

PROJECT ACTION PLAN

LLP COMENIUS REGIO PARTNERSHIP PROJECT 2011-2013

“Extra-Curricular activities for improved key competences through creative learning environments and cooperation”-EXTRA KEY-

Name of the Project Coordinator:

Mersin İl Milli Eğitim Müdürlüğü-TURKEY

Local Partners of Mersin İl Milli Eğitim Müdürlüğü:

Pirireis İlköğretim Okulu

Toroslar Kız Teknik ve Meslek Lisesi

Mersin Halk Eğitimi Merkezi ve Akşam Sanat Okulu Müdürlüğü

Name of the Project Partner and the Country :

Tallinna Haridusamet-ESTONIA

Local Partners of Tallinna Haridusamet :

Old Town Educational Collegium

Pelgulinna Secondary School

Tallinn Hobby Centre “Kullo”

Pirita Secondary School of Economics

Õismäe School

1-INTRODUCTION:

The Directorate will co work with the Partner Region 2 and its local partners to design the "Action Plan". The Action Plan will be realised as the project product is subject to be renewed yearly in accordance with the changing needs and resources.

2-GENERAL AIM:

Studying on curriculum areas to define the link between school subjects and extra curricular activites to integrate in the "Action Plan"

3-OBJECTIVES:

"Action Plan" will include the description of the activities ,events corresponding the school subject it relates allowing the schools and the partner organisations to describe what they can offer in the framework of the extra curricular activities. There will be local meetings and seminars with the project team and the local organisations offering suggestions and determining and formalizing a complementary social activities/learning environments to be offered by both for educational bodies and other organisations. Since the activities out of the school supports several curriculum areas including for example geography, biology, citizenship, ICT and sustainable development etc. the activities in accordance with the school subjects will be generated and taken into consideration while composing the "Action Plan".

4-FRAMEWORK OF THE ACTION PLAN:

MERSİN İL MİLLİ EĞİTİM MÜDÜRLÜĞÜ-MERSİN/TURKEY							
1	"Let's collect the bottle caps piece by piece and overcome the obstacles step by step"	Raising social responsibility and environmental awareness	Pirireis Primary School/	Pirireis Primary School	The Spinal Cord Paralytics Association of Turkey (TOFD) ,students,parents, teachers	till June 2013	The students gathering under the Clup for overcoming the obstacles met regularly ,specified the handicapped and gave the start to the campaign caring the pedagogical point of environment issues as well.
2	"Role Model Citizen"	Drawing the students' attention and lead and motivate them to display exemplary behaviour in society.	Pirireis Primary School/	Local Community	School teachers,parents	June 2013	Specifying the role model person in the local community to allow the ss. see smo as a role model ,the person comes to the school ,meets with the ss. and talks about his life and studies.
3	"Silifke Göksu Deltası Natural Life Park" *****	Being familiar with the local and natural attractions-bird species and raise	Pirireis Primary School/ Dr.Adnan Yıldırım	Silifke	Students,Parents	till June 2013	The delta of the Göksu, including Akgöl Lake and Paradeniz Lagoon, as one of the most important breeding areas in the Near East;Many bird species have been observed. Among

		the environment awareness.	& The Club for Trips and Introducing the Sights				others, Loggerhead Sea Turtle (Caretta caretta) lays eggs here
4	"Student and the Tourist"	Raising interest to the local resources, attractions from the student point of view	Pirireis Primary School/ Dr.Adnan Yildirim	Mersin and central districts	Students, Teachers, Parents & Tourism Club, & Provincial Directorate for Culture and tourism	April 2012 April 2013	Students have made interviews and prepared bulletin board with necessary information related with Tourism and the tourist to the interest of the school community.
5	"The exhibition of the child and the zoology" *****	Development of emotional expression by personal experience through art and writing	Pirireis Primary School/ Dr.Adnan Yildirim	Pirireis Primary School	Students and the school community	October 2012-May 2013	The apparent love of the children for animals is encouraged to express through art work and writing. The products have been exhibited to the interest of all the school children.
6	"Animal welfare"	Research work and presentation of the animals become extinct in our country and the world	Pirireis Primary School/ Dr.Adnan Yildirim	Pirireis Primary School	Provincial Directorate of Environment and Forestry, & The club for animal welfare	October 2013	
7	"Seminar for global warming and effects on the life of animals"	Introduction of the effects of the global warming and providing actual information.	Pirireis Primary School/Club head teacher and speaker	Seminar room - Pirireis Primary School			Recognizing the effects of global warming and economy, health and communities

