

EDUWEBERS LA

Team D

Our Team

- **Louiza Meletiou & Styliani Xristofi**
- **B Lyceum Students**
- **Course of Study : Economics**

Why EduWeb

- We had the need to participate in something new
- We considered our selves digitally literate BUT very soon it became clear, that with EduWeb WE WILL HAVE THE CHANCE TO ENHANCE OUR
 - DIGITAL SKILLS
 - PRESENTATION SKILLS
 - COLLABORATION SKILLS
- After we bought my grandmother a TABLET her phone calls became a nightmare!
- The need to help adults with no digital skills to be able to use internet for their own personal needs.

E-Bank

Category: Online transactions

Audience: Adults

Time needed: 10 minutes

Digital Competences:

- ⇒ Communication and collaboration.
- ⇒ Digital Citizenship.

Returning to Our Tracks...

1. We gave a mini quiz to our family members
2. We then identified their top 3 digital needs
3. We chose which one is best to develop
4. We borrowed e-bank account from Anastasia
5. We accessed the e-banking , and defined 3 basic operations that someone needs to start with :
 - ✓ Account creation
 - ✓ Sign in/out
 - ✓ Transactions
1. We developed the first draft lessons in Greek
2. As the other teams explained !!!!the LOOP of Do, Redo, Do , redo, again and again eventually came to an end.

Never Ending Story!

- We tried several pilot lessons and the necessary changes were made based on our teacher's recommendations
- After, finals delivered for proofing and translations to PI
- Lessons were uploaded on AnyFlip in the form of e-books (on-line and downloadable in PDF)
- [Samples](#)

Training in a Workshop

- During the multiplier event in our school we presented our work
- We had a workshop training Mr Petros Constantinides , deputy headmaster in our school how to

1. Create an e-bank account
2. How sign-in and sign-out

In a week Mr. Petros returned to us asking for further training on e-banking!!!!

Some Tips for future Edu Webers

- **Passion**
- **Patience**
- **Time**
- **Understand and Respect digitally illiterate adults!!!!!!!!!!!!!!**
- **Describe and Explain in a VERY SIMPLE WAY**
- **What is essential for you might not be for others!**

