The provision for participation of the International children’s ecological forum «The Green planet 2015»
The International children’s Ecological forum «The Green planet 2015» is carried out on the initiative of the Russian social children ecological movement «The Green planet». It is realized within the limits of the International program «Dialogue of cultures: from recognition to respect». Supported by the state, public, scientific and cultural institutions and organizations in Russia and abroad. Children of school age from different countries with their art works can participate in the contests of the Forum in 4 nominations.

In 2015 the forum is dedicated to the Year of Literature.

Goals and tasks of the forum:

· To contribute to the development of children and adolescents to literature through their involvement in creative activities
· to develop children’s and adolescent’s ability to express their attitude to the literary works indirectly through other means of art;

· to develop young resident’s of the planet Earth respect for nature through its description in literary works;

· to educate children and adolescents tolerant attitude to one universal values in accordance with the principle of conservation of cultural and natural diversity;

· to shape young resident’s of the planet Earth ecological culture and a proactive stance in relation to the global challenges facing humanity.

COMPETITION PROGRAM OF THE FORUM

The competition program of the Forum held in two stages.

First step: national, within the participating countries. The organizers of the national stages can speak foreign representative of the All-Russian children's ecological movement "Green Planet", as well as any institutions and organizations interested in the preservation of cultural and natural diversity, dealing with the formation of ecological culture among children and youth.
The organization committee of the national stage independently defines the nomination of the competition program for the country.
The second stage is international. It is for all participating countries. The organizer of this stage of the forum is the all-Russian social children ecological movement «The Green planet». The official (communication) languages of the forum participants on the international stage are Russian, English.

The competition program of the final stage of the Forum in 2015 includes the following four nominations:
1. “The life of the forest and the fate of the people” - a literary contest (prose, poetry, newspaper or magazine articles, essays, scripts, etc.) about the beauty and ecological problems of his native land, and the people who have devoted their lives Nature Conservation:

· Creative works presented in printed form, A4 format with standard margins, font size 12 Times New Roman, 1.0 line spacing;

· The next line contains the title of full name of Author, year of birth;

· Jury evaluates the relevance and originality of lighting problems, creative and artistic integrity of the work, the brightness of the presentation.

2. "The Green planet through children's eyes" - a drawing competition, is an illustration of literary works of nature:

· - Sent the original illustration A3;

· - On the back of the illustration, neatly pasted on a sheet of A4 indicated Full name of The Author, year of birth, quoted a literary work, reflected in the figure;

· - The jury will evaluate the compositional solution, the level of performance, artistic expression, and originality of idea.

3. "The diversity of age-old traditions" - a competition of individual crafts and songs, is an illustration of literary works:

· Photo sent crafts or composition format 18x24 cm or more;

· On the back of the photo, carefully glued to a sheet of A4 indicated Full Name of Author , year of birth, list of materials used, quoted a literary work, reflected in the work;

· - The jury will evaluate the compositional solution, the level of performance, artistic expression, originality, the use of natural materials.
· 4. "Nature. Culture. Ecology "- a competition of individual performers and theater groups representing the performance of ballads, songs and theatrical performances based on the works of literary classics:
· - Are sent to the poster or the program, photos of performances format 18x24 сm and more, as well as video presentation to DVD, CD media;
· - The playbill or program must include: the name of the performance, the author of a literary work that forms the basis of presentation, the list of actors and performers (Name and last name fully specified) indicating the age of the participants, and the names of writer, director, choreographer, artistic director;

· The jury will evaluate the reflection of the theme of the competition, the topicality of the problem raised, creative and artistic integrity and expression, level of performance
· Only the creative works that answer the following demands can be admitted on the final international phase:
· competition works are not plagiarism, a copy or a part of other author’s works;
· every competitive must meet the above mentioned requirements;
· every competitive work must have an application (see Supplement) with filled cells of the tables;
· all competitive works and documents must be sent by organizers of the national stage in one official envelope (or in several envelopes sent simultaneously) to the international organizer’s address no later than May, 31 2015 with the note «The Green planet» to the address: 119049, Russia, Moscow, B.Yakimanka street 38a, entrance 2

Received competitive works are not returnable.

Proceeding from the international forum:
– all competitors and winners are awarded with certificates and diplomas;
– the information book which will be received by organizers of national stages, and also embassies of foreign countries in Russia will be published
– the winners’ works can be published in the printed materials of «The Green planet» movement and put on its web site with pointing out the authors (Russian social children ecological movement «The Green planet» is not responsible for plagiarism and mistakes in spelling of authors’ names, which were made not by organizer’s fault).
The electronic version of the Regulations on the International Children's
Environmental Forum "Green Planet 2015" can be found at: www.greenplaneta.ru under the heading "Documents".

Contact the Organizing Committee of the All-Russian children's ecological forum "Green Planet 2015":

Tel. / Fax: +7 495 737 54 30

E-mail: zelplaneta@mail.ru

Mailing address: 119049, Russia, Moscow, B.Yakimanka street 38a, entrance 2.
PAGE
3