8	"Democracy at Family,Class and School"	Raising interest and awareness for human rights and democracy in different areas of our lives.	Pirireis Primary School/	The school and the neighbourhood schools	The school community	December 2013	The students wrote articles and a presentation was prepared for do's and dont's.
9	"Trip to Mersin Naval Museum"	Raising interest to the history as the school has the name of the Ottomon admiral and geographer.	Mersin Naval Museum	Provincial army commandership	Mersin Naval Museum & Maritime Vocational High School	April 2013	The school had been given the name of Piri Reis that is admiral of Ottomon Navy.The students has raised consciousness to the history of their school and their country with the facilities of their city.
10	"Turkish Folk dance performance" *****	Raising interest to the roots of our culture and making contributions to the students's personal &social development	Pirireis Primary School/The teacher of folk dance from Public Education Centre	Pirireis Primary School/ Celebration areas	Mersin Public Education Centre &The Club for Folk Dance	October 2012-June 2013	The school had a cooperation with Mersin Public Education Centre ,the teacher from the centre had trained the student to dance in different flok dance types and they had performed folk dance specially at the end of the terms.
11	"My future occupation" *****	Leading the students to career planning with upto date information with the necessary skills for jobs.	Pirireis Primary School&The Club for Informaing the Professions	Pirireis Primary School	The various professionals among the parents	April – May 2012 January-March 2013	The professionals among the parents have been invited to the schools for the informative non formal conservation to give information in first hand as a role model.
12	"Clean Environment	Raising awareness for clean	Pirireis Primary School	Mersin city and central	Pirireis Primary School	Septembe r-May	The campaign has been run through steps.The campaign has been

	Campaign” *****	environment and its effects on living creatures	& The Clup for Community Service	districts	& Directorate of Environment City Planning	2013	launched ,the students prepared posters,collected waste and exhibited it to raise awareness,made a research on effects of human life and exhibited all the studies at school board.
13	“No to Nylon Bag Campaign” *****	Raising concern for environment and promoting using biodegradable products instead of dirty nylon bags.	Toroslar Technical and Vocational School for Girls&The club of Entrepreneurship Ms.Berrin Gençoğlu&Mr.Ersin Yaylıoğlu	The school environment and Toroslar district town	Toroslar Technical and Vocational School for Girls& Toroslar Town Municipality	April-May 2013	The students of Entrepreneurship Club started the campaign to increase the use of paper bag ,designed a paper shopping bag,Municipality was the sponsor and produced the bags and the students promoted to use it by delivering in the local market place .
14	“Hairdressing Activity & Symposium”	Developing the professional knowledge by after school activities.	Hairdressing and skin care Department	Mersin University	Mersin University	April 2013	The students from the related department have attended to a symposium at Mersin University ,the visit of lecturers from the University to school.
15	“Hair Design Fashion Show” *****	Raising real life experience by updating the professional skill at the same time.	Hairdressing and skin care Department Ms.Aydan Uzel	Toroslar Technical and Vocational School for Girls	Mersin University	April-May 2013	The lecturers and the students organised the details of the fashion show and they revealed a fashion show with their skills of Hair design.
16	“4006 Tubitak Science	Drawing attention to the advances in	The Club for Preparing	Toroslar Technical and	The scientific and Technological	May 2013	The students made some scientific projects /products and they had a

	Exhibition” *****	the science and technology and making use of the grants to the benefit of school life .	Science Projects	Vocational School for Girls	Research Council of Turkey (TUBİTAK)		chance to display and inform about it during the Science Exhibition granted 5000 TL by TUBİTAK.
17	“Visit to Rest House for old people” *****	Enhancing social sensitivity and communication between generations and incorporating civic involvement projects to the school life.	The Club for Social Assistance and Solidarity & The department of Care for patient and elderly people	Resthouse in Toroslar district town	Resthouse in Toroslar district town&Administration staff	May 2012 May 2013	The students visited the Resthouse ,had conversation with the elderly people and presented their gifts.
18	“Dress Animated Fashion Show” *****	Strengthening the Professional knowledge through enjoyable and pedagogic real life experience. Designing the dresses of animation characters	The Department of Child Development at Toroslar Technical and Vocational School for Girls Ms.Zeynep Avcı	Toroslar Technical and Vocational School for Girls	Department teachers, Provincial Education Directorate Parents	May 2013	The ss. designing the dresses of animation or legendary characters and organised a fashion show.They contributed to Traditional preschool festival held by the Governorship & Directorate.
19	“Seminar of frequent cancer types that women expose”	Consciousness raising for the illness and the importance of	The Club of Health	Toroslar Technical and Vocational School for	Mersin University& Parents	April 2012 April2013	The experts from Mersin University had organised a seminar at school for the students and the parents as well.

