


**IES DE SAR (SANTIAGO OF COMPOSTELA)
Comenius Project "Biodiversity of rivers"**


School sports ground and surroundings with gardens. In the background, Belvis mountain with the Minor Seminary building.

School surroundings


School corridors with some student works


World Poetry Day


Mural with fibreboard works


Design classroom for
Compulsory Secondary
level students.


Computer room, to be
shared by compulsory
secondary education
students.


School Assembly Hall during a conference. On the left, an interpretation of the Guernica painting by Picasso, made of fibreboard by Arts students.

Awareness campaign against gender abuse


Paper figures, by students. -
working on volume.


High relief clay human faces
by students.


Students in the chemistry laboratory


Oak growing in the biology laboratory


Artistic Drawing Classroom

Self-portraits by Non Compulsory
Secondary Education students


School library


Exhibition of Pablo Neruda poems.

Acrylic paintings by Art students.


Farming aromatic plants in the school front yard.

School gym


School gardening, changing the landscape. In the middle,
oregano flowers (top) and pennyroyal (below).


Distilling aromatic plants.

Sage (on the left) and common lavender (on the right).

