and special education system, from the city, from the extremity of the municipality and towns in the neighboring counties.

In order to perform its activity, the school is aiming to achieve the following objectives:

- Linking offers to qualification needs on the labor market;
- Direction and career information for students;
- Forming professional skills;
- Partnerships with parents and the local community;
- Equal opportunities for all children.

School Center for Inclusive Education "Albatros" has been involved in numerous national and county projects and the annual organization of professional competitions.

Projects in partnership with NGOs:

- "Informing and Educating Young Consumers from Schools", with "Association for Consumer Protection" in Romania APC

- "The Human Bow" organized by the ADV Foundation

- "Treasure Hunt" in the project "Closer to the community". As partner in a small-scale project of volunteering and social responsibility, the project was funded by the program "Heineken for Communities" and implemented by the Regional Resource Center for NGOs Centras Constanta

- with "Mare Nostrum" NGO the projects: "Coastwatch", "Ecological Martisor", "Save the dolphins", "ECO Christmas".

- Sports competitions with RHM Foundation

National and international projects:

1. "Equal opportunities in integration on the labour market for people with intellectual disabilities in Romania" - Project 34 016, a cooperation project co-financed from the European Social Fund through the Sectorial Operational Programme Human Resources Development 2007-2013, POSDRU /70/62/S/34 016, with "Motivation Romania" Foundation and "Special Olympics Romania" Foundation

2. "Let's join hands to step in life together" a cooperation protocol for implementing the project ID 40813 financed from the European Social Fund through the POSDRU Sectorial Operational Programme. "Association for Family and Community 2006" and the "Association of Young Entrepreneurs Concordia", Sighetul Marmatiei, Maramures.

3. European Project supported by the Flemish Government, entitled "Social and professional inclusion of people with disabilities". During 2009-2013 our school and volunteers from "Het Balanske Health Center" in Tielt Winge, Belgium have performed activities during meetings on Romanian and Belgian territory, where Belgian volunteers offered their own support to attract parent volunteers and to suggest ideas to improve social and professional inclusion.

4. Equality on the labor market, a pilot project to support vulnerable people, in partnership with the Archdiocese of Tomis.

5. Qualification, re-qualification and assisted employment on the labour market for people with disabilities.

School Center for Inclusive Education "Albatros" has promoted its educational offer both through the performed activities and through specific activities such as distributing flyers with the educational offer of the institution throughout Constanta, participating as a supervisor at stand assigned for our institution in "Educational Offer Fair" held at the "Exhibition Complex

Mamaia”, and also through the activity entitled “Handmade Decorations” with classes X and XII, aimed at promoting the image of the school. We have also participated in the “National Festival of Your Chances” with students and teachers from our educational institution.

Enhancing the reputation of our institution, involving parents and representatives of the local community in the school, social and professional integration of young people with special education needs, developing independent life skills, are all the outcomes of the work done in the projects. We are really interested in being part of an European Project and we are looking forward to meeting the Polish pupils in order to show them our school and invite them to participate in our activities.

Full Legal Name		
Scoala Gimnaziala "Vaskertes" Gheorgheni – HARGHITA		
Street Kossuth Lajos	Street Number 2	Postcode 535500
City GHEORGHENI	Region HARGHITA	
Website www.vaskertesiskola.ro	Commercial Orientation -	Type of Organisation PRIMARY AND LOWER SECONDARY SCHOOL
Description of the host Organisation <p>Our school has 500 pupils who learn in traditional classes besides intensive music and art classes.</p> <p>We believe that our school is a place of warmth and friendship and working together. Our teachers and administration are committed to helping each individual pupil to become the best of he or she is capable of becoming. Our pupils participate at many competitions and contests in many different areas like music, art, languages, science and sport. One of our major goals is that our pupils will use a variety of strategies to solve problems and communicate their thinking within the context of meaningful real-life situations. We do our best in order to improve the knowledge of our pupils and we prod them to become open and interested in learning and getting to know other cultures.</p> <p>All the pupils are taught to respect cultural diversity but they are also educated in such a way that they should always appreciate their own language and their own culture. We promote the importance of respect for ourselves, others and our community and therefore we are present at all the major events of our school and our town (opening and closing school ceremonies, the day St. Nicholas, the patron saint of our town, and other religious or national celebrations). Our teachers consider that each of our pupils should have responsibility for their own learning, knowledge and should try to achieve higher and higher aims. The way they achieve these great goals should be done through self-discipline, integrity and taking responsibility for their actions. Our pupils participate in all aspects of school life and their success is celebrated in all areas.</p> <p>The balanced educational approach that is promoted in our school helps our pupils develop into critical thinkers who can become well-educated, productive members of the community. Each of our pupils are challenged to become dedicated to working with others, intellectually competent and committed to their personal growth. What is more, our pupils are educated to protect nature and to have an environmentally-friendly attitude. Our music classes provide a quality learning environment for all the pupils who study playing the piano, the recorder and the violin in the elementary school and the clarinet, the flute, the trumpet, the cello and the oboe in the lower secondary school. Besides learning how to master a musical instrument, our pupils attend choir rehearsals and folk song group activities and are members of the town brass band.</p> <p>The teachers of our school are committed to excellence and aim to provide all students the possibilities through which they can achieve their personal best and develop a positive vision for their</p>		

future. We actively encourage our pupils to take initiative in many projects and competitions where they can show their skills and talent.

All in all, we believe that the positive relationships between the teachers and pupils of our school, the code of behaviour based on respect and love gives all of us a sense of belonging and pride in our school.

Full Legal Name		
Liceul „Kőrösi Csoma Sándor”		
Street ȘTEFAN CEL MARE	Street Number 40	Postcode Postcode525200
City COVASNA	Region -	
Website www.korosicsomasandor.ro	Commercial Orientation -	Type of Organisation -
Description of the host Organisation <p>Kőrösi Csoma Sándor Highschool is situated in Covasna, being the only school over a distance of 70 km away from others. Located in a tourist area, the educational offer is varied: natural science, tourism, catering, construction.</p> <p>There is a number of approximately 1200 students studying here and about 80 teachers training them at three levels: primary school, lower secondary school and upper secondary school.</p> <p>Characteristic of our highschool is the bilingual character, Romanian-Hungarian, which allows us a varied culture, based on a wide view, open to cooperation and respect for mutual values.</p> <p>A part of our highschool students come to attend courses of prestigious universities of our country, on different specialities, according to their own choices, supported by their families and their teachers.</p> <p>Unfortunately, another part of our students experience difficulties in the framework of the ongoing and final evaluation failing to fit into the Romanian society, the tendency of school abandonment being sometimes present. To prevent this unpleasant situation teachers organise various extracurricular activities, by means of which students have the opportunity to discover and form their own values.</p> <p>A choir has been set up in our school, to represent it all over European Union countries and America. Moreover, the Romanian and Hungarian theatre groups have staged and performed many plays, winning prizes at contests in the country and abroad.</p> <p>Teachers of Romanian and Hungarian language have started school magazine, in which talented and creative students publish their own literary works, which capture specific events in their preoccupations.</p> <p>Physical Education teachers involve the students in many national contests but also in partnerships with schools in Hungary, aimed to motivate them, to inspire team spirit and fairplay.</p> <p>Awards at national contests have brought the debate team, bringing about the spirit of competition, open to cooperation, to communication, by reasoned support of various points of view.</p> <p>There is a dedicated annual week to Korosi Csoma Sandor, the spiritual scholar of this school, in which there are promoted activities to highlight the thirst for knowledge, honesty, respect for the perennial values, characteristic of this great scholar.</p> <p>Kőrösi Csoma Sándor Highschool, Covasna, is privileged because of its specific touristic area, its intercultural situation, the diverse orientation of its inhabitants, its availability to respond to changes of the educational system in Romania. The diversity of the educational offers of the Highschool, including Natural Sciences, Tourism, Construction or Public Services, has been adapted to the peculiarities of the area, being at the same time correlated with the urbane development plan of the town.</p> <p>Our main goals are to form a general view on European education: to identify and to experience the most efficient examples of successful good practice, of innovative interactive methods, to motivate our students to acquire knowledge and new skills.</p> <p>For that reason, all teachers of our school will take part in this project, in order to look for the most efficient didactic methods, to analyse them and put them into practice, in order to improve the quality of education.</p>		

Full Legal Name		
Școala Gimnazială "Andrei Șaguna" Barcani - ÎNTORSURA BUZĂULUI - COVASNA		
Street -	Street Number 268	Postcode 527010
City BARCANI	Region ÎNTORSURA BUZĂULUI - COVASNA	
Website scoalabarcani.wordpress.com	Commercial Orientation -	Type of Organisation learning organization – non profit
Description of the host Organisation <p>"Andrei Șaguna" Secondary School is a learning organization, from Barcani village, which belongs to the county of Covasna, located in the middle of the country, near Brasov, which is 35 km away. Our school has nearly 500 children, and 50 employees, who is developing their activity in 4 structures – Barcani, Ladauti, Saramas and kindergarten Barcani. We have a close partnership with the city hall, which supports and helps all the activities we carry out. The City Hall owns a guest house which can accommodate about 30 people, in a fairy tale landscape. In this location can be held a lot of formal and informal activities with students; also the school has a minibus that can ensure the students' movement in various surrounding locations. The headmaster is teacher of geography and can accompany the group for tourist guides, he can also drive the school bus as a driver. Our community is ideal if you want to spend wonderful moments with wonderful people with traditional activities. You can go for walks in nature, you can cook, you can have various workshops or you can visit places such as Poiana Brasov, Urlatoarea Waterfall, Casoca Waterfall, Ciucaș Mountains, Siriu Dam, The surrounding monasteries, Sacred Lake Ana, Transfagarasanu Road, Old and New Towns Targu Secuiesc, Sfântu Gheorghe, Brasov, Targoviste, Bucharest etc.</p>		

Full Legal Name		
Școala Gimnazială Antos János, Reci- COVASNA COUNTY		
Street Școlii	Street Number 433	Postcode 527145
City Reci	Region Covasna county	
Website -	Commercial Orientation -	Type of Organisation School/Institute/Educational centre – General education (primary level)
Description of the host Organisation <p>Our school is a rural elementary school with 291 pupils who learn in Hungarian language. Elementary school is part of compulsory general education which includes three levels: preschool, primary school and gymnasium or middle school. There are 29 teachers who teach in our school, 2 auxiliary teachers and 6 non-teaching. Pupils come from different ethnic minorities (39,64% romas) and economic environments, 5% of the pupils benefit of social scholarship. Most of the families go in for farming, but a significant number of our pupils are disadvantaged from several points of view. We are talking about children who live in monoparental families, split families with poor financial statement/situation. The parents are either day workers or simply go on the social security. The teachers are highly qualified with teaching degrees, masters degrees, PhDs. They also attend numerous training courses in order to improve their educational specific skills. Our institution took part in projects and activities with different public institutions, communication and drama classes, campaigns and contests about protecting the environment, choir, marching band, extracurricular activities.</p>		

Full Legal Name		
Mihail Sadoveanu Secondary School – COVASNA		
Street Mihai Viteazul	Street Number 188	Postcode 525300
City Întorsura Buzăului	Region Covasna	
Website -	Commercial Orientation -	Type of Organisation Public School / Non-profit organisation
Description of the host Organisation Mihail Sadoveanu School is a public school and a non-profit organization. There are 87 teachers in our school and 15 auxiliary staff. They serve all 1239 pupils that are studying in our school at present. They are divided in kindergarden (3 – 6 years old) primary school (6 – 10 years old) and secondary school (10 – 14 years old). Also, Mihail Sadoveanu Gymnasium School comprises 4 additional assemblies: <ul style="list-style-type: none"> - Scoala Gimnaziala Mihail Sadoveanu Intorsura-Buzaului – Assembly 1 - Școala Gimnazială “Gheorghe Zaharia” Brădet – Assembly 2 - Școala Primară Floroaia Mică – Assembly 3 - GPP, GPN Prichindel – Assembly 4 - GPN Floroaia Mare – Assembly 5 Our school is located in a small town from Covasna County, in the heart of Romania. We are very close to Brasov, one of the most beautiful cities in the mountain region in our country. Our intra-mountain town has a population of 9358 citizens and its name, Intorsura Buzaului, is related to a geographical untypical occurrence – Buzau river, which crosses our small town, changes suddenly its course. At first it starts flowing from Ciucas Mountain oriented from south to north apparently rising and in our region it turns and flows back to south decreasing. It is a mystical place surrounded by mountains with amazing landscapes and views. All our teachers are specialized in working with children in all educational fields. We have a really well prepared staff in domains like Biology, Foreign Languages, Mathematics, Physics, ICT, Romanian Language and Literature, Geography, History, Technology studies, Social Studies, Arts. From a total number of 1239 pupils in our school, a part come from monoparental families; there is also a number of 150 pupils coming from Roman families (whom we are eagerly trying to integrate); a reduced number of children were educated in other cultures/schools/countries at kindergarden or primary level until they got into our school; a few children live in isolated areas; there is a group of 98 children that have one or both parents left for working abroad; we also have a number of special needs children. There is a number of 26 SEN declared pupils and 67 SEN pupils who were tested and diagnosed by our psychologist but have no legal papers The entire school staff has concentrated its efforts towards educating children starting from three years old until fourteen/fifteen years old. We have always educated pupils in assent with the national educational legislation but taking a glance at the European context as well. Our school has unfolded activities that were meant to enhance pupils' potential. It has always been a priority		

for our school to assure the quality of the educational process in the light of reaching the standards of the European performances.