		early diagnosis.		Girls			
20	"Assistance to children with leukemia"	Consciousness raising to children with leukemia and developing social sensitivity	The Club of Health At Toroslar Technical and Vocational School for Girls	Toroslar Technical and Vocational School for Girls	The Association for children with leukemia in Ankara	October 2012	The members of the Association from Ankara visited the school in Mersin and informed the students and planned to cooperate for solidarity.
21	"Visit to autistic children education center"	Enhancing social sensitivity and lead to plan more cooperatations for social solidarity and the community itself.	The Club of Health At Toroslar Technical and Vocational School for Girls	Rifat Argün Autistic Children Education Center	Rifat Argün Autistic Children Education Center	December 2012	The students from the school visited the education centre and received info from the staff and decided to study cooperatively and organise some activities.
22	"Preventing bread wastage"	Presentation of the bread wastage and preventing ways	The club of Environmet	Toroslar Technical and Vocational School for Girls	The school community (staff,students and parents)	March 2013	The responsible students as members of the Club organised an informative meeting for the school students ,staff and the parents.They searched the economic dimension of the wastage.
23	"Mediterranean Games Sports Clup"	Introducing and developing the basic skills of different sports and physical education.Providing the ss. to gain physical,mental and emotinal	Mr.M.Ali Kaya	Toroslar Technical and Vocational School for Girls	Mediterranean Games Coordinating Institution in Mersin& Provincial Education Diroctorate	October-June 2013	The students were introduced with different sports and encouraged to be involved in competititons.The team of Badminton came first in Toroslar town and 2. in the Province and received their medal from the Governor in June 6th. 2013.

		attainments.					
24	"Turkish Folk Dance Groups"	Increasing the familiarisation with the traditional culture through music and folk dance	Mersin Public Education Centre Mr.Zeki Müthiş	Mersin Public Education Centre& Gazi Lisesi&Other schools and art ateliers.	Folk dance training teachers Folk dance dress producers	2013	The formal school students willing to attend the folk dance courses apply and attend either in their schools or in a certain course center after school or at weekends for free.
25	"Parents Education Courses"	Enhancing parenting practises ,skills and social communication. Parental non-formal education for free	Mersin Public Education Centre Mr.Zeki Müthiş	Various schools and education Units in centre and the districts	Provincial Education Directorate	2012 2013	The parents willing to have the course apply to the course centres and attend for the course and have the certificate of attendance.

TALLINNA HARIDUSAMET-TALINN/ESTONIA

Nr	Name of the Action	Objectives	Responsible Institution/ Person	Venue	Units /Persons in Cooperation	Timeline (tasks completed)	Activity & Explanation
1	Creation contest of art, music and literature on the topic of the connection of the generations	Development of cooperation between the generations	Old Town Educational Collegium/ Anu Johanson and Katrin Tanvel	Old Town Educational Collegium, Tallinn Methodist Church	Parents, grand parents	04.-21.02.2013	The school students of all age groups are invited to participate in the contest. The final event of the contest will be dedicated for the anniversary of the Estonian Republic

The final ceremony took place during the Independence Day celebrations in the Tallinn Methodist Church on the 22nd of February 2013.
Art work of the family „The window to the grandmother’s childhood“ got the first prize in the art contest.

