


Funded by the
Erasmus+ Programme
of the European Union

Proposed template for partners to report project activities

The following template is proposed to report project activities with students

Project ICAROS	<i>[SE-WK-2017-01-31] Please follow this format:</i>
Report Code	<i>LL= 2 letter country code, PP = partner acronym, date</i>
Title	<i>Project-kick-off</i>
Start/End Date	<i>Started 26/10-2016 – Ended 26/10-2016</i>
Coordinator name and email	
Name of teachers	<i>Juan Bergdahl, Ulrika Wennerholm Ståhl, Sten-Håkan Andersson, Lars Åström</i>
Number and age of students	<i>20 students, 18 y.o.</i>
Description of activities	<p><i>Write one or two paragraphs describing in brief the activities with the students. What they planned, what they did. Mention any difficulties or challenges:</i></p> <p>The students were introduced to the goals for the project and a brief technical description of different drone concepts and models. They also tried to fly out-off-the-box drones.</p>
Learning outcomes	<p><i>Give a short description of what students learned and achieved:</i></p> <p>They got enthusiastic about the project and realized the big challenges in the project as a whole and in flying in particular.</p>
Photos or other relevant material	<p><i>Select 3-4 good-quality photos or other relevant material, such as announcement, workshop agenda, plans, screenshots, log-book or web-link, and attach them in this report</i></p>


Lars lecturing about drones.


Pilot training


Funded by the
Erasmus+ Programme
of the European Union

--	--


Funded by the
Erasmus+ Programme
of the European Union