Our school focused its attention not only towards educating pupils in accordance with the national curriculum but also towards extracurricular activities. We involved pupils in many outdoor activities especially during the week dedicated to non-formal and extracurricular activities. Pupils have always participated with great interest in many projects on different topics. Thus, we were involved in many projects at school, county, regional, national and international level.

For example:

1 December- our national day – national activities

Heroes Day – national activities

Europe's Day – national/international activities

SNAC – volunteering national program

Ovidiu –ro – National project

Let's do it Romania – National project

JAR (Junior Achievement Romania) - a national/international program – called "Job Shadowing"

Save Children – National project

Global Education Week – National/international project

Special Activities Week (Scoală "Altfel") – National project

Eco Attitude – National Project

Second Chance (national project for people who have abandoned school prematurely)

We aim to promote a good image of our school at all levels: local, regional, national, European and International. We get involved in different activities at local level. At national level, we make each year partnerships with schools from different regions in our country in order to organize together projects on different themes that equally concern our schools. We want to raise students' awareness of a bigger community – the European one. We try to open their eyes and minds towards a global thinking and knowledge. Our pupils need to understand and feel that they belong to a bigger community – an international and European one, especially because they live in a rather isolated area. That is why, our school has implemented many Comenius projects and now it is in the first year of an on-going Erasmus+ project, „Human Rights/ Europe”. International European projects represent a great opportunity for children in our school to have access to different cultures, ways of thinking, modalities of dealing with school matters etc. All these will emphasize their global view and the sense of belonging to a bigger family than the one they have at home, formed by European pupils of similar ages.

The international projects our school has participated in were:

- "The Diversity of our Cultural Heritage"(2001-2003) – Socrates Programme
- "Children Working with Nature" (2003-2006) – Socrates Programme
- "Healthy Children in a Healthy Europe" (2006-2009) – Comenius Project
- "Reusing and Producing" – project activity within the International Competition "School Enterprise Challenge" (2011)
- ILOCA (The Impact of Legends on Our Classroom Activity" (2010-2012)– Comenius

project

- "Human Rights/Europe" (2018-2020) – Erasmus+
- Many E-twinning projects

Full Legal Name Scoala Gimnaziala „Turoczy Mozes” - COVASNA		
Street Noua	Street Number 3	Postcode 525400
City Targu Secuiesc	Region Covasna	
Website -	Commercial Orientation -	Type of Organisation -
Description of the host Organisation <p>This school is a multicultural one. In this institute here are primary classes and secondary classes, the teaching language is romanian and hungarian. The pupils number is cca 350. We have info-lab and a separate gym hall, where sport life is various, we have the following competitions: handball, football, roller-skating, basketball.</p>		

Full Legal Name "Mihail Koiciu" Secondary School - ROMANIA		
Street Izvor	Street Number 26	Postcode 900339
City Constanța	Region Romania	
Website -	Commercial Orientation Local School	Type of Organisation Secondary school
Description of the host Organisation <p>Our local secondary school is situated in Constanta, Romania, on the Black Sea Coast. The school has three levels and over enroled in preschool, primary or middle school. We aim to provide quality education for each pupil and ensure equal rights for children with special educational needs.</p> <p>Our major objective is to develop values as respect, tolerance, apreciation of cultural diversity.</p> <p>The teachers are euthusiastic, dedicated and open minded aiming to implement Collaborative Project Based Learning.</p>		

Full Legal Name Technical College "Costin D. Nenitescu" - BRAILA		
Street Sos. Buzaului	Street Number 15	Postcode 810312
City Braila	Region Braila	
Website https://cdnenitescu.webs.com/	Commercial Orientation -	Type of Organisation Public secondary school
Description of the host Organisation <p>Our school, Techincal College C.D. Nenitescu, is home for about 450 students with ages between 14-18. and is located in the Southeast of Romania in an urban area named Braila.</p> <p>We are a vocational education and training school, therefore we prepare our students to be integrated in work field, to be able to communicate fluently using specific vocabulary. Students will be qualified in tourism and services in hotels, restaurants, therefore we lead our students to learn foreign languages. In our school there are classes with Intensive French and English teaching.</p> <p>Different activities are organized in our school to celebrate Linguistic Diversity: European Days of Languages, International Francophonie Day. Romania is part of International Francophonie Organisation.</p> <p>Our school promotes vocational education, our students being qualified in tourism and services in hotels and restaurants, also in mechanical areas.</p> <p>Therefore, school's teachers lead our students to develop their vocational skills. It is very important to us to work closely together with businesses in town and surrounding, giving our students the opportunity to be competitive in work field.</p> <p>Our focus is on the needs of students who has vocational and technical skills and giving them a chance of achieving equal opportunities in everyday life.</p> <p>Technical College C.D. Nenitescu has no experience in taking part in cross-cultural projects with other European schools, but we are willing to start an intercultural cooperation. The school has experience in local projects focused on social and vocational skills training that have been disseminated through presentations local conferences and project meetings.</p> <p>The people that will be involved in this project, are open for new ideas and ready to spend their time in european project work. The colleagues have experience with the school intern projects and they are</p>		

open minded and willing to do intercultural project work.

Full Legal Name		
Liceu Tehnologic `Edmond Nicolau`		
Street Strada Calea Călărașilor	Street Number 206	Postcode 810274
City Brăila	Region -	
Website www.edmondnicolaubr.ro	Commercial Orientation Non-profit	Type of Organisation School general education-secondary level
Description of the host Organisation <p>Lyceum Technological "Edmond Nicolau" is a high school located in Brăila, a Danubian town situated in the south-east of Romania. This small town can be described as a mixture of cultures such as Greek, Russian, Gipsy, Turkish etc. In the past five years, "Edmond Nicolau" Technical College experienced such an advanced dynamic growth that at present it is the largest technical college in the town. Our school has achieved a large number of students, especially due to its diverse educational offer. The school provides practical training both in our school, which has been recently equipped and at different economic agents. Our school and these economic agents have signed conventions for training fields. The school has a central location with access to all means of transport. The location that our school has, allows students in rural areas to travel short distances, to daily commute from school to their home. There are 830 students in our school, studying in different labs and cabinets: Computer / Physics / Foreign Languages. The school staff is made up of 43 associate teachers and 11 substitute teachers. The most important factor of change is the ability to innovate, to cooperate and to interconnect successful activities from an economy, general knowledge and community life, our school encourages learning in order to achieve some important goals: learn to know, learn to do learn to be, learn to live in the community. Therefore, our school considers the students to be in the centre of a qualitative education, offering them a general and professional preparation in a proper environment. They are encouraged to choose their own career path according to their interests and abilities.</p>		

Full Legal Name		
Școala Gimnazială Nr.8 Brașov – BRAȘOV		
Street Str. Verii	Street Number 2A	Postcode 500223
City Brașov	Region Brașov	
Website www.scoala8bv.ro	Commercial Orientation	Type of Organisation School
Description of the host Organisation <p>School No. 8 is in Brasov, a city situated at the foot of Tampa Mount in Tara Barsei Depression, in the central part of the country. Our educational institution is located in the civic centre of the city. In our school, lessons are held in two shifts across an 8 .00 am to 6.00 pm timeframe in the following way :</p> <ul style="list-style-type: none"> -primary classes have lessons between 8.00am and 12/ 1.00 pm; -at the lower secondary level lessons are between 8 am and 3.00pm for the V,VI,VIII grades and between 11/12am and 18pm for the VIth grades. <p>In this school year , the teaching staff consists of 65 teachers (19 primary school teachers and 46 secondary school teachers) who have gained different teaching experience throughout time and bring a lot of creativity to the classroom.</p> <p>Our school aims to deliver a strong professional ethos by promoting cooperation, teamwork, respect, commitment to children, profession and freedom of expression as its predominant values. Moreover, today there is a growing need to develop openness and receptivity to new things, differentiated learning, transdisciplinary approach to teaching, thus promoting the professional value and prestige of our school. In this regard, the professional development of all our teachers is a continuous requirement and responsibility , which is reflected in the fact that all members of the teaching staff regularly attend the professional development meetings organized by each department at school, city or county level, as well as conferences and courses on new trends and expectations in education.</p>		

Full Legal Name		
Seminarul Teologic Liceal Ortodox „Sf. Gheorghe” – MOLDOVA		
Street Str. Prieteniei	Street Number 2	Postcode 710077
City Botoşani	Region Moldova	
Website -	Commercial Orientation Non-profit	Type of Organisation Educational
Description of the host Organisation <p>The Orthodox Theological Seminary “Saint George” is a vocational school from Botoşani County, in the north-east of Romania.</p> <p>The institution has 130 kindergarten children, aged 3-6 and 180 high school children, aged 14-19.</p> <p>As a vocational school, the teachers together with the students develop as many extracurricular activities as they can, because they think the education of a child does not consist only in teaching and learning scientific or theoretical information, but also gathering experiences in different other fields such as volunteering, travelling to different countries, getting to know different cultures, singing, acting, dancing, etc.</p> <p>Thus, we praise with two choruses for boys (Biruatorii – folklore and sacred music, Filotheos – byzantine music) and a mixt chorus (Credo – folklore and choral music). Our school also has a folk group of boys and girls who charm everyone with their guitars and voices.</p> <p>The two choruses for boys have already performed in countries such as Germany, Austria and Italy and for the next year, both girls and boys from the choruses are due to perform in Norway or Finland or Denmark or the three of them. Also, the choruses have participated in different local and national contests and have won many awards.</p> <p>Our school has a painting laboratory in which children learn to paint on wood, glass, stone or cloth, a computer laboratory, a documentation and information laboratory, a library, a hostel for students and a cafeteria.</p> <p>Here are some of the extracurricular activities we do in a school year:</p> <ul style="list-style-type: none"> - The European Day of Languages – activities aimed to raise the students September - The Autumn Festival – “Autumn Harmonies” – a contest festival, where students are encouraged to prove their talents, recite, sing, dance, act in plays etc., and in the end, the best of them wins the title of Miss and Mister Autumn. – October – November - The week of Global Education – a week celebrated in all the schools in Romania on a given theme; a 		

contest among schools takes place and the school with the best activities is awarded (for the last 6 years our school was awarded with the 1st or 2nd prize in the county) – November

- The Christmas Carols Concert – a representative concert for our school, performed on a big scene in the center of the city; we also have guests – groups who present the Romanian traditions at Christmas – December

- Francophone Day – activities which should activate students' awareness for the French language and culture – March

- Let's Give Priority to Health and S.O.S. Terra – activities in which students are presented health and environmental issues – April

- Road Safety – children are taught the basic rules in traffic, in collaboration with police officers – May

At the moment, we are developing 3 eTwinning projects and we applied for a cross-border project with the Republic of Moldova but we didn't develop an Erasmus project, yet. We are eager to do it, though.

Even if there are so many extracurricular activities, our students still have time to learn. Every year we have national Olympics in Greek language, Latin language and Arts, but also regional Olympics in History, Geography, English, Romanian.

Full Legal Name „Gheorghe Lazar” Gymnasium School - CONSTANTA		
Street PRINCIPALA	Street Number 27	Postcode 907085
City CORBU	Region CONSTANTA	
Website www.scoalagheorghelazar.ro	Commercial Orientation -	Type of Organisation Juridical person – Learning Institution
Description of the host Organisation <p>Primary and Secondary school situated in the rural area of Constanta County with students aged from 6 to 14 years old. A school situated in a small and beautiful community close to the Black Sea and a lake, with over 300 students in the secondary groups. Our students study English and French as foreign languages and benefit from the knowledge and experience of full junior or senior teachers in all fields of education, being languages, science, mathematics, arts or physical education. Modern techniques of learning and teaching are used during the classes and communication is one of the things we pride ourselves with. Developing and maintaining a good relationship with our students and parents has always been a constant preoccupation.</p> <p>Being a very touristic area, the village is populated with tourists during the summer as a result of people being very friendly and welcoming and of having one of the last virgin beaches in the Black Sea.</p> <p>This exchange program will benefit both parties, gaining experience both in what education is concerned and in different traditions our people are proud of.</p>		

Full Legal Name		
Liceul Tehnologic „Voievodul Gelu”, Zalău - SĂLAJ – NORTH-WEST		
Street Simion Bărnuțiu	Street Number 51	Postcode 450129
City Zalău	Region Sălaj – North-West	
Website www.voievodulgelu.ro	Commercial Orientation -	Type of Organisation Public school
Description of the host Organisation "Voievodul Gelu" Technological High School in Zalău is an educational institution with tradition in Sălaj county, North-West region. In our high school we are studying nearly 600 students, most of them aged 15-18. The areas of training for which we prepare students in our school are: Tourism and Food Services (Hospitality) and Trade (Commerce). Our school has a school canteen and boarding school. We have concluded collaboration agreements with many companies where students are doing practical training. Various educational and training projects have been carried out in our school, and our students have been in mobility for Leonardo da Vinci and Erasmus + projects.		

