

Erasmus + DIRES (2015-2017)

Disability- Inclusive schools- Respect- Europe- Social Dialogue

TRANSNATIONAL MOBILITY FOR EUROPEAN STAFF

November 8-13 th 2015

ISC school- Passage de Gravelle- 91 620 La Ville du Bois
France

Summary

- Presentation of the ERASMUS + project DIRES
- Welcome of the European delegations at the ISC
- Breakfast and visit of the ISC school
- Courses by the European delegation for the French students
- Meetings for the European staff of the project
- Press conference
- Visit of the ULIS structure
- Visit of Paris by night
- Departure of the delegations
- Dissemination of the project
- European staff of the project

Presentation of the Erasmus+ Project DIRES

Six schools in five countries

The aims of DIRES

- ❖ To develop the European cooperation between different schools:
 - primary
 - secondary
 - special schools
 - mainstream schools
- ❖ To involve more Students with Educational special Needs in European projects
- ❖ To encourage the mobility of mainstream students and SEN students together
- ❖ To involve all the school community : Head, staff, students and families
- ❖ To encourage the community to practice their English skills and competences also in another languages
- ❖ To develop inter cultural competences and the awareness of the European citizenship

Welcome of the European delegations

Isc school

DIRES European delegations

Welcome by Mr Jammes, headmaster

Breakfast at the cafeteria (1/3)

Breakfast at the cafeteria (2/3)

Breakfast at the cafeteria (3/3)

Visit of the ISC school (1/6)

Visit of the ISC school (2/6)

Visit of the ISC school (3/6)

Visit of the ISC school (4/6)

Visit of the ISC school (5/6)

Visit of the ISC school (6/6)

Eating together at the school restaurant

Courses by the European delegations

Preparation and... stress!

Course by the Italian teachers, Filomena and Filomena

Course by the Irish teachers, Glenda and Melissa

Course by the Turkish teachers, Nurdan and Tansel

Course by the German teachers, Benjamin, Frank and Petra

Meetings for the European staff of the project

Meetings for the European staff

PRESS CONFERENCE (1/14)

Preparation

PRESS CONFERENCE (2/14)

Audience and guests

PRESS CONFERENCE (3/14)

Introduction by young French students

PRESS CONFERENCE (4/14)

Presentation of the Erasmus + project DIRES

PRESS CONFERENCE (5/14)

Presentation of the German school by Frank

PRESS CONFERENCE (6/14)

Presentation of the Turkish schools by Nurdan and Tansel

PRESS CONFERENCE (7/14)

Presentation of the Irish school by Glenda

PRESS CONFERENCE (8/14)

Presentation of the Italian school by Filomena

PRESS CONFERENCE (9/14)

Presentation of the French school by Danielle

PRESS CONFERENCE (10/14)

Presentation of the Ulis structure by Christine

PRESS CONFERENCE (11/14) The GUESTS

Marie-France Mailhos,

President of AEDE France, European Association of Education

PRESS CONFERENCE (12/14) The GUESTS

Louis-Marie Piron,

General Delegate for International and European relationship for French Catholic Schools

PRESS CONFERENCE (13/14) The GUESTS

Philippe Richard

NGO-UNESCO Liaison Committee : International Office for Catholic Education (OIEC)

PRESS CONFERENCE (14/14) Families

Tasting specialities of the 5 countries involved in the DIRES project

Inclusion at the ISC in ULIS

Structure for students with Special Educational Needs (1/5)

Christine and her 10 students welcome the European staff in their ULIS dedicated classroom where they are when they are not in classes with mainstream students

Inclusion at the ISC (2/5)

The French delegation of students:

2 are Ready for the mobility in Ireland January 17-23 th 2016!

Inclusion at the ISC (3/5)

The French delegation of students:

3 are ready for the mobility in Italy March 6-12th 2016!5

Inclusion at the ISC (4/5)

The French delegation of students

Ready for the mobility 2016-2017!

Inclusion at the ISC (5/5)

Mobility 2016-2017

Very happy to welcome the DIRES European partners:

The German delegation

The 2 Turkish delegations

Visit of Paris by night

Visit of Paris by night

Paris by night

Paris by night

Departure of the European delegations

The Irish and the Italian delegations

Departure of the European delegations

The 2 Turkish delegations

Dissemination of the project (1/2)

- Intern dissemination at the ISC School: Press conference/ Courses

Number of participants, students and adults: 260

Dissemination of the project (2/2)

- **Extern dissemination:**
 - Five Partner schools in 5 countries: **Germany, France, Ireland, Italy and Turkey**
 - Local newspaper: **Le Républicain**
 - Association: **AEDE France, European Association of Education**
 - **Enseignement catholique**
 - **UNESCO**
 - **MAIF: Seminar for Schooling and Disability**

DIRES: 5 countries, 6 schools (1/2)

European staff of the project

- **Germany: *Helen-Keller-Schule, Maulburg***
 - Frank Peiszan, Deputy headmaster
 - Petra Brombacher, Coordinator
 - Benjamin Haag
- **Ireland: *Our Lady of Fatima School, Wexford***
 - Glenda Mc Keown, Coordinator
 - Melissa Sinnott, ASD Support teacher
- **Italy: *Istituto Comprensivo « J. Stella », Muro Lucano***
 - Miss A.M.F. Pinto, Headmistress
 - A. Filomena Mungiello, Coordinator
- **Turkey :**
 - Murat Germen Secondary School, Şehzadeler***
 - Ercan Ayyıldız , Headmaster
 - Tansel SAKACI, Coordinator
 - Fatih Vefik Kitapcigil İlkokulu (FVK), Merkez***
 - Fatma Nurdan AKSOY Coordinator , Teacher of English.
 - Zirkrullah ÇAKIR : Guidance Counselor

DIRES: 5 countries, 6 schools (2/2)

European staff of the project France-ISC Hostschool

- **M. Jammes, Headmaster**
- **Danielle Lavollée, European coordinator**
- **Christine Magne, Ulis coordinator**
- **Frédérique Gauthier, Educational Consultant Guidance**
- **Violaine Ludmann**
- **Véronique Proust**
- **Patrice Bourdiau**
- **Nicole Villet**
- **Agnès Goupil**
- **Laurence Martin**
- **Florence Georges**
- **Céline Topolski**
- **Marina Bobrikoff**
- **Marie Liesse Van Heeswyck**
- **Marie-Anatolie Jaozandry**
- **Isabelle Moulin**
- **Grégory Gigou**
- **Janos Dula**

*Photos: Frédérique Gauthier, Educational consultant guidance
Powerpoint with the cooperation of all the staffs:
Danielle Lavollée, European coordinator*