2	Exhibition and concert	Development of cooperation between different generations	Old Town Educational Collegium/ Anu Johanson	Social centre in Kristiine district, Tallinn	School and social centre	16.01.- 15.02.2013	Exhibition-concert to elderly people by the students of Old Town Educational Collegium
---	------------------------	--	--	--	--------------------------	-----------------------	--

3	Exhibition of the families	Development of cooperation between the school and parents	Old Town Educational Collegium/ Anu Johanson	Children’s gallery of Tallinn Hobby Centre “Kullo”	School teachers, families	15.04.- 04.05.2013	Students handicraft works carried out with their families are exhibited in the gallery in Tallinn Old Town.
---	----------------------------	---	--	--	---------------------------	-----------------------	---

4	Old Town Educational Collegium and St. Michael's Society fair	Development of cooperation between the school and families	Old Town Educational Collegium/ Anu Johanson and Katrin Tanvel	Old Town Educational Collegium	School teachers, parents, students	25.05.2013	Workshops for the families and children
---	---	--	--	--------------------------------	------------------------------------	------------	---

5	Joint concerts of children and parents	Development of cooperation between the school and	Tallinn Hobby centre "Kullo"/ Galina Karpenko, Kairi	Tallinn Hobby Centre "Kullo"	Parents and grand parents	22.11.2012	Concert by Russian children (age 2-7 y) choir of "Kullo" music club and their parents.
---	--	---	--	------------------------------	---------------------------	------------	--

		parents, grand parents	Kaugema			21.02.2013	The performance “Talent’s hour” given by the students and parents
--	--	---------------------------	---------	--	--	------------	---

6	Folk concerts for parents and grand parents	Development of cooperation between the school and parents, grand parents	Tallinn Hoby Centre “Kullo”/ Ene Jakobson	Salme Cultural Centre, Tallinn	Parents, grand parents	18.11.2012	Autumn concert by “Kullo” dance ensemble Sõleke
			Tallinn Hobby Centre “Kullo”/ Toivo Luhats	Tallinn Hobby Centre “Kullo”		3.11.2012	Concert by “Kullo” ensemble Piibar

Concert by dance ensemble “Sõleke”

Concert by ensemble “Piibar”

7	Students art works	Presentation of students' art works to the parents and other interested persons	Tallinn Hobby Centre "Kullo"/ Kairi Kaugema and Tiina Arandi	Tallinn Hobby Centre "Kullo"	Teachers	17.10.2012-11.11.2012 12.11.2012-30.11.2012 12.12.2012	Exhibition "Drawings" by the students of "Kullo" art classes Exhibition "Colours" by the students of "Kullo" ABC studio Exhibition by the students of "Kullo" art classes
---	--------------------	---	--	------------------------------	----------	--	---

Preparation of art works by the students

Exhibition by ABC studio

The exhibition by the students of Kullo art classes

8	Concerts to mothers and grand mothers	Development of cooperation between the school and parents, grand parents	Tallinn Hobby Centre "Kullo"/ Mirjam Murel, Margot Leismann, Ingrid Kõrvits	Haanja, South-Estonia Lindakivi Cultural Centre, Tallinn	Teachers, parents	January 2012 13.05.2013	Singing day of "Ellerhein" girls choir Concert by Kati Dance Studio of "Kullo"
---	---------------------------------------	--	---	---	-------------------	--------------------------------	---

Singing day of "Ellerhein" girls choir

Concert by Kati Dance Studio of "Kullo"

9	Workshops with the students	Development of the knowledge and social skills of the students	Tallinn Hobby Centre "Kullo"/ Tiina Arandi	Tallinn Hobby Centre "Kullo"	Teachers	10.-14.06.2013	Handicraft and technical workshops with the students of different age (7-14)
---	-----------------------------	--	--	------------------------------	----------	----------------	--

10	Visit in the nursing home	Development of cooperation between different generations.	Õismäe School/ Jelena Andrejeva	MTÜ Eakate Hooldekodu Kätki 6, Tallinn (non-profit organisation Elderly	Teachers	13.05.2013	Visit to the elderly nursing home by the students (students concert and handicraft presents and exhibition for elderly
----	---------------------------	---	---------------------------------	---	----------	------------	--

				Nursing Home), Community Centre in Haabersti district			people)
--	--	--	--	---	--	--	---------

The students of Õismäe School visit the elderly nursing home and organise a concert and an exhibition of children's works there.
The exhibition of works by students of Õismäe School school in a community center Haabersti

11	Visit to the elderly people home	Development of cooperation between different generations.	Õismäe School/ Jelena Andrejeva	Õismäe School	Teachers	12.05.2013	The students spend time together with the elderly people
----	-------------------------------------	--	------------------------------------	---------------	----------	------------	---

We have adopted the Turkish practice and our students visited the elderly people's home and greeted them on the Mother's Day. We hope that this will become a nice tradition in our school and possibly grow into something bigger.