Full Legal Name		
Liceul Tehnologic Todireni – BOTOSANI		
Street Principala	Street Number -	Postcode 717395
City Todireni	Region Botosani	
Website -	Commercial Orientation -	Type of Organisation School
Description of the host Organisation <p>Technological High School has 673 preschoolers, elementary, middle school, high school and vocational school students. Two languages are taught in the school, English and French, the Romanian language! The teaching staff consists of 46 teachers and 7 auxiliary teachers. We have 4 schools in the structure, 4 kindergartens.</p> <p>We are motivated, we have workshops in computer science, chemistry, physics, a library! We want to cross the country's language barriers and borders through these partnerships with schools in other countries. Responsible for the project will be Deputy Director Hemen Carmen Maria. I like to get involved, I'm motivated, I love what I do and I'm very energetic.</p> <p>If I leave this post in the future I will replace Ms Toma Carmen Cristina, Ms. Vasiliniuc Pansela and Ms. Raileanu Aurora.</p> <p>I will also have the support of the local council and the support of the local community, the mayor, Professor Toma Petru.</p> <p>We all want a beautiful future for our students, for our school!</p> <p>In our school there are students who are preoccupied with academic activities, but we also have extra-school activities! School students are friendly, sociable and have good English knowledge! But they are interested in knowing new people, learning foreign languages!</p> <p>Also, the students and teachers of our school, the local community, like to find bridges between different cultures, to look at the world from an intercultural perspective!</p> <p>From a knowledge-sharing perspective, students and teachers are interested in learning to live in a pacifist, friendly, hateful, tolerant, full of empathy and good intentions!</p> <p>In our school there are high school classes with a technical textile technician and a technician working in the trade! We also have professional classes (VET) with the same profiles!</p> <p>The opportunity to collaborate with schools from other countries is new! Because we learn to teach children, pupils, adolescents to live in a world without physical borders, without ethnic differences, without hatred and preconceptions about other peoples or other languages! Desegregation starts from among the ethnicities that make up our people,</p> <p>We are always ready to respond to any challenge, we work hard, we are motivated and we believe in people! We are a school organization with a tradition of almost 100 years, but young, at the beginning of the road, only 6 years, when we are high school! We are the soul of this school> teachers, students and teaching and non-auxiliary staff!</p>		

Full Legal Name „Ovidius” Highschool - CONSTANTA		
Street Basarabi	Street Number 2	Postcode 900710
City Constanta	Region Constanta	
Website www.liceulovidius.ro	Commercial Orientation Public	Type of Organisation Education
Description of the host Organisation <p>Ovidius High School has been a prestigious presence in the district of Constanta in all its more than 60 years of existence. The teaching staff is made up of highly trained, devoted to children professionals, more than 80% of them being qualified with the first degree in teaching.</p> <p>Our students achievements prove a high level of training reaching standards of excellence. Their average grades upon graduation of various levels of schooling (above 9.00) are indicative of the performance capabilities of our teaching standards. Remarkable are also the results obtained by our students upon entering higher education in pursuit of different specialisations, this being another measure of the flexibility of the training received in high school. Our students have done well in many national and international contests and competitions too, having obtained numerous awards and prizes. We try to enable our students in the spirit of cooperation, ethic and equity, therefore we developed project in collaboration with primary schools, some of them from rural areas, where our students have been "trainers" and "facilitators" for their activities. The projects developed during the last years were focused on topics like: environment, entrepreneurship, sciences, arts, IT, robotixs etc.</p>		

Full Legal Name		
Iancu Vacarescu Secondary School - DAMBOVITA COUNTY		
Street STRADA PRINCIPALA	Street Number	Postcode 137495
City VACARESTI	Region DAMBOVITA COUNTY	
Website www.scoala-gimnaziala-iancu-vacarescu.ro	Commercial Orientation	Type of Organisation EDUCATION
Description of the host Organisation <p>Vacaresti School was founded in 1841 , in a proper building , basic type , with two classrooms and a hallway. The year 1995 was a milestone in the history of Vacaresti School, now being given the name " Iancu Vacarescu " after an important family in the local community..</p> <p>In 2003 , through the rehabilitation of rural education , with funding from the World Bank, it began the construction of a new local school . The work was completed in December 2003 and provided with the necessary materials for the good functioning of the educational process were completed in April 2004. The inauguration took place on the 28th of April 2004.</p> <p>Our school is involved in many local, national and international projects, being a partner with the Europe Direct Centre of volunteering (European Christmas Tree), a French-Romanian partnership and many others. The ideal we are trying to achieve resides in having a school for everybody, creating a favorable environment for our students, based on strong moral principles where every individual should benefit from shared knowledge and innovative teaching methods.</p>		

Full Legal Name		
Școala Gimnazială "Mihai Viteazul" Pucioasa - DÂMBOVIȚA		
Street Fîntînilor	Street Number 18	Postcode 135400
City Pucioasa	Region Dâmbovița	
Website www.sgmvp.ro	Commercial Orientation Non profit	Type of Organisation Public body / General education school
Description of the host Organisation		
<p>"Mihai Viteazul" Pucioasa Secondary School was founded in 1959 and it is a public school, which offers equal development chances to all students. It is located near the centre of the town, which has a population of 13,000 inhabitants. The town is a balneal resort of national interest in the north of Dâmbovița County. Although it is a traditional school, the teachers overcome classical teaching, they try to harmonize the Romanian traditional teaching style with the European one by modernizing the teaching methods. We want not only the implementation of national teaching ways but also the international ones, which was proved by former participation in Comenius and Erasmus+ , POSDRU and REGIO projects, reason why in 2016 the school got the title of "European School".</p> <p>The teaching environment is friendly, the teachers are well prepared, they adapt to the ways of school upgrading, and they permanently participate in training courses in order to provide a high-quality education. We look forward to our students' progress and we bring real learning to class with active – participative methods and putting into practice what they have learnt as to go from theory into practice. The school is open to the community; we collaborate well with the parents and the local community having the common aim of preparing all students for real life. We have approximately 610 students aged between 6 and 15 years old. The school's policy is quality in education and it could be seen in the students' progress and the satisfaction degree of direct and indirect beneficiaries. The students come from all walks of social, financial, cultural, religious life. There are students from town and from the five neighbourhoods and also students who commute and came to our school for its reputation. Although our town is a little resort, there is a lack of jobs and the number of families with low wages is increasing. Thus, our school is aligning to the general tendency of parents gone to work abroad. The school has experience in the implementation of European projects, because we have received European funds until now for: "EUROPE ET TRADITIONS - Valeurs fondamentales et culturelles de l'Homme" implemented with the French partner, College Françoise Sagan, Bornel (Comenius, Bilateral Project 2013-2015); "European Classroom" (Erasmus+, KA201 – Strategic Partnership between Schools 2014-2017) - partner schools from 7 countries: France, Romania, Netherlands, Germany, Spain, Great Britain and Poland; "School – an active environment of students' skills manifestation" (Erasmus +, KA1 - School Mobility Project 2015-2017), "European Media coaches in action" (Erasmus + KA229 - School Exchange Partnerships 2018-2020), with schools from 6 countries: France, Romania, Germany, Spain, Great Britain and Poland. We had a very good collaboration with Polish school „Zespół Szkół Ogólnokształcących nr. 7", Sosnowiec, in the two Erasmus+ projects as hosts and also as guests. Our students have learnt Polish</p>		

dances and songs, one of our students is a native Polish speaker, and she helped us a lot in the activities.

In conclusion, it is obvious that there are people with experience in Erasmus+ project management in our school, they will also be involved in the present case, and the teachers have the experience and availability for involving in this project.

Full Legal Name		
Mihai Viteazul Secondary School - ROMANIA		
Street Arh.Duiliu Mracu	Street Number 16	Postcode -
City Craiova	Region Romania	
Website http://scaoalamihaiviteazulcraiova.ro	Commercial Orientation -	Type of Organisation Educational
<p align="center">Description of the host Organisation</p> <p>Secondary school “Mihai Viteazul” is located in a working class neighbourhood built in order to cover the working force necessary for the industrial platform of the Eastern area of our town, Craiova. Lately, due to the economical situation , the majority of the inhabitants have been dismissed as many industrial platforms were closed down. Many people were forced to search new jobs, especially abroad. So, the great majority of our students come from disorganized families, having one or both parents abroad, left in the care of their grandparents. Our neighbourhood has three schools and three kindergartens. Our institution is the first school built in our area has a tradition in accepting and integrating pupils. We have six children with a moving deficiency, three pupils suffering of autism and pupils of Romany nation. We have children of different nationalities: Turkish, Arabic, Spanish. Our school is quite big: 63 teachers and 1000 pupils. Our colleagues wish to know the realities of the mass education of the schools from the countries with an European democratic tradition, since most of them taught at the beginning in the communist system of education. We have managed to adapt ourselves to the European standards, but few of us had the opportunity to discover directly the educational system of the European countries. We are open to any kind of collaboration as we consider that we can teach each other many things. We are communicative and flexible as well as interested in the way they integrate and support their pupils in order to achieve later on similar conditions. We think that the most important thing is to discover on our own rather than from written information, as the direct experience is enriching for both parts. Secondary school Mihai Viteazul was the first school built in our neighbourhood and since then we have wanted to promote a multidimensional and integrated education oriented towards the problems of the contemporary world by applying the national and European strategies. We are trying to shape a creative personality with a high degree of autonomy regarding the learning and the ability of integrating on the European labour market and in the life of the community. Our mission is to ensure the access to all children to a qualitative education and upgrading the rate of school success. We are looking for a better management of institutional development projects, a more effective management of material and financial resources and the diversity of social partners, a more successful didactic process, the development of personal competences of the pupils by applying some didactic approaches based on active learning , thus forming a correct attitude towards learning and promoting moral values of a democratic society. Our school has 37 classes, 21 in primary</p>		

level and 16 in secondary. We also have the programme Step by step. This programme was implemented in 2005 and turned out to be a great success, this being proved by the increased number of requests from the parents. The Step by Step system is meant to appeal to the needs of the individual and also the group. , including the necessary guidance through observation and evaluation of each child. Although this system seems tolerant, it is actually based on motivating the child to learn actively through discovery techniques and developing their own personality and the ability to decide for their own.

Our activities are meant to increase the national priorities' success: reducing and preventing early school leaving, evaluation of learning with an orientation and optimization purpose, developing the competences necessary to become a better European citizen and a good fellow for the community. Daily, in our activities the child is stimulated to think independently, to build and to define their own personality, expressing their thoughts and wishes. We try to involve our pupils in activities that stimulates their creativity, spontaneity and trust. The relationship teacher-pupil gets a new dimension , a more flexible one. We suggested new optional classes to our pupils meant to discover their inclinations and skills. Taking into consideration the changes and the integration in the EU. The educational partnerships are effective if the school has an active role and is continuously looking for potential support of the educational act especially among the local community and not only. We have joined many programmes and projects in collaboration with cultural organizations and NGO s.

Between 2009-2011 our school took part in the Comenius bilateral project called ..Develop Abilities Necessary for a Creative Europe, agreement number 2009-1-RO 1-COM07-031061, our target being the transnational cooperation between schools and a better understanding and a deeper insight on the cultural and linguistic European diversity. Our pupils were involved in the Programme of Communitary Action where they have learnt the value of the concept volunteering. The purpose was the social integration and the educational development of those children with difficulties. Our partner was the Special School St. Vasile and St. Mina.

We have a drama group and we are trying to show them that they are different but still the same, and get an insight and a deeper understanding of other children traditions and customs. The members of our team are preoccupied with their own professional development by attending national and international courses. We have recently attended a course entitled The Management of European Projects where we found out many important and useful information. We have a previous experience in Grundtvig and Comenius programmes. We are experienced in working with talented children as we organise the casting and we manage the drama group of our school. We are leaders in our community being involved in many projects that are meant to improve the area where we live and teach. We are involved in discovering the skills of our pupils to help them learn more easily and we are also interested in their needs, ambitions, problems. We are very organised as in our project team there is a clear distribution of the tasks: a translator, a director of the plays, a responsible for the relationship with other partners, a responsible for the information and a monitor.

