

What did you like more about the eTwinning project “Let’s play a street game”?/

Τι σ’ άρεσε περισσότερο στο έργο eTwinning “Let’s play a street game”;

John/Γιάννης	
My favorite time was when we played the games on the yard	Η αγαπημένη μου στιγμή ήταν όταν παίζαμε τα παιχνίδια στην αυλή
Vasiliki/Βασιλική	
My favorite time was when we had to design our new brand game, when we had the zoom meeting, when we played the games of our partners in our school yard. My favorite games were: "water balloons", "Frisbees of death", "Who is the leader" and "Catch the ball"	Η αγαπημένη μου στιγμή ήταν που έπρεπε να σχεδιάσουμε το νέο μας επώνυμο παιχνίδι, όταν είχαμε τη συνάντηση ζουμ, όταν παίζαμε τα παιχνίδια των συντρόφων μας στην αυλή του σχολείου μας. Τα αγαπημένα μου παιχνίδια ήταν: "water balloons", "Frisbees of death", "Who is the leader" και "Catch the ball"
Aggelos/Άγγελος	
My favorite time was when we made our avatars and when we played the games. My favorite three were: "The human knot" , "Who is the leader" and "water balloons".	Η αγαπημένη μου στιγμή ήταν όταν φτιάχναμε τα avatar μας και όταν παίζαμε τα παιχνίδια. Τα αγαπημένα μου τρία ήταν τα "The human knot", "Who is the leader" και "water balloons"
Jasica/Τζέσικα	
My favorite time was when we played the last game which was "Who is the leader". Also I liked the cooperation with other schools and we played a lot of games and we made our avatars.	Μ’ άρεσε το τελικό παιχνίδι, το «Who is the leader» και που συνεργαστήκαμε με άλλα σχολεία και παίζαμε πολλά παιχνίδια και φτιάξαμε το δικό μας avatar.

Evangelos/Ευάγγελος	
The things, which liked me more, was the cooperation with other schools and the chance to play a lot of games, not only from Greece but all over the world. Also I liked that I made new friends. An other lovely thing was when we designed games and we played in our school yard	Από το πρόγραμμα αυτό που μου άρεσε περισσότερο ήταν που συνεργαζόμασταν με άλλα σχολεία και παίζαμε πάρα πολλά παιχνίδια όχι μόνο από την Ελλάδα αλλά από όλο τον κόσμο. Επίσης μου άρεσε που με τη δράση αυτή έκανα πάρα πολλούς φίλους. Άλλο ένα πράγμα που μου άρεσε ήταν που φτιάχναμε παιχνίδια και παίζαμε στην αυλή του σχολείου μας.
Vasilis/Βασίλης	
My favorite thing in the project "Let's play a street game" was the time where we must played the games, which be invented by us, the reason is that these games there weren't before and we hadn't heard about these never on the past.	Αυτό που μου άρεσε από το πρόγραμμα «Let's play a street game» ήταν όταν δοκιμάζαμε τα παιχνίδια που επινοήσαμε εμείς και τα σχολεία από άλλες χώρες, γιατί παίζαμε παιχνίδια που δεν υπήρχαν και που δεν ακούσαμε ποτέ.
Nektarios/Νεκτάριος	
I liked the zoom meeting because I had the opportunity to see and hear our friends.	Μου άρεσε το meeting που κάναμε στο Zoom, μπόρεσα να τους δω και να τους ακούσω.
Katia/Κάτια	
I loved the time when we went out into the school yard and played games from other countries and our own games. My favorite games were two: 'Dielkistinda' and 'Catch the ball'. I had a great time! I want to do it again!	Μου άρεσε όταν βγαίναμε έξω στην αυλή και παίζαμε τα παιχνίδια των άλλων χωρών και τα δικά μας. Πιο πολύ από όλα μου άρεσε η «Διελκυστίνδα» και το «Catch the ball». Πέρασα τέλεια! Θέλω να το ξανακάνουμε!
Aggelos/Άγγελος	
My favorite game was "Who is the leader".	Το αγαπημένο μου παιχνίδι ήταν το "Who is the leader".
Aggelos/Άγγελος	
My favorite time was when we went out	Πιο πολύ μου άρεσε όταν βγαίναμε στην

to play the national games.	αυλή για να παίζουμε τα εθνικά παιχνίδια.
Ntamiano/Νταμιάνο	
I liked more that we met children from other countries.	Περισσότερο μου άρεσε που γνωρίσαμε παιδιά από άλλες χώρες.
Evaggelia/Ευαγγελία	
I loved that we played all the games and we made ours. Also we worked together and I liked that we met and became friends with other schools.	Μου άρεσε πολύ που παίζαμε όλα τα παιχνίδια και φτιάχναμε τα δικά μας. Επίσης συνεργαζόμασταν όλοι μαζί και μου άρεσε που γνωριστήκαμε και γίναμε φίλοι όλα τα σχολεία.
Michle/Μιχάλης	
I liked that we met children from other countries. Also I enjoyed with all the games.	Μου άρεσε πολύ που γνωρίσαμε άλλα παιδιά από άλλες χώρες. Επίσης μου άρεσαν όλα τα παιχνίδια που παίζαμε.
Theodora/Θεοδώρα	
That I liked more in this project It was the activity with the new brand game, because with this way thousands games would be appeared in our live.	Αυτό που μου άρεσε περισσότερο σε αυτό το έργο ήταν το μέρος όπου έπρεπε να σχεδιάσουμε τη νέα μας επωνυμία, γιατί έτσι θα εμφανίζονταν χιλιάδες παιχνίδια στην καθημερινότητά μας
Panagiotis/Παναγιώτης	
My favorite time was when we designed our game.	Μου άρεσε όταν φτιάχναμε το δικό μας παιχνίδι.