

LIST of PUBLICATIONS

Prof. Dr. Habil. HERLO A. DORIN NICUȘOR AUGUSTIN

Domain: EDUCATIONAL SCIENCES

From: Faculty of Educational Sciences, Psychology and Social Work
„AUREL VLAICU” UNIVERSITY of ARAD

a). List of relevant publications:

1. Herlo, D., (2017), "On forming by transforming", in Abstracts of *International Scientific Conference – Problems and dilemmas of teaching and learning theory and practice in formal education* – p. 43 and 191, Editors: Vera Radovic, Duska Mihajlovic, Ivana Stojkov, Faculty of Teaching Staff Training, Beograd University, ISBN 978-86-7849-240-2, Arandjelovac, Serbia, May 26-27, 2017
2. Herlo, D., (2016), "Connectivism, a new learning theory?", in Book of Abstracts, p.106, of 7th International Conference EDU-WORLD 2016, "Education facing contemporary world issues", November 4th-5th, 2016, Pitesti, Romania, Organizers: Bucharest University and Pitești University, under the scientific patronage of European Network on Teacher Education Policies (ENTEP), European Society for Research on the Education of Adults (ESREA), European Forum of Technical and Vocational Education and Training (EFT-VET) și a Balkan Society for Pedagogy & Education (BSPE), Publishing House, University of Pitesti, ISSN 1844-6272, and in *The European Proceedings of Social & Behavioural Sciences EpSBS*, Volume XXIII, Pages 1-2032 (25 May 2017), e-ISSN: 2357-1330, ©2017, Published by the Future Academy, pp.330-337, <http://dx.doi.org/10.15405/epsbs.2017.05.02.41>
3. Herlo, D., (2016), "IT tools in initial teacher training", in *Proceedings of the International Conference e-Learning 2016*, Madeira, Portugal, July 1-4, 2016, Edited by Miguel Baptista Nunes, Maggie McPherson, ISBN: 978-989-8533-51-7, pp. 85-92
4. Herlo, D., (2015), "E-learning in intercultural learning", *The 11th International Scientific Conference eLearning and software for Education (eLSE)*, Bucharest, April 25-26, 2015, Volum 2, 10.12753/2066-026X-15-160, ISSN 2343-7669, ISSN-L 2066-026X, indexat de ISI Web of Science, EBSCO, CEEOL și ProQuest; în Book of Abstracts, p. 119, Publisher "Carol I" National Defense University of Bucharest, ISSN 2360-2198, ISSN-L 2360-2198, <http://proceedings.elseconference.eu/index.php?r=site/index&year=2015&index=papers&vol=19&paper=dcb4dbec19c02afd97335629331998cc>
5. Herlo, D., (2014), "Consumer Classroom European Website, an Interactive Tool for Consumer Education", in *Book of Abstracts*, p. 267, *The 6th International Conference EDU-WORLD 2014, "Education Facing Contemporary World Issue"*, Universitatea București și Universitatea Pitești, sub patronajul științific al European Network on Teacher Education Policies (ENTEP), European Society for Research on the Education of Adults (ESREA), European Forum of Technical and Vocational Education and Training (EFT-VET) și a Balkan Society for Pedagogy & Education (BSPE), Ed. Universității din Pitești, ISSN 1844-6272 iar articolul apare în *Procedia - Social and Behavioral Sciences Journal 2015, Vol 180, 5 May 2015*, pp. 1489-1497, DOI 10.1016/j.sbspro.2015.02.297
<http://www.sciencedirect.com/science/article/pii/S1877042815016432>
http://www.sciencedirect.com/science?_ob=ArticleListURL&_method=list&_ArticleListID=856904041&_sort=r&_st=13&view=c&md5=16ec257c420494d695b178a0aa6bdccf&searchtype=a#
6. Herlo, D., (2014), "Improving efficiency of learning, in education master programs, by blended learning", in *Procedia – Social and Behavioral Sciences Journal*, Volume 191, 2 June 2015, Pages 1304 – 1309, The Proceedings The 6th World Conference on Educational Sciences, Malta, 6-9 Feb. 2014, ISSN: 1877-0428, 00 (2014) 000-000, DOI