The material basis is composed of 29 classrooms, four laboratories: Chemistry, Pyhisics, Biology and IT. We have specialised classes like the teachers 'hall, a cabinet, a cafeteria and ten auxiliary and administrative spaces and a medical and dentist cabinet. The children and their parents are given useful advice in the psycho-pedagogical counseling room. The Administrative Council of the school has

decided to rent the spaces of the workshops in order to obtain an extra budget . Our school library consists of 14420 volumes and we find her the necessary tools of information not only for the pupils but also for the teachers who can do their research work among the curricular auxiliaries, the collection of didactic magazines, dictionaries and encyclopedias.

The educational offer of our school is meant to connect the resources of the school to the pupils' needs and interests, with some prospects of the community development with the single purpose of making our school valuable and individual, promoting its own identity in a competitive and simulative environment through a great variety of the educational offer.

Full Legal Name		
„A.Ghencea” Secondary School Sacele - CONSTANTA		
Street Cetatea Histriei Street	Street Number 21	Postcode 907260
City Sacele	Region Constanta	
Website www.scoalaaghencea.info	Commercial Orientation -	Type of Organisation Educational institution
Description of the host Organisation <p>„A.Ghencea” Secondary School is located in Sacele, a village from Constanta County, Romania. It is destined both to pupils from primary and secondary education. The school comprises a number of 302 pupils and 24 teachers and Sacele Nursery school (that comprises four groups) belongs to our institution as well. The school building has nine classrooms, a biology lab and a computer lab, so that the children can have the opportunity to keep in touch with the latest information.</p> <p>Despite being a school in a local area, the pupils have achieved great results in many competitions throughout the time. They always participate in outdoor activities, which are meant to develop their skills and abilities. They also do volunteering activities, thus helping people in need. They study in a peaceful atmosphere and the relationship between them and their teachers is based on respect and trust.</p> <p>We are really interested in being part of an European Project and we are looking forward to meeting the Polish pupils in order to show them our school and invite them to participate in our activities.</p>		

Full Legal Name		
Inclusive School Education Center "Paul Popescu Neveanu" Timisoara (Centrul Scolar pentru Educatie Incluziva „Paul Popescu Neveanu” Timisoara) – TIMIS		
Street Titu Maiorescu	Street Number 2-6	Postcode 300103
City Timisoara	Region Timis	
Website ppneveanutm.ro	Commercial Orientation No	Type of Organisation Local Public Body
Description of the host Organisation <p>The children and young people included in the therapy program of the Inclusive School Education Center "Paul Popescu Neveanu" are students with special educational requirements and students integrated in</p> <p>public school education (about 300 students). Age and types of deficiency: children and young people between 3 and 20 years of age with varying degrees of deficiency - mental illness, associated deficiencies, autism, Down syndrome, motor retardation (hemiparesis, static disorders of the spine - cifosis, scoliosis, cifo-lordosis, lordosis, obesity, gait disturbances), hyperkinetism, socio-affective and behavioral disorders, language disorders, instrumental disorders, learning difficulties.</p> <p>The training of these children and young people is carried out with the help of a well-trained team (151 employees) (all the staff of the Center being qualified to work with young people and children with special educational needs). We have a very good and adequate material base: class rooms with modern equipment, 2 polysensory chambers, physiotherapy rooms (kinetotherapy), OptiMusic chamber, ergotherapy chamber, sport center, boarding school, dining room, kitchen etc.</p> <p>Our specialists (110 teachers) involved in the educational and therapeutic process are: educators, special educators, psycho-pedagogues, psychologists, special psycho-pedagogy teachers, kinetotherapists, speech therapists, doctors, nurses, night supervisors (many of the Center's beneficiaries are spending the week at our boarding school), social worker, computer scientist, administrative staff, kitchen staff, financial and accounting personnel, the Center's management team.</p> <p>Although we have not managed to have a project funded through the Erasmus + program so far our institution has successfully carried out several important projects. These educational projects were carried out in collaboration with many partners from the country and abroad, such as: Kinderhilfe International e.V. Koln - Germany, Helft Rumänien Zwickau - Germany, Lions Diamond Club - Romania, Center Scolaire "Notre Dame"</p> <p>Cerexhe-Heuseux - Belgium, Belgium, Iulius Mall Timisoara, "Tam-Tam" Theatrical Band, CJRAE Timis,</p>		

many schools in special and public education from our country.

One of these projects (youth exchange) has been developed in the school year of 2010-2011. Within the project "Un voyage artistique et culturel en Hongrie et Roumanie" initiated by Center Scolaire "Notre Dame" in Cerexhe-Heuseux Belgium, a group of 12 young people with special educational needs and 6 Belgian teachers were

our guests for 5 days. On our part, 13 young people with special educational needs and 9 teachers were involved in the project. The activities conducted during these 5 days were: various bilingual activities (in Romanian and French): knowledge and relationship games, painting workshops, art therapy workshops, cultural and touristic visits (the most important objectives of Timisoara, the Corvinesti Castle in Hunedoara and Deva Fortress).

The next youth exchange was conducted in the school year of 2011-2012 as part of the educational project "The Friendship Journey". This time the youth exchange was conducted in Belgium. In this project were involved: 8 Romanian teachers and 12 young people with special educational needs and 8 Belgian teachers with 12 young people with special educational needs. Besides the non-formal and formal educational activities carried out, the participants visited important cultural objectives and were familiar with the habits and language of the host country.

The most recent youth exchange was conducted in the school year of 2017-2018 within the 3-th edition of the educational project "The Friendship Journey". Duration: 5 days (7-11 May 2018). Our school organized the project and also had the role of host organization. Our partner was Professional School "Milan Petrovic" from Novi Sad Serbia. In this project were involved: 5 young people with special educational needs and 4 teachers from Serbia. The group of Romanians included 12 young people with special educational needs and 10 teachers. Besides the non-formal and formal educational activities, the participants from this project also had the opportunity to visit important elements of Timis cultural life and experience local customs and traditions.

We hope to work with many other international partners, especially that Timisoara will be the cultural capital in 2021.

Full Legal Name Colegiul Economic „Francesco Saverio Nitti” The Economic College "Francesco Saverio Nitti" - RO42 – VEST, ROMANIA		
Street Corbului	Street Number 7C	Postcode 300239
City Timisoara	Region RO42 – Vest ,Romania	
Website www.fsnitti.ro	Commercial Orientation Economic high school	Type of Organisation VET High School (secondary level)
Description of the host Organisation <p>Economic College „Francesco SaverioNitti” is a competitive bidder of professionaltraining and it will be recognized on a national and european level for the next attributes: quality and professional training purpose; the responsibilityof teachers and students in school activities; exchange of best practices/trainings; free access tovarious information; developing and shapingprofessional and human personality ; keeper of traditions and its genuine values.</p> <p>Economic College“Francesco Saverio Nitti” aims to ensure quality in education by:</p> <p>Increasing the competitiveness of professional training system;</p> <p>Institutional and intellectual climate offered byboth teachers and students;</p> <p>Growing a tolerant and democratic behavior;</p> <p>Promoting patterns of thinking smart, creative and strategic;</p> <p>Complete integration of cross-border and pan-European.</p> <p>Scholastic year 2018-2019 will prepare students for the following specializations:</p> <p>Highschool-Level 4</p> <p>Economic field with specialization in : Tehnician in economic activities</p> <p>Alimentation and tourism field with specializations in: Tehnician in tourism , Banqueting organizer and Tehnician in gastronomy.</p> <p>School facilities</p> <p>24 classrooms;</p> <p>3 laboratories;</p> <p>6 offices;</p>		

Entrepreneurial and resource center;

Center for practical training;

Court;

Canteen;

Boarding school;

Library;

Medical cabinet.

Our high school has cooperated with a lot of other schools outside of our country. We cooperated with schools from Italy, Portugal, France, Germany, Austria, Hungary, Serbia and even New York. Once every few years we exchange experiences with students from abroad by using the student exchange program.

Full Legal Name		
Colegiul Național "Constantin Diaconovici Loga" - TIMIȘ, ROMÂNIA		
Street Bulevardul C.D. Loga	Street Number 37	Postcode 300020
City Timișoara	Region Timiș, România	
Website www.cdloga.ro	Commercial Orientation -	Type of Organisation School
<p>Description of the host Organisation</p> <p>Colegiul Național "Constantin DiaconoviciLoga", founded in 1919, is situated in the center of the city of Timisoara. This city is located in Timiscounty, in the western part of Romania. Timișoara is a very strong economic and cultural center, being nationally and internationally recognized as "The City of Lights" and the European Capital of Culture in 2021.</p> <p>Colegiul Național "Constantin DiaconoviciLoga" is one of the most prestigious institutions of pre-university preparation in the county. It is a comprehensive four-year public high school, enrolling 765 students in grades 9-12 as well as a general secondary school enrolling 226 in grades 5-8. Colegiul Național "Constantin DiaconoviciLoga" is accredited by the National Ministry of Education.</p> <p>Our high school students can opt for one specialized area of study. The high school's areas of study are: Mathematics-Informatics, Natural Sciences, Social Sciences and Philology.</p> <p>The student body is comprised of students who come from a variety of different families that have varied levels of education and socioeconomic backgrounds.</p> <p>Students who want to enroll at Colegiul Național "Constantin DiaconoviciLoga" must first take the National Evaluation Exam. The student is admitted based on the average of the grade that the student obtained on this exam, and the grade point average the student had in middle school (grades 5-8).</p> <p>Post high school placement: 99.9% attend a four-year college or university</p>		

Full Legal Name		
Pedagogical National College "Carmen Sylva" Timisoara - TIMIS		
Street Bvd. C. D. Loga	Street Number 45	Postcode 300020
City Timisoara	Region Timis	
Website colegiulpedagogictimisoara.com	Commercial Orientation -	Type of Organisation Education*primary, secondary, high school level
Description of the host Organisation <p>The mission of "Carmen Sylva" Pedagogical National College from Timisoara is to provide educational services of the highest quality, based on the experience of over a century in pedagogy, which has represented a reference point of the entire education in Timis county. As open and empathetic promoters of multiculturalism based on the values, beliefs and norms imparted at our school, we contribute to the formation, specialisation and improvement of students and graduates, through a process of learning meant to stimulate thinking and creativity, preparing them to succeed in a competitive labor market. In order to turn the school into the harmonious development space of each student, we will provide resources for an effective student-centered education with the help of all parties involved: teachers, parents and local community. Thus, the vision of "Carmen Sylva" Pedagogical National College from Timisoara, a major representative of the public education in Western Romania, is to become a center of education based on European values and principles, generating sustainable excellence in a climate of training and information for student welfare, while facilitating the integration of graduates in the contemporary society by harnessing individual and institutional potential. The institutional development plan proposes the following essential practices in order to have improved results: effective teaching methods in every classroom; resources and students' feedback improvement; openness and ongoing dialogue with parents; a better participation and increased motivation of students; strategic thinking / leadership in management; clear objectives and high expectations for a number of 1560 students; globalisation, cooperation and partnerships; a wider involvement of the community; informal and formal curriculum which is both compelling and various. In the school year 2018-2019 there are 4 preparatory/zero grades, 18 primary grades, 14 lower secondary grades, 20 upper secondary grades with two profiles: vocational and theoretical; it is the only vocational school in Timis county which promotes two vocational profiles: pedagogical and Orthodox theological. The pedagogical profile provides the basic training in kindergarten teaching - primary school teaching specialisation, whereas the Orthodox theological profile offers the ecclesiarch orthodox theology specialisation. For the theoretical profile, our school has the following specializations: mathematics, ICT, natural</p>		

sciences and philology - extensive English curriculum. Upon completion of the upper secondary education, the school graduates acquire, in addition to the baccalaureate diploma, certificates / certified professional qualifications for the following professions: primary school teacher - kindergarten teacher - qualified to teach English, computer operator, church singer. A feature of our institution is that this school is an institution for teaching practice and strategies. In all classes and all levels of study, teaching practice is carried out by pupils and students who are preparing for a teaching career. Our staff, of about 100 teachers, shares values such as confidence in themselves and others, democratic beliefs and the rule of law, honesty and altruism, tolerance and respect, honesty, fairness, humility, perseverance, work discipline, dedication, commitment and enthusiasm, freedom of expression, receptivity to new, creativity, cooperation and commitment to the child, dignity, honor and responsibility, objectivity and respect for principles. This confers stability and the opportunity for the development of organisational culture as an environment that carries messages and in which the interpersonal and inter-group relations are growing in a special atmosphere. The common principle that unites the effective factors consists of the attitude, the philosophy and theory on which our school is founded. Thus, 61% of the teachers have the quality of trainers, 45% are authors / co-authors of materials with ISBN / ISSN (marks of the official publications). Within our school we base our life on the premise that the most important part of our educational activity is the optimisation of our daily teaching and learning methods; in addition, our school is the most adequate assessment factor. Currently, the distribution of academic degrees is as follows: 13% of the teaching staff hold a PhD, 57% have a teacher certification level I, 15% have a teacher certification level II and 15% hold a permanent teacher certification; the auxiliary staff as well as the parents' association (a legal entity) contribute to the successful running of the school, in order to transform learning into an end in itself, to maintain pupils' interest for learning and to respect themselves and others.