12	Family day “Let’s read together!”	Development of cooperation between the generations by the joint activity. Rising the interest in reading the books.	Õismäe School/ Jelena Andrejeva	Õismäe School	Teachers, parents	01.06.2013	Joint reading event by the students, teachers and parents in the school stadium
----	-----------------------------------	---	------------------------------------	---------------	----------------------	------------	---

13	Entrepreneurship day in the school	Introduction of the entrepreneur and enterprises to the students	Pirita School of Economics/ Eve Reinola	Pirita School of Economics	Parents	07.11.2012	Parents of the students carry on the lessons for the students
----	------------------------------------	--	--	----------------------------	---------	------------	---

14	Christmas workshops	Development of cooperation between the generations, development of the students creativity	Pirita School of Economics/ Eve Reinola	Pirita School of Economics	Students, parents	03.-14.12.2012	Students' and parents' handicraft workshops to prepare Christmas presents
----	---------------------	--	---	----------------------------	-------------------	----------------	---

15	Family day	Development of the cooperation between the generations and healthy life style	Pirita School of Economics/ Eve Reinola	Pirita School of Economics	Students, parents	02.02.2013	Family day with outside winter activities: skiing, skating, games
----	------------	---	---	----------------------------	-------------------	------------	---

16	Handicraft workshops (3 groups)	Development of cooperation between the generations, development of the students creativity	Pirita School of Economics/ Eve Reinola	Pirita School of Economics	Teachers Parent	06.-10.05.2013	Implementation of handicraft workshops (drawing, making soap, origami) with the students and their parents. One of the parent is guiding the art groups
----	------------------------------------	--	---	----------------------------	-----------------	----------------	---

17	Pet Day	Caring of animals	Pirita School of Economics/ Eve Reinola	Pirita School of Economics	Companies, parents	31.05.2013	Watching students' videos about their pets, talks about the pets and their individualities, students bring their pets to the school
----	---------	-------------------	---	----------------------------	--------------------	------------	---

18	Workshops and lectures with the students	Development of the students creativity and cooperation between the generations	Pelgulinna Gümnaasium/ Tiina Tiit	Pelgulinna Gymnasium	Teachers, Parents	21.-25.01.2013 22.02.2013 06.-21.05.2013	Workshops and lectures (about art and handicraft, national costumes, psychology, team work, safety and rescue activities) with the students. The rescue workshop were carried by the parent.
----	--	--	--------------------------------------	----------------------	----------------------	--	--

The art and team work workshops with the students in January 2013. The lecture and performance on Estonian national costumes on 22.02.2013. The exhibition „An animal, bird and human being,“ of the art works for 3rd - 5th form students, awarding ceremony on 21.05.2013.

19	Cleaning of the environment	Development of community work, environmentally-friendly behavior	Pelgulinna Gymnasium/ Tiina Tiit	Area of Northern-Tallinn city district	Northern-Tallinn City District	19.04.2013	Cleaning of the Stroomi beach area by the primary, basic and gymnasium level school teachers and interested parents
----	-----------------------------	--	-------------------------------------	--	--------------------------------	------------	---

21	National defence game “Healthy spirit in the healthy body”	Giving knowledge about national defence issues, development of cooperation between the students	Pelgulinna Gymnasium/ Tiina Tiit	Pelgulinna Gymnasium, area of Northern- Tallinn city district, Estonian Rescue Board	7th classes of other schools in Northern-Tallinn city district	04.-07.06.2013	Activities and workshops for the students: shooting in the range, orienteering in the forest, handicraft and cooking workshops, lectures on the rescue activities, lecture on the student’s obligations and rights by the youth policemen, knowledge test by the quiz show
----	--	---	--	---	---	----------------	---

5-IMPLEMENTATION OF THE ACTION PLAN - MONITORING & EVALUATION:

The activities in the Action Plan are confirmed in the schools programme of the extra-curricular activities. Each school has the responsibility for the successful implementation of the planned events and the evaluation (by the feedback from the participants).