Books sole author

7. **Herlo, D.**, (2018), „*Curriculum. Theory and aplication*”, Editura Presa Universitară Clujană, ISBN 978-606-37-0328-7, e-ISBN 978-606-37-0329-4, Cluj-Napoca, 228 pages
8. **Herlo, D.**, (2006), „*Didactics*” Editura Universității “Aurel Vlaicu” Arad, ISBN (10) 973-752-053-X, (13) 978-973-752-053-1, Arad, 218 pages
9. **Herlo, D.**, (2005), „*Computerized Information Technology*” – Editura Universității “Aurel Vlaicu” Arad, ISBN 973-8363-57-8, Arad, 246 pages
10. **Herlo, D.**, (2004), „*About educational curriculum*” – Editura Universității “Aurel Vlaicu” Arad, ISBN 973-8363-39-X, Arad, 138 pages, preface: prof. dr. Miron Ionescu
11. **Herlo, D.**, (2000, reprint in 2002), „*Educational methodology*” – Editura Universității “Aurel Vlaicu” Arad, ISBN 973-9361-61-5, Arad, 230 pages

Books coauthor

12. **Herlo, D.**, Popa, L., Potocean, O., (2017), *Didactics of mathematics for gymnasium education*, Ed. ProUniversitaria, București, ISBN 978-606-26-0809-5, 284 pages, <http://www.prouniversitaria.ro/carte/didactica-matematicii-pentru-invatamantul-gimnazial>
13. **Herlo, D.**, C Piscanu (2010), „*Student-centered curriculum and its implications in preuniversity education*” Editura Universității “Aurel Vlaicu” din Arad, ISBN 978-973-752-496-6, Arad, 286 pages.
14. **Herlo, D.**, Vasilionova, V., Zolude, I., Klimovscky, D., Topcu-Bestrich, E., Serroen, B., Macharis, A., Perez, M., Carreras S., (2008) „*Implementing Intercultural Learning Activities – A Methodological Guide*” – 54 pp., Leppelt Grafik&Druck GmbH, Bonn.
15. Ilica, A., **Herlo, D.**, (2007), „*Methodological issues concerning pedagogical research*” - Editura Universității “Aurel Vlaicu” Arad, ISBN 978-973-752-029-X, Arad, 164 pages
16. Ilica, A., **Herlo, D.**, Kelemen, G., Leucea-Ilica, L., Cozma, J., Sorîțeu, E., (2006), „*Pedagogia preșcolară și metodică activităților în grădiniță: sinteze pentru cadrele didactice*”, Ed UAV Arad, ISBN 9737520661 9789737520661, 400 pages
17. Ilica, A., **Herlo, D.**, V. Binchiciu, C. Uzum, A. Curețean, (2005) „*A pedagogy for primary education*”, Editura Universității “Aurel Vlaicu” Arad, ISBN 973-8363-91-8, Arad, 376 pages

b). PhD Thesis:

„*Individualization modalities of the study of chemistry through computer-assisted instruction (IAC)*”, PhD thesis in psycho-pedagogy, science of education specialization, sustained July 23, 1998 at the „Babes-Bolyai” University of Cluj-Napoca, coordinator: Prof. Dr. Miron IONESCU. Chair: Prof. Dr. Dumitru Salade; members: Prof. Dr. Eugen Noveanu, Prof. Dr. Gavrilă Niac, Prof. Dr. Vasile Chis.

c). Patents

Herlo, D., Stelian Porumb, Iosif Rehon, Gheorghe Mureșan –, „Idea” Foundation – Educational software:

1. *Introduction to the study of hydrocarbon* – cod ORDA 02370001
2. *Alkenes V.2.* – cod ORDA 02370002
3. *Arenas V.2.* – cod ORDA 02370003

approved by the Department of Education and Documentation Means from the Ministry of Education, no. 186/18.02.1994 and Certificate no. 0452/28.11.2001 from the Register of Computer Programs from Romanian Copyright Office (ORDA)

NOTE: The name in bold character, from below, signify the contributions made (in chronological descending mode) only after obtaining the doctoral degree

d). Books and chapters in books

d₁). Books published as first/unique author

1. **Herlo, D.**, (2018), „*Curriculum. Theory and Application*”, Ed. Presa Universitară Clujană, ISBN 978-606-37-0328-7, e-ISBN 978-606-37-0329-4, Cluj-Napoca, 228 pages
2. **Herlo, D.**, (2006), „*Didactics*” – Editura Universității “Aurel Vlaicu” Arad, ISBN (10) 973-752-053-X, (13) 978-973-752-053-1, Arad, 218 pages
3. **Herlo, D.**, (2005), „*Computerized Information Technology*” – Editura Universității “Aurel Vlaicu” Arad, ISBN 973-8363-57-8, Arad, 246 pages
4. **Herlo, D.**, (2004), „*About educational curriculum*” – Editura Universității “Aurel Vlaicu” Arad, ISBN 973-8363-39-X, Arad, 138 pages, preface: prof. dr. Miron Ionescu
5. **Herlo, D.**, (2000, reprint in 2002), „*Educational methodology*” – Editura Universității “Aurel Vlaicu” Arad, ISBN 973-9361-61-5, Arad, 230 pages
6. **Herlo, D.**, (2000), „*Mentoring and pedagogical practice*” – Editura Universității “Aurel Vlaicu” Arad – ISBN 973-9361-59-5, Arad, 82 pages
7. **Herlo, D.**, (2000), „*Computer assisted training in Chemistry*” – Editura Universității “Aurel Vlaicu” Arad – ISBN 973-9361-35-8, Arad, 156 pages, preface – prof. dr. Miron Ionescu
8. **Herlo, D.**, (1991), „*Vade mecum in support of principals of educational institutions*” - edited by ISJ and CCD Arad, work approved by the Ministry of Education, no. 34848/1991 and sent to all School Inspectorates in the country, 256 pages.