Our school has participated as a partner in several projects:

* Erasmus +2018-1-PL01-KA229-050582_4 " Hand to hand with CLIL". The project challenges both students and participating teachers in an innovative Content-and-Language-Learning-Learning-Integrated Learning (CLIL). The method is generally applied to the context in which a non-linguistic subject (s) is taught through a secondary language or a foreign language.

* Erasmus +2018-1-BE02-KA229-046849_2 " Power of Words". The focus of innovative activities is, as the name calls it, on the power of the word thought before it was spoken. The method used involves the in-depth investigation of a topic or issues that capture the interest, energy and time of learners, the formulation and holding of discourses on topics given to the audience in partner schools in English.

* Erasmus + 2017-1-DE03-KA219-035572_4 " Future Active Citizens of Europe". The aim of the project is to make students understand the functioning mechanisms of the European Union and become politically active when it comes to European issues.

* Erasmus + 2016-1-RO01-KA102-023616 „ Ecumenism and social volunteering for a successful career „ (ongoing) - the project has crystallized the need for change and adaptation to specific teaching approach as moral and theological disciplines to Spirituality realities of the

contemporary world society, in order to prepare future graduates for the tasks they will have and the easy integration in their religious communities that will control and they will turn.

*Erasmus+ 20170-2-TR01-KA 105-047484 "Turn Intentions to Actions" Youth Exchange project, Muammer Dereli Science High School (Turkey): Beyhan İlknur Uludağ- coordinator

in collaboration with partner countries Unique projects (Lithuania): Justina Znotinaite

Asociación Cultural Deportiva La Hoy (Spain):Lorena Ibarra Martinez

East Clare Community Co-operative -Society Ltd (Ireland): Vivianne Elizabeth Maria Catharina Peek

Student-Youth Council (Georgia) : Anna Margalitadz

* POSDRU / 160 / 2.1 / S / 141 384 "Skills for jobs! (Implemented) - the project included counseling career, the educational and vocational guidance: ensuring student access to those higher education institutions that are suited to the aspirations and possibilities and are consistent with their desired professional career after leaving school and career development in a direction that will allow full development of the student's personal skills and ensure personal satisfaction, personal aspirations compatible with social context.

* POSDRU ID 149 792 "TOP Management V-NV" (implemented) - teachers States in the overall management of this project contributed to the overall objective of the project, namely, increasing the capacity of students with good and very good in the West and North West to integrate the labor market in top managerial positions or in research and innovation, and thus to actively participate in the development of knowledge-based society through excellence transfer to the private school, transfer exercise developed in such companies.

* POSDRU ID 137 857 "Formation core competencies for equal opportunities in education" (implemented) - by supporting the systematic development and evaluation of the process of formation of key competencies to access up to higher levels of education and better adaptability to the demands of a market for flexible and inclusive labor through the development of new teachers participating educational resources made freely available to students in grades XII, improved quality baccalaureate graduation.

Locally, the annual school run by and for students, under the guidance of the teachers, various educational activities, cultural and sporting funded by Agenda Cultural District Council, among which we can mention: World Book, Yearbook circles description creative travel through Romania, "Infogate" creativity contest in informatics, international Symposium "Thinking also talk differently", "Portrait of a child" - county competition creativity, Peda chess Pedagym, Peda science, technology informationale- on the road training program for student performance capabilities in informatics, day school "Carmen Sylva", Monograph school "Carmen Sylva" Timisoara, symposium students' Social media and consumer culture using Google+, Facebook, Twitter, "Playing with crafts, teacher yesterday teacher today, teacher tomorrow-publication of

students' National Contest interdisciplinary "writers today" Centre of excellence in biology for pupils X Center of excellence economy to increase the quality of education in economic sciences of students in grades X -XII, "the good word" - axis Timisoara-Szeged Yearbook circles creative writing, on the way information technology - training program for students in computer capable performance, Peda Olympic team, Timisoara reports - publication of pupils virtual Tour Timiseni museums, Timisoara creative, etc. In the past years, teachers have participated in training programs by CCD, the present situation of transferable professional credits are reflected as follows: 8% of total CPT falls below 30, 65% between 60-90 and 23% over 90 CPT . For ICT skills, there have been trained 22 teachers and for the school year 2016-2017, 4 teachers participated in training sessions for preparatory classes.

Our unit school wants to integrate national call for proposals in 2019, following European priorities, encouraging staff to participate in mobility projects for school education , connecting our experience with our colleagues from European countries, in order to link bridges for a better future.

Full Legal Name		
Liceul Tehnologic Aurel Vlaicu - TIMIS COUNTY		
Street Cernei	Street Number 42	Postcode 305500
City Lugoj	Region Timis County	
Website www.avlaicu.ro	Commercial Orientation Public school	Type of Organisation School/Institute/Educational centre- Vocational training (secondary level)
<p>Description of the host Organisation</p> <p>Liceul Tehnologic "Aurel Vlaicu "Lugoj was formed in 1990 through the fusion of the technical classes of "Coriolan Brediceanu" and "Iulia Hasdeu" high schools from Lugoj.</p> <p>Since its inauguration, our high school had day and evening classes, technical and vocational school classes, apprenticeship classes and foremen classes. The professional fields were mechanic, electric, constructions and services.</p> <p>Nowadays, our high school has the following specializations: Technician in economic activities, Operator technician computing, Mechatronics technician, Transport technician, Electrotechnical technician, Construction and civil engineering technician, Mechanical technician for maintenance and repairs, Electrical instalation technician, Plumber construction technician, Vehicle engineering technician, Management assistant, Merchant seller, Auto mechanic, Mason, Plasterer, Metal construction and technological equipment locksmiths.</p> <p>The students of our high school do current and merged practice in the school's workshops as well as at the economic agents in Lugoj area. The current practice takes place in the workshops from Xenopol Street.</p> <p>Our school has a sports hall, a sports field, a library, labs, offices, classrooms, workshops, annex buildings and storehouses. All offices and laboratories have internet connection.</p> <p>There are about 700 students and 80 teachers at our high school. The students are mostly boys, interested in sports and team-building activities.</p> <p>Our school developed "Be Green, Be Smart and Build Up Your Future" Erasmus+ project, 2017-2019 in partnership with I.S.I.S. Einaudi-Giordano, San Giuseppe Vesuviano, Napoli, Italy. This project aims to study the modalities for the implementation of an activity that has important consequences regarding environmental sustainability, specialization and professional competence. Waste recycled from WEEE (such as rare hearths) certainly constitutes a big possibility that our country can grasp from the environmental point of view, for the positive</p>		

impact on the mitigation of impacts and pollution, from the social point of view, for the possible creation of new jobs related to the development of recycling activities.

The purpose of this project is to start an activity which has developments both in environmental and occupational field.

The idea comes from the socio-economic contest in which our students are placed:

- low self-esteem due to limited employment opportunities;
- high environmental degradation;
- pollution.

These issues, which are currently a source of enormous social disease for the local youth population can be a starting point to develop a spirit of initiative and entrepreneurship that restores awareness and trust in their potential, as well as new perspectives for their future.

The spirit of initiative and entrepreneurship is one of the eight key competences for lifelong learning that the school can help promote.

During the project, students will learn to:

- take responsibility;
- exercise their rights respecting others;
- interact with public and private stakeholders to create a sustainable system for the collection of WEEE;
- schedule a start-up;
- identify the most sustainable methods for the collection of WEEE;
- practise in the construction of robots by using waste mobile components.

At the end of the project, students will have developed specific competences in the field of youth entrepreneurship in the design process, in the field of recycling and reuse of waste electronic materials, keeping in mind the needs of the area.

Cosmin Cristian Comşa, the contact person, participated in the "Kaleidoscope" training course, Orvelte, The Netherlands in 2016, "Developing competences for social inclusion" training course, Hunedoara, Romania in 2016, "Sports as a tool for education and inclusion" training course, Pamplona, Spain in 2016, "Urban ecology, youth democracy, public participation" training course, Zaragoza, Spain in 2015, "Underdependencies" training course, Riga, Latvia in 2014, "Intercultural communication through culinary arts" youth exchange, Oucmanice, Czech Republic in 2013, "Spice up your teaching ideas", St. Julian's, Malta in 2013, "BiTriMulti" training course, Toulouse, France in 2012, "European citizenship" training course, Predeal, Romania in 2011.

As a teacher of English, Cosmin Comşa focuses on teaching the inclusion target groups English through non-formal education methods. He generally tries to integrate these children and make them participate together with the other youth in my workshops. The youth help one another and learn from the others, thus developing their team-building skills. Needless to say, he designs a special syllabus for the inclusion target groups.

We develop sports activities for youth during the summer camps that we organise such as: football, basketball, volleyball, polo, tennis, badminton, darts and bowling. Besides the traditional sports, we also involve our students into active games during our teaching and try to

come up with new energizers.

Moreover, Cosmin Comşa is extremely concerned with his professional development and has been involved in several local, national and international activities such as "The King of Drama" and "European citizenship" regional contests, "Creative Writing" international contest, as well as The "Happy Daro" international pottery camp. Mr. Cosmin Comşa has always presented himself very well during the class observations, having interesting and motivating teaching materials, interactive powerpoint presentations and handouts. He proved to be very professional and correct, encouraging many pupils to answer and speak English. The lessons were complex, focusing on all skills (reading, listening, writing and speaking), on both vocabulary and grammar elements and containing British culture and civilization ideas, thus helping the pupils understand the British world better. He organised together with his colleagues poster, letter and postcard exhibitions on Valentine's Day, Saint Patrick's Day and Easter, parties on Halloween and Christmas and local contests such as Speaking. In addition, his pupils participated in other local and national contests such as "In the world of British culture and civilization" ("In lumea culturii si civilizatiei britanice") in Filiasi, Dolj County, where they win prizes every year. Being a Geography graduate, he also organises trips and workshops for pupils.

Full Legal Name		
Liceul Tehnologic Valeriu Braniste – TIMIS		
Street Gheorghe Doja	Street Number 41	Postcode 305500
City Lugoj	Region Timis	
Website www.colegiultehnicevalerubraniste.ro	Commercial Orientation -	Type of Organisation VET-secondary school
Description of the host Organisation <p>The Technical High-school "ValeriuBraniste" in Lugoj, Timis County is a technological high school founded in 1948, which experienced a continuous development, especially after 1990. Due to institutional development efforts in 2011, the high-school acquired its title of Technical High School, and in 2012 acquired the title of European school, occupying the thirteenth position in the national hierarchy. Since 2012 the high-school merged by absorption another unit of local technical education, so the school unit cumulated new pupils, teachers, laboratories, work equipment, now having the most diverse educational offer in the eastern side of Timis county. The educational offer includes 6 areas of training (ISCED 2, 3.4 - Level 2 and 3EQF): 1. Textile and leather industry 2. Tourism and alimentation 3. Electronics and Automation 4.Mechanics 5. Hair and beauty services, 6.Economics. The school has three buildings, a canteen and and a modern boarding school.</p> <p>For an activation of the formal and non-formal activity, the high-school accessed educational projects at a local and regional level, with funding from the Council of Timis County, which has created an involvement of staff and students in practical activities, including in terms of documents.</p> <p>All these projects initiated for the students' interest", led to an increase of the skills of teachers, engineers and foremen, so we managed the successful implementation of the EU funded projects on various funding programs.</p> <p>School has implemented 9 EU projects (Comenius, Leonardo, HURO, Erasmus+) in which the school is coordinator for national consortium. In this moment, we have 3 Erasmus+ projects in progress, for KA1 and KA2. In 2012 and 2018, school was awarded with the national award: European School. Also, we make steps to implement concept of SMART SCHOOL, including Internet of Things and Internet of Everything. This is a school where every innovation is taken, evaluated and applied if we can find matching: we use the Gordon Method for school conflict, Yale Model for curricula and now we are ready for new educational ideas.</p>		

