

Comenius project 2003 - 2006

“Expanding Boundaries”

Ewelme Primary School, England

Colegiul National, “Barbu Stirbei”,
Romania

Biakystok, Poland

Welcome to Ewelme Primary School

“Dare to be learned”

The school is part of a medieval
complex of buildings

Which date back to 1437

The Church is an important part of
our life

As is our history

Ewelme is in a beautiful part of
England

In all seasons

It is important that our children learn about other cultures

We visit local museums....

And learn about different music...

... and sports at all levels; from
Reception

to year 6

Our performance of “Heard it in the Playground” was amazing!

We enjoyed taking our Romanian
and Polish Guests to

Visit Churches in the Cotswolds

We then compared them to
Churches in Romania and Poland

We were pleased that they did not
enjoy “typical” wet English weather

Stella admiring her souvenir from Blenheim Palace

We have looked at the Geography
of each country

Including our own home

Henry VIII was a famous visitor to Ewelme

Winston Churchill was a famous resident of Oxfordshire

We studied famous people from each country – here is Otylia, a famous Polish swimmer

Pope John Paul, from Poland

Nadia Comaneci, the Romanian Olympic gold medallist

Cake also plays an important role
in school life!

We swapped recipes with Romania
and Poland and enjoyed eating
food from other countries

We have a display of our gifts from
around the world

And books from each country

We hope you enjoyed your visit to
Ewelme

We value our links
with Poland and
Romania; the
friendships we have
made and the
knowledge we have
gained and hope that
the door remains
open for the future
when we meet again.

