 [image: image1.jpg]_Z2

Education and Culture DG

Comenius PARTNERSHIP
	Preliminary project title
	Fun with Math, Break your Prejudice

Organisation
	Role in the partnership
	Coordinator

	Name
	Osman Önal Primary School

	Type of organisation
	Non-profit, local

	City
	Antalya - TURKEY

	Address
	Uzunoluk mah. No:22

	Telephone
	0090 2424 643

	E-mail
	osmanonalio@gmail.com

	Website
	http://yibo.meb.k12.tr/

	Description of organisation and specific social context as for example: being in a

disadvantaged area, having participants with specific needs, etc.
	It is a state school in both primary and secondary level at present. It is one of the most successful schools in the region. We have an ongoing Comenius multilateral school partneship project named "European Fruit Museum". Additionaly we are experienced in Youth Actions and
in-service-trainings. Also we have appliedfor assistanship. We
finished another youth project last year, named "We are all volunteer
for environment". Our school enjoys being involved in such
intercultural projects. We can always effectively
and actively work together in any matter with our successful team!

	Contact person
	Name/surname
	Fatih Çodur

	
	Position
	English Teacher

	
	Telephone
	 +90 507 234 30 81

	
	e-mail
	osmanonalio@gmail.com

Summary of the project

	Aims, objectives
	

	Activities

(number and aims of partners’ meetings, main national activities between partner meetings)
	“Fun with Math, Broke your Prejudice” aims to provide our students be more active while learning Math. It is well known that Math is a big problem all over the world to teach. But we believe that this is just a prejudice in teaching environment! We believe that we can overcome all the difficulties related to teaching Math with such a Comenius project in our school by the help of various activities and games during the process. The students will learn to look at the world in a different dimension with the eye of Math!
First, all partners in different schools in Europe will compose different teams at their own school. These work teams will organize, plan and carry out some activities in the school. During the project, students will prepare posters, brochures, short films, graphics, CDs, diaries, albums, and the like. Partners will fulfill some activities such as Math games, preparing a Math Activity book including a DVD, taking photo of geometrical shapes outside, organizing exhibitions and Math games day, performing songs related Math, short role-playing with Math, observing the nature with a viewpoint of Mathematician, doing some mental Mathematics exercises and the like…
At the end of the project, the students will present all their products and works in a big Math festival in the city, town or district in an amazing way.

	Expected outcomes
	

	Working language of the project
	English

Potential partners

	Types of organisations, countries, etc.
	Romania, Poland, Spain, Greece

[image: image1.jpg]

[image: image2.jpg]CMEFILS

Centre of the Republic
of Slovenia for Mobility

and European
Educational and
Training Programmes