Full Legal Name		
Liceul Teoretic Iulia Hasdeu - TIMIȘ		
Street V. V. Delamarina	Street Number 1	Postcode 305500
City Lugoj	Region Timiș	
Website www.colhasdeu.ro	Commercial Orientation Non profit	Type of Organisation Public Organisation School– General education (secondary level)
Description of the host Organisation <p>„Iulia Hasdeu” High School from Lugoj is a school with an old tradition in the west of Romania. Our school was founded in 1903. „Iulia Hasdeu” High School is a secondary school situated in the city of Lugoj. Our school attracts pupils from the town of Lugoj and the adjacent areas. At the beginning of the 2018/2019 school year, 800 students were enrolled in our college, of which 101 secondary school students, 699 high school students, and 150 post-high school students. Approximately half of our school students come from rural areas. A part of our high school students have good and excellent results in final exams and school competitions and Olympiads (academic contests).</p> <p>The main aim of the „Iulia Hasdeu” High School is to provide its students with quality education which will develop the skills needed in a constantly changing society, in particular the skill of „learning to learn”, which they will be needing and using all their life. Our school wants to become able to provide its students with the skills they need to succeed in a constantly changing world in which technology is changing fast, requiring creativity and teamwork. Values such as democracy, freedom, equality, solidarity, human dignity, tolerant spirit and law enforcement are also prompted and developed by our school. The teachers of our school are have a good mastery of the subjects they teach. Another strong point of our institution is the facilities it offers. School management is constantly concerned with improving learning conditions, both at the material level and in terms of continuous teacher training, wishing to provide pupils with the best conditions to achieve excellent learning results. Due to the fact that our school is a relatively large organization, it has both budgetary and extra-budgetary funding sources, with the staff of the school being well-trained in order to cope with possible challenges that may arise in a project. Several of the school's teachers participated in Comenius courses or study visit. These teachers are part of the Erasmus + KA1 Going beyond the middle ground project co-ordination team, a project currently under way (2017-2019). Within our school we have four teachers who are teacher trainers of the Timiș County School Inspectorate and coordinators of the methodological circles at regional and county level. These teachers have the ability and experience to organize dissemination activities in a specialized setting. These teachers, some of whom are involved in the coordination of this project, also have the necessary experience to offer sustainability to the new skills gained through the design of quality optional courses that include the new teaching methods and technologies learnt in this project. Also, over time teachers in our school have been involved in many learning projects related to Jewish History. The Holocaust.</p> <p>In January 2019, our school has been involved in the eTwinning project "Education - the knowledge of the past and the lesson for the future" in partnership with Szkoła Podstawowa nr 4 from</p>		

Mysłowice, Poland. The main goal of the project is to develop a sense of European citizenship in the perspective of Human Rights, as well as developing key competences such as foreign languages skills and ICT.

Full Legal Name		
Scoala Gimnaziala Comlosu Mare - TIMIS COUNTY		
Street -	Street Number 485	Postcode 307120
City Comlosu Mare	Region Timis County	
Website http://scoalacomlos.blogspot.com/	Commercial Orientation Non-profit	Type of Organisation Educational
Description of the host Organisation <p>Our community, Comlosu Mare, is a rural area is it is formed by two other smaller villages: Comlosu Mic and Lunga.</p> <p>Comlosu Mare is situated in the western part of Timiscounty, near the border with Serbia and Hungary. The nearest big city is Timisoara which is situated at 60 km from our community.The population of our village is 4737 inhabitants of different ethnicities: Romanians, Gypsies, Germans, Hungarians and Slovaks.</p> <p>The economic situation of children`s families is rather good, even if not all the parents have jobs. Most of them are working in factories from Jimbolia and Sannicolau Mare, towns situated at 15-25 km away.</p> <p>The relation School - Local Council – Families is very strong.</p> <p>The structure of our school is the following:</p> <p>Comlosu Mare :</p> <p>Kindergarten</p> <p>Primary School</p> <p>Secondary School</p> <p>Comlosu Mic:</p> <p>Kindergarten</p> <p>Primary School</p> <p>Lunga:</p> <p>Kindergarten</p> <p>Primary School</p> <p>There are 35 teachers and 581 pupils. We have a very modern gym, which was built two years ago, a biology lab, an IT lab and a library.</p>		

Full Legal Name		
Scoala Gimnaziala Masloc - TIMIS COUNTY		
Street -	Street Number 149	Postcode 307270
City Masloc	Region Timis County	
Website https://www.facebook.com/scoala.masloc	Commercial Orientation -	Type of Organisation Middle School Education
Description of the host Organisation <p>Masloc Secondary School is located in Timis county, rural area, and has 3 levels of education: preschool, primary and gymnasium. The Masloc Secondary School is a school with legal personality and has the following structures: Alios Primary School, Alios Kindergarten and Remetea Mica Kindergarten. The 28 Masloc Teachers and adjacent structures have a total of 326 pupils under direct guidance. As a geographic location, the educational institution is in a socio-economically disadvantaged area, being linked by a county road to the main metropolis of Timisoara, at a distance of 40 Km. to this. The unemployment rate is quite high, the population being almost unable to find a job in the commune, and the variants of commuting to the city are reduced.</p> <p>The large number of students with special educational needs (65) and the desire to ensure equal chances for all children has urged us to step up our efforts to train teachers to work with these children. Most students in our school come from disorganized, unbalanced families, incapable of providing them with a safe future. We are not afraid to say the reality by name and to mention that a very large number of children with ESCs come from Roman families whose parents are, in turn, with poor educational skills. This is one of the reasons why they can not help their children, they do not know them and have no prospect of ensuring a decent future for their children. These students, due to both motivational and other deficiencies, accumulate more and more loopholes every day, are demoralized, despairing and blazing, risking abandoning school. The teachers in our school have been involved in many projects, we use technology as often as we can during our classes, but we have never been part of an EU project. Nevertheless we are hard working and eager to be part of one.</p> <p>Although children come from a community with underprivileged backgrounds, school and extracurricular outcomes are often thankful and even remarkable at times. Our students are involved in various sports, cultural and educational activities, both at the commune level and at county or inter-county level.</p> <p>The teachers in our school are often placed in the situation of being more than just a master. They must be their mother and father, advisor, confidant, mentor and even support in difficult and crucial moments in their lives. In the Romanian school, a teacher is trained to successfully perform a high-quality, high-quality educational act, but is not prepared to be the parent to recover with his "seven years of home" student. In many situations, we, the teachers, are confronted with this situation and we see ourselves in a position to take in our own hands the fates of the destiny of some children. Sometimes we do it, but sometimes it does not come out and as we struggle we wake up at a time when the student in whom we invested trust, energy and hope, abandons school. What is to be done in such a situation? How do other teachers cope with this? When the family does not support the child, when the system does not offer him alternatives, when he is disappointed with his chances and the teacher feels helpless against ignorance, the future of the young man is ruined and with him the future of a whole</p>		

generation and of a nation whole. Without education and culture, we can hardly speak of the future. This scourge must be stopped, and the teachers are the only link in the chain that can do this. A teacher has a sufficiently large bag of knowledge to pass on to his disciples, but besides, he also needs the skills needed to work with students from disadvantaged backgrounds, with high-risk students school dropout. That is why I think that an exchange of experience, a model that is worthwhile to follow and concrete situations faced by others like this, would be of great help to the teachers in our school.

Full Legal Name		
Scoala Gimnaziala nr 6; Secondary School No.6 - TIMIS		
Street Vulturilor	Street Number 89	Postcode 300151
City Timisoara	Region Timis	
Website https://scoala6timisoara.weebly.com	Commercial Orientation Education	Type of Organisation Secondary School
Description of the host Organisation <p>Our school, opened in 1968, is set in Dambovita area in Timisoara. From its foundation until 1991 it functioned with two sections, one taught in Romanian and the other in German. In 2012 Kindergarten number 30 was assigned to our school. 443 pupils attend our institution and there are also 205 pre-schoolers going to the kindergarten mentioned above. The staff is made up of 54 persons out of whom 40 are qualified teachers, the others being auxiliary / nonteaching personnel. Our pupils come mainly from middle-class families. The teachers treat their pupils with a lot of consideration and care and they are genuinely interested in developing their students' motivation, will, intelligence and character.</p> <p>Our ultimate goal is to provide them with all the skills needed for them to adapt in this everchanging world. Some of our students took part in various contests in the last years and they managed to obtain very good results. Teachers came up with special preparation programmes for both gifted children and for those facing difficulty in learning. Besides the intellectual development of the pupils, we are interested in the physical development of our students. We organize competitions in different sports areas: football, handball, table tennis, badminton, chess. Our interest in developing physical education led to the participation of our school in a cross border project Sports – a way for communication between nations with Serbia. We encourage the students to develop their skills in extra-curricular activities and projects in different areas of interest. We take pride in the results obtained in some national projects such as: Hygiene at home and at school and Play Energy (3rd prize in 2012, 1st prize in 2016).</p>		

Full Legal Name		
Scoala Gimnaziala Nr 13 - TIMIS		
Street Gavril Musicescu	Street Number 14	Postcode 300510
City Timisoara	Region Timis	
Website http://www.scoala13.ro	Commercial Orientation Non-profit organization	Type of Organisation Educational institution
Description of the host Organisation		
<p>Scoala Gimnaziala nr 13 (Secondary School no 13) from Timisoara is a representative institution for the state educational system of Timis County, one that has developed a stimulating educational climate, leading to the highest educational performances of its students. Our school offers excellent quality services, and prides itself in preparing its students for life, so that they would be able to solve problems and carry on professional and social duties, in offering equal chances to all students through integration, in treating every student according to their needs, character and development.</p> <p>Our school includes primary and secondary education with three classes per level, and has been built during a time when Romania went through a period of economic development. Thus, in the 1960s, due to the increase in population and the need to offer new spaces for the children's education, two schools were built, relatively close to each other, in order to meet the needs of the working parents who lived in neighbourhoods nearby; one of these was Secondary School no 13. Families from the neighbourhood with permanent jobs have ever since allowed the school to count on a steady number of students per year.</p> <p>The school is hosted in a two-floor building with 12 classrooms, a laboratory, 6 cabinets, a workroom, 4 offices, a sports hall, a medical office, 3 restrooms and 8 additional rooms. The classrooms are 60 square metres, very bright during the day because of the large windows and appropriately lit in the afternoon, but also equipped with air conditioning, new desks and chairs, drawers, shelves, whiteboards, and projectors; most of them also have a computer, printing and copying machines, and some an interactive whiteboard. The school also provides a small room for the library, with important titles from the national curriculum, national and international literature, science, technology and many others.</p> <p>Until the present moment, the school has always been one of the most aesthetically pleasing due to the work of colleague teachers and directors and our students' works are always on display to show their dedication and most notable accomplishments and give them a sense of achievement. Also worth noting is that Secondary School no 13 is one of the few in Timisoara that offers German as a second language (most of the others have French instead), as a result of the large number of German native speakers in the 1960s, when the school was founded.</p> <p>As far as the teachers' work and implication, the school prides itself with numerous local, national and international projects (among which Plein Air, Education without frontiers, Tolerance vs Violence,</p>		

My child – My priority, Erntedankfest- Ziua Recoltei, Saint Martin, Oseti prirodu with Serbia, Christmas Fair, ECO13, The Magic of Christmas, Eco Nature, Customs and Traditions at Home and Abroad, to name only a few), and some of the best results in the county at school competitions and national examinations. The teaching strategies have always been well chosen and included both traditional and modern methods. A growing interest in technology and the use of interactive materials during classes is also worth mentioning, both from the part of the students, and from the part of teachers, in this manner lessons being more appealing and easier to remember. The quality of the teaching process is also visible in the final results at the end of the school year. In 2017-2018, for instance, 99,73% of the primary school students graduated, whereas for the secondary school students, the figures show 99,28%.

Student exhibitions of drawings, posters, leaflets (among which those that focus on the 1st of December, Halloween, Christmas, Thanksgiving, Easter, Fasching, Comics, Green projects, The city of the future, spring to name some of these), as well as trips to the mountains and other beautiful and historical places in the country, going to the theatre, films, and art exhibitions are believed to play an important part in the development of students also. Education has an extremely important role in the growth and personal development of children, thus from a very early age, teachers focus on values, adequate language and behavior, respect for others, tolerance, friendship, integration, also bearing in mind the individual needs and personality. Public readings and meetings with writers organized at school are also meant to raise the students' interest in reading and culture, and offer them an alternative to using their free time in their best interest, learning something new, interesting and useful, developing their vocabulary and imagination and enjoying themselves.

Moreover, Timisoara has been named the European Capital of Culture in 2021, so we expect to witness a growing number of cultural events, contemporary art exhibitions and talks, concerts, theatre performances and film projections, a city abounding in foreign visitors, which is going to impact community, and, thus, also school education, tolerance, mutual understanding, working together, building new relationships in a city that has always been open to other cultures and traditions and has lived in harmony with other nationalities, such as Hungarian, Serbian and German for a very long time.

