

Country: Croatia (Krapinsko – zagorska županija)

Name: Suzana Pracać

Position: school librarian (dipl. knjižničar i dipl. inž. kemije)

Organization: Primary school „Ljudevit Gaj” Krapina (Osnovna škola „Ljudevit Gaj“ Krapina)

Principal: Dragica Belošević

Web: <http://www.os-ljudevit-gaj-kr.skole.hr/>

E-mail: ured@os-ljudevit-gaj-kr.skole.hr , pracaic.suzana@gmail.com

Number of students: **73** (4th grade, 4 classes: 4.A, 4.B, 4.L, 4.S)

Average age: **9-10 years**

ISLM activity

This year our school, Primary school „Ljudevit Gaj“ Krapina, has joined ISLM Bookmark Exchange Project for the first time. The School-Partners for our 4 classes were:

4A – PAKISTAN

4B – CHINA

4L – RUSSIAN FEDERATION

4S – LITHUANIA

Pupils from 4 classes of 4th grade together with their teachers were included in the project: 4.A - Dušanka Jakopović, 4.B - Anica Poslon, 4.L - Lidija Gorup Kunštek i 4.S - Kornelija Hršak; as well as english teachers: Lidija Ranogajec and Ružica Bujanj. The project manager was school librarian Suzana Pracać.

In the first part of the workshop, students were introduced to the project, the goal and the tasks and the final product of the project – the bookmark, which would have symbols of our country and county. They used and linked the contents of the lessons learned (about reading, the importance of reading from the last year's project, the landmarks of Croatia and their homeland) with what they were about to create in this project. Thus, in one lesson, the students had 4 lecturers: a librarian, a pedagogue, a teacher and a defectologist, pursuing integration (personalized for each class).

After the theoretical and motivational introduction, there was a creative workshop - (for 4.A: 18.10. – the same day we celebrate the Day of Ties so we all had that fashion detail).

After that, there was an English lesson during which each class wrote their letter to the class-partner, and filmed a video with the greetings messages.

We hope that our partners will like our bookmarks, because we weaved in them what we know about Croatia, Krapina and all of us.

You can see the article and photos on our web page: http://www.os-ljudevit-gaj-kr.skole.hr/?news_hk=1&news_id=1056&mshow=290#mod_news

Some photos:

Video greetings:

<https://www.youtube.com/watch?v=ph8ZbVT8bEI&feature=youtu.be> (4.A)

<https://www.youtube.com/watch?v=LvIzCi5y3S8&feature=youtu.be> (family Wasal)

<https://www.youtube.com/watch?v=DFWOVPaNHLC&feature=youtu.be> (4.B)

<https://www.youtube.com/watch?v=wlKE5HvioPg&feature=youtu.be> (4.s)

LETTERS:

- [LETTER FROM 4.A](#)
- [LETTER FROM 4.B](#)
- [LETTER FROM 4.L](#)
- [LETTER FROM 4.S](#)

PRESENTATIONS:

- [FOR PAKISTAN](#)
- [FOR CHINA](#)
- [FOR RUSSIAN FEDERATION](#)
- [FOR LITHUANIA](#)