

EUROPEAN CLUB

DOUZELAGE

A PIECE OF INFORMATION ABOUT OUR CLUB

- *European Club Douzelage* in our school was founded on 1st September 2006, our caretaker is Mr *Janusz Cezary Salamończyk*, who is also leader of the Douzelage Organisation in Poland.

Our aim is to teach teenagers tolerance and cooperation. Participants have possibility to visit different European countries and get knowledge about other cultures.

PARTICIPANTS

- MANAGEMENT:

Aleksandra Pociiej – *leader*

Amanda Grylewicz

Joanna Padoł

Marta Krzemińska

Patrycja Tyczyńska

- OTHER PARTICIPANTS

Kacper Birger

Anna Bylewska

Marcelina Chełstowska

Dagmara Drapaluk

Jarosław Fidut

Kinga Konowalska

Marta Lasowska

Bartek Lesiński

Karolina Rafalska

Klaudia Jaskulska

Agnieszka Sławińska

Bartosz Lesiński

Aleksandra Lewczuk

Marta Lasowska

Monika Natkańska

HOLIDAYS 2009

HOLIDAYS 2009

**THE WAY WE ARE, THE
WAS WE SEE EACH
OTHER
LITHUANIANS IN
CHOJNA**

- From 19 to 24th June 2009, Chojna was a cooperator of the project written by students from our school.
- „THE WAY WE ARE, THE WAY WE SEE EACH OTHER” was the topic of our project.
- In the project took part a group of Polish and Lithuanian teenagers.

**MAMI-
MAJOR
MINORITIES
KÖSZEG - HUNGARY**

From 4 to 9th July 2009 a group of ten teenagers from our school with Mr Salamończyk went to Kőszeg in Hungary.

The topic of the project major minorities in Europe and election to the European Parliament.

**GET TO KNOW
MORE ABOUT
NATURE
BAVARIA**

- From 25 July to 1st August, a group of teenagers from our school went to Wildniscamp in Bavaria., In the project, in spite of Poles, participated also teenagers from other European countries like England, Germany and Czech Republic.
- The topic of the project was climate's changes and ecology.

PROJECTS IN 2010

SCHOOL'S PROJECT

„LOCAL WINDOW ON
EUROPE”

- In part of programme YOUTH IN ACTION, a group of teenagers from our school wrote a project called „Local window on Europe”.
- Our aim is to organize kind of a cinema room in our school, meetings with interesting and well-known people and make discussions about our interests connected with European Union.

FOREGIN LANGUAGES' WEEK

On 29th February 2010 our European Douzelage Club organised a competition for the best fancy dress as a part of the Foregin Languages' Week. Fancy dresses were connected with English and American culture, for example we had Jack Sparrow, Hermiona Grenger, Afro-American, Michael Jackson, The Statue of Freedom, Morticia Adams and Minnie Mouse.

**AUSCHWITZ –
MONUMENT
OF MEMORY
VISITING KRAKOW**

ENGLAND/POLAND – PHOTOGRAPHY PROJECT

- First part of the project: Sherborne students' visit in Chojna. Participants will take photos of chosen objects in Gryfino District.
- Second part of the project: from 8 to 13th July 2010 a group of students from our school with Mr Salamończyk will go to England to take photos of chosen objects in Dorset.
- To sum up our work we plan to make discussions and to develop a brochure about our actions and taken photos.

EDUCATIONAL PROJECT IN AUSTRIA

- From 10 to 17th July a group of students from our school with Mrs Joanna Franek will go to Judenburg in Austria.
- They will have a possibility to get more knowledge about this country and visit Alpine glacier.