Full Legal Name		
Școala Gimnazială nr 16 Take Ionescu - WEST ROMANIA		
Street București	Street Number 11	Postcode 300064
City TIMIȘOARA	Region WEST ROMANIA	
Website http://scoala16takeionescutimisoara.info	Commercial Orientation non-profit	Type of Organisation General Secondary School
<p>Description of the host Organisation</p> <p>We are a school that teaches children between 6 and 15 years. The number of pupils is around 970. Number of teachers 62.</p> <p>The aims of our school:</p> <p>To provide students the opportunity to shape their personality, to express their opinions openly, to create the opportunity to assert their aspirations age, to pave the way for authentic values.</p> <p>Our approach education, with family and community, is the free, integral and harmonious human individuality, personality formation autonomous and creative young people to become fit for socio - cultural and professional full in a dynamic world, subject of continue transformations.</p> <p>Developing an organizational culture type network, to promote essential values shared by teachers, students, parents and local community stakeholders to centering on student education, ensuring a minimum of effective skills useful to a changing society.</p> <p>Background</p> <ul style="list-style-type: none"> • Our school provides good learning conditions, in a building, where students are offered spacious and bright classrooms, and the best sanitary conditions, in accordance with applicable standards; • School safety provided by video surveillance and security personnel; • The school has computer lab with Internet connection and the ability of school staff in using computers for searching for resources and emailing, and some of them are extremely capable and are running innovative programs with children. • Highly qualified teaching staff; • Teacher opening to inter and trans disciplinary approaching; • Teaching staff involvement in training programs and lifelong programs; • Teachers know foreign languages: English, German, French, Bulgarian, Serbian; 		

- Pupils are studying in school English and German, and some of them even French;
- The school has a gym and a sports field, and school the pupils are involved in various sports: soccer, gymnastics, folk dance or chess;

Our city is a multicultural one: Romanians, Germans, Serbians and Magyars are living together. In each classroom we have pupils of many nationalities.

Our pupils has worked with other European pupils by e-twinning.

2.Secondary School Nr. 16 "Take Ionescu" we have developed several educational programs. It is worth recalling and Eco program - School which began in 2003 and continues today.Participation unit at International Program Eco-Schools, is the opportunity of actions of educational complex, with active involvement of students, teachers, parents echoing important to the local community, from the need to involve the participants in finding solutions to challenges of sustainable development locally.

Another program involving school students, parents and the community is "Learning about Forests" - global program for environmental education, which the classroom is replaced by nature, and lessons take place in the natural environment. The program encourages teachers and students to experience the state of being in the woods, linking lessons made in forest school curriculum requirements and thus feel gratitude and respect for the forest, which will influence future actions and behavior.

Our school has participated as national competitions of painting, drawing or writing such " I eat healthy" or "Cereals at breakfast" and some of our students won prizes. The same competitions were organized in our school.

Particular attention was paid to study foreign languages School. 16 being the center for CambridgeExams.

Our aims are to allow our students to meet other cultures, other children, other school systems, other languages and this project will give them those opportunities.They will also develop linguistic competences and abilities in new technologies and encourage the motivation in all areas(Geography, History,Civic, Arts and crafts, etc.)

To be skilled and have some experience in the fields of arts and music.

CHOIR (students 11-15 years old)

<https://www.youtube.com/watch?v=NV90VXbOC3A>

<https://www.youtube.com/watch?v=28OUxUUoOiM>

They have participated at many festivals, the last one on 8 of December at Bucarest,Christmas carols

Traditionalsongs and dances (festival offolklore)<https://www.youtube.com/watch?v=pMbPtGVcvmk>

Dance group <https://www.facebook.com/Generala16/videos/209792819050339/>

Mr Octavian Horia Minda (contact person) has experience in Comenius and Erasmus Projects. He was the coordinator of an Comenius Project , in another school, between 2011-2013, and an Erasmus+ KA2

Project for The Association of primary school teachers of the County of Timis(2015-2017).

He has also many etwinning projects, some of them about art, music, nature, health. He is trainer of European Space Agency for teaching space in primary schools. He has participate in many ESA workshops in Netherland and Belgium, about space and robotics.

Full Legal Name		
Scoala Gimnaziala Sacalaz - TIMIS, ROMANIA		
Street Main Street	Street Number 258	Postcode 307370
City SACALAZ	Region TIMIS, ROMANIA	
Website http://www.scoala-sacalaz.ro/	Commercial Orientation Education	Type of Organisation SECONDARY SCHOOL
Description of the host Organisation <p>SACALAZ lies at 5 km west of Timisoara in Romania which is to be the European Capital of Culture in 2021.</p> <p>Our vision is a school with equal chances for all children. Our main objective is quality and to offer the best for our pupils.</p> <p>Our mission is the quality, modern and flexible education adapted to individual needs and aspirations, in line with community requirements. We offer also an education in the spirit of dignity and tolerance.</p> <p>Who are we...</p> <p>We are honest teachers trying to collaborate with wonderful children. We all form the soul of our school and we are giving the best every day! Here every heart vibrates and we make a beautiful challenge every day. As the Romanian society is still changing and the difficulties of the Romanian school have not yet ended, despite the different challenges and the lack of material, when the door of the school opens, we enter another world ... a world of communication, a world of love and respect, a world that is based on respect and value!</p> <p>About the school...</p> <p>School was founded in 1766. Until 1988, the teaching languages were German and Romanian.</p> <p>Beginning with 1989, the teaching language in Secondary School SACALAZ was Romanian.</p> <p>Nowadays, Secondary School SACALAZ has primary, secondary and also normal program and extended program at kindergarten. The school has also two structures: kindergarten, primary and secondary school in Beregsau Mare and kindergarten and primary school in Beregsau Mic.</p> <p>Material and technical resources include 35 classrooms, a library, two computer labs, a canteen room and sports fields. All the classrooms and the school labs are connected to the Internet.</p>		

Now, over 750 children attend the school.

The school also offers:

- *Clean and neat spaces - security, exigency and discipline;
- *The ability to prepare topics in school - grades I-IV through the existence of theme clubs that provide students with the help they might need to complete their homework;
- *Free lessons in Romanian, Mathematics;
- *Logopedic and Psychological services;
- *Teaching assistant;
- *Inclusive education activities;
- *School remediation activities;
- *Additional training activities for students capable of performing;
- *Benefits for the education of children and young people;
- *Rehearsal space for cultural and musical groups;
- *A positive and constructive alternative to children who need special support to make them work well;
- *An inclusive environment that facilitates the involvement of parents and community members;
- *High professional lessons / activities combining traditional and modern methods.

Activities:

Many teachers are involved in various activities. Besides classes, our school organizes trips, performances, feasts, contests for primary and secondary level school and a symposium. Our intention nowadays is to arrange a garden designed for teaching, with some places for playing and others for teaching lessons.

Some children do karate, others do folk dances and traditional songs, representing our community in Romania and foreign countries.

Projects:

- * MY SCHOOL, MY HOUSE"
- *SMALL GIFTS OF GREAT SOUL!"
- *SCHOOL ATTENDING MANAGEMENT
- * OLYMPICS OF THE RURAL AREAS OF PRIMARY CLASSES BOLD PROBLEMS FOR SMART MINDS
- * SCHOOL MAGAZINE - " CHILD'S SOUL
- *COMPETITION FOR RURAL SCHOOLS, PROF. ALEXANDRU FIRAN (gymnasium classes).

*A SYMPOSIUM about the beauty of life.

Our school is welcoming visitors and newcomers, parents and students are considered important; we encourage discipline, respect and cooperation. The school has made every effort to develop strong links with community institutions.

Conclusions:

Our school makes all parents and all families feel welcomed and works hard to build and maintain close relationships and productive dialogue, substantially increases child safety, provide benchmarks that ensure the consistency of teachers' activities on parental and community involvement.

Host organisation

Full Legal Name		
"ELENA GHIBA BIRTA" NATIONAL COLLEGE - WEST OF ROMANIA		
Street DRAGALINA BOULEVARD	Street Number 6	Postcode 310132
City ARAD	Region WEST OF ROMANIA	
Website http://ghibabirta.ro/	Commercial Orientation EDUCATION	Type of Organisation COLLEGE
Description of the host Organisation		
<p>National College "Elena Ghiba Birta" is a higher education institution with a significant tradition in Arad County and in the west part of the country, providing the society with countless personalities over the past decades of activity, personalities who brought their contribution to the development of the city, county and also to the entire country.</p> <p>A number of 1020 students are currently studying at our college, on primary, secondary and further education (high school) level. For high school, our college, works with six grades, for each year of study, with the following specializations: 1 class of Mathematics - Informatics with Intensive study of Informatics, 1 class of Mathematics - Informatics with intensive English study, 1 Class of Sciences, 1 Class of Sciences with intensive English study, 1 Philology Class , 1 Bilingual Philology Class - Romanian-English.</p> <p>As for the Secondary education level (age 11-14), for one of the classes provided, English is studied at an intensive level- (4 classes per week). But not only English language is studied at our college, French, German and Spanish language, as well.</p> <p>Our students are coordinated and educated by a dedicated and enthusiastic well- prepared teaching staff with a total of 69 teachers. The quality of the entire teaching- learning process is highlighted by the fact that all 69 teachers are highly-qualified teachers and 40 of them own a First degree diploma in teaching. At the same time, 6 teachers are teacher- trainers (teachers who train other teachers/ students who want to become teachers- teacher- training programmes), 11 teachers are mentors and 12 are teacher- trainers (life-long learning programmes).</p> <p>The teachers' joint involvement is visible every year by the results from Olympiads, as well as participation in competitions, symposia, and sports competitions, volunteering actions and activities, extracurricular activities with local, regional and national level impact</p> <p>In 2009, our National College "Elena Ghiba Birta" has received the title of "European School", a title we take pride in and which we intend to keep from now on.</p> <p>The website of our college is updated regularly and it is the most representative for all the actions,</p>		

activities and all the results achieved and all the achievements of our students and teachers.

In the 2015-2016 "Elena Ghiba Birta" National College Arad was the beneficiary of the Erasmus+ "Specialists" for an Integrated Curriculum, key action 1: Projects of mobility, Field: school education, Type of action: teachers' mobility and in 2010-2011 it was the beneficiary of the project called The Development of the competences in the IT field by computer-assisted by programming. (draft LLP-LDV/IVT/2010/RO/095).

National College "Elena Ghiba Birta" Arad is an educational establishment within the concern for the development, growth and progress of students has resulted in partnerships with the British Council Romania and ECDL Romania, our school being a Cambridge Examination Center an ECDL Modules and CISCO Examination Center.

Host organisation

Full Legal Name		
Colegiul Stefan Odobleja - Oltenia		
Street Electroputere	Street Number 21	Postcode 200568
City Craiova	Region Oltenia	
Website www.stefanodoblejacraiova.ro	Commercial Orientation Non-profit	Type of Organisation Public body
<p>Description of the host Organisation</p> <p>Colegiul “Stefan Odobleja” is a high school which teaches almost 1500 students, including adults in post high school classes, night classes and foremen school. It employs 100 teachers.</p> <p>The school tries to offer a wide range of qualifications, so as to satisfy social demands and requirements in the labour market. We have theoretical classes (Languages, Sciences, Mathematics and IT), as well as technical classes, with specializations ranging from Mechanics, Electrics, Electronics, and vocational classes.</p> <p>Our current philosophy is to provide learning programmes that are challenging and appropriate to the present and future needs of our students. Our high school has the aim of forming educated and trained students, capable of adapting to the changes imposed by a dynamic society. Our mission is to build up the identity and particularity of our school by promoting European values.</p> <p>The educational offer is meant to keep up with national and European standards in order to ensure social and professional insertion for our graduates.</p> <p>The students are offered the possibility of obtaining the driving license and there are two vehicles available for driving tuition and a recently-acquired Ford Eco Sport, used for testing by students in the electric and mechanic fields. Our school has recently had a partnership with FORD Romania, to train students in vocational school. The school workshop has been completely renovated and fully equipped to measure up to the training standards that would ensure increased opportunities for our students to further develop their career.</p> <p>The school is a Distance learning support center (e-learning), CISCO regional academy, training center, and it has PHARE and FSE facilities.</p> <p>The students participate in a range of interesting learning activities, including internship with various cooperating companies and participation in international projects. We have applied for VET and Strategic partnerships, to provide our students with training at European standards, to provide the opportunity for them to cooperate with students from other European countries.</p> <p>We have participated in VET projects under the LLP-Leonardo da Vinci and Erasmus+.</p>		

The latest project was Erasmus + 2014-1-RO01-KA102-000031 “Training IT specialists at European standards”, for a group of 25 students in Paphos, Cyprus, for a period of 3 weeks. During the mobility, the students, specialized in Mechanics and Computer Aided Design, attended a practical training programme at Lazarus CTC, Cyprus. In 2018, 15 students attended a 3-week training in Valencia, Spain. This project was called “Practical training- a career opportunity” and involved students specialized in Car electrics and electronics. In 2019, two flows of 18 students each will attend training in Spain and Italy.

