

The Anoixi Herald

NOVEMBER 2017 - EDITION 38- 20 CENTS

ERASMUS+

OUR JUNIOR HIGH SCHOOL HAS TAKEN PART IN A EUROPEAN PROGRAM CALLED ERASMUS+. IN THIS PROGRAM KIDS HAVE THE OPPORTUNITY TO VISIT ANOTHER COUNTRY OF EUROPE OR EVEN HOST A STUDENT FROM ANOTHER COUNTRY AS WELL! THIS WAY STUDENTS GET TO KNOW NEW PEOPLE..THEY COME FACE TO FACE WITH DIFFERENT CULTURES!! THIS OCTOBER KIDS FROM OUR SCHOOL WHO HAVE JOINED ERASMUS HOSTED STUDENTS FROM AUSTRIA, ITALY AND ROMANIA BUT TURKEY WAS IN THE PROGRAM TOO ! THE THEME OF THIS ERASMUS PROGRAM WAS THEATER AND AS YOU CAN IMAGINE STUDENTS FROM ALL THESE COUNTRIES COOPERATED AND BECAME ACTORS FOR A WHILE!

Waiting at the airport

The warmest welcome took place at school on the 1st day

On the first day, our high school had prepared some traditional dances and songs to present to the ERASMUS kids and teachers. An organization called SOCIAL KITCHEN- THE OTHER MAN cooked a delicious meal for all the kids in the school. In the evening all the ERASMUS team joined an excursion to Marathon and Nea Makri.

2nd day \ 3rd day

On the second day the ERASMSUS+ group visited the capital of Greece , Athens , where the kids had a great experience exploring the ancient Akropolis! After the guided tour , all the team enjoyed their meal at a well known restaurant at Monasthraki.

On the third day, all the kids had fun visiting the ancient theater of Epidavros and the city of Nafplio too! The day was shiny and both places were sparkling so everybody was really impressed!

4th day / 5th day

On the 4th day we worked all together...we became a team and we managed to accomplish our goal. We put up a really remarkable play in a small period of time. In the evening, half of the Erasmus kids joined a sortie to an amusement park while the others went to a shopping mall.

On the 5th day we presented our play, our dances and our songs and after that the whole group went out for dinner.

Last day / 6th day

Some of the kids visited THE NIARHOS INSTITUTION and in the evening we said the hardest goodbye ever because it was time for us to get separated.

What students said about ERASMUS+

Italy

It was a great experience. I met a lot of guys from different countries of the same age but with different culture. This program fascinated me because I have improved my English and it was so different for me to see other dances and taste different food. I would like to meet you again because now I've got some beautiful friends from all over the world.

Austria

It was the best decision I could have ever made. Not just to travel in order to see another country and experience the theater performance, but also the people I have met. Above all, it was the opportunity to get to know so many different people from different cultures who are not just friends for the short term, but they are friends for life. It was the best thing that could have happened to me!

Greece

Erasmus was a wonderful experience for me! I met new friends..I came face to face with different cultures and different people. I realized how different but also how similar we are at the same time ! I would love to join a program such as Erasmus again because it has taught me so much about life and communication between kids with similar habits and problems.

Romania

I think the project meeting in Greece was fantastic because I had a great time with the students from the other countries. I liked the school and all the other places we visited and I am grateful I had this chance through the ERASMUS program. We worked very well together and we created a wonderful play which was a big success. Thank you all, students and teachers, for making this experience the best in my life !

ERASMUS+

2014 - 2020 programme for Education,
Training, Youth, and Sport

**NOTHING
WORTH HAVING
COMES EASY**