Our students have been involved in a KA2 partnership called “Global Obesity”, with partners from Italy and Turkey, which ended in 2017.

In the past couple of years the school has signed partnerships with NGOs organizing Erasmus + EVS projects, thus we host volunteers from all over the Programme countries, who have weekly workshops with our students on various topics like inclusion, volunteering, healthy lifestyle. In 2017-2018, 8 students attended a Youth Exchange in our school, called “Express yourself” and 15 students attended the Youth Exchange called “Connecting People, Building Friendships”. 2 students and one teacher attended a youth exchange in Greece, called “Interculture dialogue during refugee crisis in Europe” in 2018 (with participants from Greece, Poland, Sweden, Italy) and 5 more students are scheduled to attend a Youth Exchange project in April 2019, in Turkey, called “Good Career Days in Future”.

We encourage our students to interact with students or young people from all over Europe because, on one hand, they improve communication skills in English and, on the other hand, we believe that non-formal and informal education are equally important in developing their personality and culture.

Host organisation

Full Legal Name		
LICEUL TEHNOLOGIC PETRU PONI		
Street Bd. SOCOLA	Street Number 110	Postcode 700268
City IASI/ ROMANIA	Region -	
Website www.petruponiiasi.ro	Commercial Orientation -	Type of Organisation
Description of the host Organisation		
<p>The „Petru Poni” Technological High School is in Iasi, in the north-east part of Romania.</p> <p>The high school has big technical and material supplies: 25 classrooms, 3 Informatics laboratories, 5 Chemistry laboratories, 2 Physics laboratories, 1 Biology laboratory, joinery workshops, library, a gym, a students' hostel and a canteen for students. We have 678 students.</p> <p>The educational supply contains day sessions and evening classes, but also for Vocational education. We train students for theoretical studies in science, The Physical Science specialization, Natural Resources and The environment Protection profile (specialisations: Environmentalist technician and the environment quality protection, Analysis and food supply technician). For the technical profile the specialisations are: Furniture design technician, Scientific chemist technician. For the Vocational Education we have the specialisations: Operator in the medicine industry and war paint and universal carpenter.</p> <p>The instructive and educational process is monitored by 47 teachers. Some teachers were involved in Erasmus+ projects which pursued integration strategies of the diversity elements and multiculturalism in the educational process, cohesion strategies at the institution level, the project management, the development of the teachers' abilities from the technical education.</p> <p>The school was and still is involved in many educational problems at the local and regional level in partnership with other schools and institutions. The school was also involved in an Erasmus KA2 project during 2014-2016. In the past we developed a Comenius project in partnership with Italy and Poland, but currently we don't have any Erasmus project in progress.</p>		

Host organisation

Full Legal Name Mihail Saulescu Theoretic High School - Centru		
Street Mihail Saulescu	Street Number 8	Postcode 505300
City Predeal	Region Centru	
Website ltmspredeal@gmail.com	Commercial Orientation	Type of Organisation Education
Description of the host Organisation <p>Mihail Saulescu Theoretic High School is a pre-university teaching institution based in the city of Predeal, situated right in the heart of the mountains, at the highest altitude in the whole country.</p> <p>Our High School is the only teaching establishment in the city and it hosts students from primary school and all the way to high school.</p> <p>As profile, our school is a theoretic school and it provides specializations in Natural Science and Tourism & Services.</p> <p>Our students specialised in Tourism & Services receive both theoretical guidance from our school's teachers, and also practical experience provided by the many tourism establishments our school collaborate with, given the fact that our city is a touristic town, also known as "The city of all four Seasons".</p> <p>The school is also equipped with a variety of teaching spaces, such as: 18 classrooms, a physics laboratory, a chemistry laboratory, biology and nature laboratory, IT classroom, specialized centre for documentation and information, sport fields, a gym and also a festivity hall.</p> <p>We are also closely collaborating with our local authorities, the Parents Association, touristic establishments such as hotels, restaurants and recreation centres.</p> <p>As a final note, we are sure our short presentation peaked your interest, as we will be hoping for your visit and hope for a good collaboration between our teaching institutions.</p>		

Host organisation

Full Legal Name		
Liceul Tehnologic Liviu Rebreanu - Harghita		
Street 1 Decembrie	Street Number Nr 40/A	Postcode 535200
City Balan	Region Harghita	
Website liceubalan.ro	Commercial Orientation -	Type of Organisation public
Description of the host Organisation		
<p>LiviuRebreanu” High School from Balan, Harghita county, has been built in 1967 to educate students for the existing Mines in Balan and that is when it has started its activity. The school has 5 buildings: the main building with 13 classes, a gym, a workshop, the boarding school with 122 beds, a library, a centre of documentation and information(CDI), a daily centre for the poor children and the cafeteria.</p> <p>The nearly 380 students from the day classes and the evening classes are educated and formed by 40 teachers, foremen and engineers. At each grade,classes of Mathematics-Informatics and Vocational-Technical function in parallel. The youngsters of the town and its surroundings form professionally in several jobs such as: Technician in electrical instalations, technician in IT systems, electro mechanic technician, mecatronic technician, electrician of low voltage.The vocational school forms students in the domain of tourism and public alimentation. These specializations are authorized and thus our students are able to obtain certificates of qualification for the 3 and 4 levels.</p> <p>Our students have the possibility to be almost permanently on the internet, both at home as well as at school. In Romania the internet service is functional and having a decent speed at a low cost, that is why all public institution and almost all families are connected to the internet. The use of internet makes possible communication between institutions, family and school, promoting school actions to the citizens.</p> <p>One of our young generation’s problem is finding a job after graduating either from high school or from the vocational school. Many of them, 70-80% of them, want to work abroad.</p> <p>At a county level our school is integrated in a professional orientation program, which is only at an experiment level. But to find a job, they can and must use the internet facilities, and have to know and respect the rules of behaviour in the public area.</p> <p>For an easier integration on the European working market, our school has organized 5 training stages of 3 weeks during the Leonardo da Vinci and Erasmus+ programs, in Germany and Spain.</p> <p>A small team works on projects in our school, projects through which,so far 5 stages of practical training have been organized in the Leonardo da Vinci project, we have implemented 2 TIA</p>		

projects, 2 School Grants, the rehabilitation of the main building, of the gym, the foundation of the daily centre for children. In this regards our school's staff, as well as our students have got a good activity and experience.

Next to the school a non-profit association functions to support the cultural and social activity in the school and in the town, to find solutions for the teenagers' problems. Our students have a rich cultural and artistic activity by a regular participation to the activities organized by the Students Club being well-known all over Europe for the representations of traditional folk dances.

For the future we set as a target to continue these projects by realizing new partnerships and as we get more experience we wish to realize projects both in the technical domain as well as in the domain of public services.

Through our efforts we want to offer all teenagers equal chances to the teenagers from Europe in order to be able to see their dreams come true by the moral values and the professional training that they have acquired in the high school years.

Host organisation

Full Legal Name		
Murgasi Secondary School - Dolj County		
Street Popa Murgasanu Street	Street Number 152	Postcode 207420
City Murgasi	Region Dolj County	
Website -	Commercial Orientation None	Type of Organisation Secondary school
<p>Description of the host Organisation</p> <p>Murgasi Secondary School has a number of 157 students, including 38 students in pre-primary education, 61 students in primary education and 58 middle school students.</p> <p>Kindergarten Structure Balota de Jos, village Balota de Jos, Murgasi, which has two kindergarten groups (38 preschoolers) is subordinated to Murgasi Secondary School.</p> <p>The school is located in the village of Murgasi, 25 km from Craiova, the county seat and it has a number of 2508 inhabitants. In the village there is a large number of socially assisted persons. The main occupation of the inhabitants is agriculture, unemployment rate is high, many parents being unemployed.</p> <p>In our school there is a small number of students whose parents are working abroad. Those children are left in the care of a spouse, grandparents or relatives. Six students are orphans and 18 % come from single parent families, dysfunctional families, alcoholic or criminals.</p> <p>A large number of students (90% of them) have a poor economic situation, a low standard of living and depend on the social security system. There are also 4 students with special educational needs. (SEN)</p> <p>In the school year 2017-2018, pupils' graduation percentage was 98,82%, lower than the previous year. National assessment exam average rate of over 5 was 67,76%, with a higher percentage in the Romanian language.</p> <p>One of our students participated in the Romanian language Olympics "Universe of knowledge by reading" winning the national stage entry. The same student won the third prize in the Religious Studies Olympics.</p> <p>There were no cases of abandoning school and there is a small number of students at risk of dropping out school. There are only a few students presenting a high degree of absenteeism. A few students have behavioral problems and two of them need psycho-pedagogical counseling.</p> <p>There are very few cases of aggression/ bullying in our school. There were few conflicts between students or conflicts between students and teachers/ school staff.</p> <p>We have taken steps of counseling and prevention of conflicts between students and the phenomenon of aggression/ violence is decreasing.</p> <p>There are 25 people working in our school: 17 teachers- of which 2 pre-school teachers, 3 teachers in primary school, 12 teachers in secondary school, 2 auxiliary staff(secretary, accountant) and 6 non-teaching staff (maintenance workers, school bus drivers). There are 9 full-time teachers, 1 detached teacher and 7 supply teachers.</p>		

There are 16 qualified teachers, 2 beginners, 6 teachers have a final degree certificate, 4 teachers have a second degree certificate and another 4 have a first degree certificate. Seven teachers have postgraduate studies, master studies and 7 of them have a second specialization.

In the last three years, 12 teachers attended training courses and improvement courses: 9 teachers attended accredited training courses and 3 teachers attended non- accredited courses:

“The Reflective teacher- creator and manager of innovative educational situations”

“Flexible type after-school programs and their management”

“Equal opportunities in education by making differentiated instruction”

“Theology and Culture”

Extracurricular and educational activities:

During the school year 2018-2019, our school participated in the following activities:

-“Let’s do it!”- the largest voluntary action

-National Contest “Faith and tradition of the Romanian people”, county phase- “Christ is born, glorify him!”, where the vocal group of our school won the 2nd prize

-Activities were carried out within the program “ Net Time” coordinated by “Save the Children”(between October 9th and December 9th we developed the educational project “Give block aggressiveness. Jokes hurt. Stop Cyberbullying”)

- Teachers and students are involved in numerous partnerships:” Customs and traditions in Romania”- Partner: University of Craiova, Faculty of Letters, “Traditions and customs preserved over time”- Partner: Olenia Museum, Craiova, “Proud to be Romanian!”- Partner: Ciorogarla Secondary School No. 1, Ilfov County.

Host organisation

Full Legal Name LICEUL TEORETIC` GHEORGHE LAZAR`, AVRIG - SIBIU, ROMANIA		
Street HORIA	Street Number 27	Postcode 555200
City AVRIG	Region SIBIU, ROMANIA	
Website http://liceulavrig.ro/	Commercial Orientation	Type of Organisation HIGH SCHOOL (EDUCATIONAL)
Description of the host Organisation <p>`Gheorghe Lazăr High School` is located in Romania, in the southeastern side of Sibiu County and it was named after the Enlightening scholar Gheorghe Lazar (1779-1823). He was the initiator of school with Romanian teaching language. It is a public day high school in Avrig town, in the Transylvanian region of Romania.. Founded in 1970, our school is a public one with more than students aged from 3 to 19 years (kindergarten, primary school, secondary school, lyceum (178students)). Being a theoretical high school our students are enrolled in the philological field and they are taught different subjects each semester: Romanian Literature, History, two foreign languages (English, French), Religion, Mathematics, Physics, IT, Chemistry, Biology, Geography, Physical Education, Art, Music. In addition, students choose a subject from the elective courses, which also counts for their GPA (grade point average). The choice is made by all the students in the same grade – a cohort of 25-30 students all taking the same courses throughout high school. As a rule, high school studies span 4 years, out of which only the first two are compulsory (school years 9 and 10). However, graduating high school and passing the National Baccalaureate exam at the end of the secondary education are prerequisites to entering higher education. Our high school has proved to be one of the most outstanding educational institution in this region of Sibiu county, the first European Culture Capital from Romania in 2007, students being involved in manifold projects on various fields. Avrig is situated at the bottom of the Fagaras Mountains, on the right bank of Olt river, at an altitude of 400 m. At 25 km far away from Sibiu, Avrig has access at the national motorway, DN1, and the European highway, E68. At an altitude of 2,011 m, with a surface of 1.47 ha and a depth of 4.5 m, you can find the Avrig Lake, one of the glacial lakes in the Carpathians. The city was one known as an important city for the munitions and glass production. Nowadays the city is trying to pursue a different direction for its development, by creating an industry based on renewable energies. The Municipality of Avrig is member of the Covenant of Mayors in order to show its great interest in the European policy regarding both renewable energy production and energy efficiency.</p>		