d₂). Books published as co-author

1. **Herlo, D.**, Popa, L., Potocean, O., (2017), *Didactics of mathematics for gymnasium education*, Ed. ProUniversitaria, București, ISBN 978-606-26-0809-5, 284 pages, <http://www.prouniversitaria.ro/carte/didactica-matematicii-pentru-invatamantul-gimnazial>
2. **Herlo, D.**, C Piscanu (2010), „*Student-centered curriculum and its implications in preuniversity education*” – Editura Universității “Aurel Vlaicu” Arad, ISBN 978-973-752-496-6, Arad, 286 pages.
3. **Herlo, D.**, Anca Petroi, Evelina Balaș, Tiberiu Dughi, Camelia Bran (2004, II-nd Edition – 2006, III-rd Edition – 2007, IV-th Edition – 2009) „*Initial teacher training - theoretical and practical aspects*” – Editura Universității “Aurel Vlaicu” Arad, ISBN 973-8363-35-7, Arad, 142 pages.
4. **Herlo, D.**, A. Roman, T. Dughi, A. Petroi, E. Balaș, F. Isac (2009), „*School Manager: formative and applied aspects*” - Ed. Universității „Aurel Vlaicu” Arad, ISBN – 978-973-752-332-7, 146 pages, (volume edited and published under the PHARE 2005 Programme - Economic and Social Cohesion Program "School manager" - RO 2005 / 017-553. 4.1.02.04.02.03)
5. **Herlo, D.**, Beate Schmidt-Behlau, Adriana Vizental (2008), „*Implementing Intercultural Learning Activities – A Methodological Guide*” - Ed. Universității „Aurel Vlaicu” Arad, ISBN – 978-973-752-293-1, 64 pages, (guide edited and published by the "Network Intercultural Learning in Europe" - NILE II - Socrates-Grundtvig 4 Program 224790-CP-1-2005-1-DE-Grundtvig-G4PP)
6. **Herlo, D.**, A. Roman, A. Petroi (2008) „*Consumer Education step by step. Learning Sequences in Module 4 - Dolceta*”, Official Publications Office of European Commission, Luxemburg, ISBN 978-92-79-10099-4, DOI 10.2772/34054, 32 pages, (guide edited and published by Dolceta project (Development of Online Consumer Education Tools for Adults - finally transformed in Online Consumer-Education, European Commission - DG SANCO/2006/B1/008) <https://www.google.ro/#q=Herlo+Dorin&start=40>)

7. **Herlo, D.,** V. Vasilionova, I. Zolude, D. Klimovscky, Dr. E. Topcu-Bestrich, B. Serroen, A. Macharis, M. Perez, S. Carreras (2008) „*Implementing Intercultural Learning Activities – A Methodological Guide*” – 54 pages, Leppelt Grafik&Druck GmbH, Bonn, under the project „*Network Intercultural Learning in Europe*” – NILE II - proiect Socrates, Grundtvig 4, 224790-CP-1-2005-1-DE-Grundtvig-G4PP.
8. **Herlo, D.,** E. Balaș, T. Dughî, N. Pellegrini, R. Martin, L. Chițu, (2008), “*The early school leaving in Romanian education system. School level's perspective*”, 148 pages, Ministry of Education, Research and Youth, Project Management Unit Pre-University Education, Rural Education Project, Bucharest, edited volume of Grant Request for Proposals RFP: 210/2008 Rural Education Project "The early school leaving in Romanian education system.”
9. Ilica, A., **Herlo, D.,** (2007), „*Methodological issues concerning pedagogical research*” - Editura Universității “Aurel Vlaicu” Arad, ISBN 978-973-752-029-X, Arad, 164 pages
10. Ilica, A., **Herlo, D.,** Kelemen, G., Leucea-Ilica, L., Cozma, J., Sorîțeu, E., (2006), „*Pedagogia preșcolară și metodică activităților în grădiniță: sinteze pentru cadrele didactice*”, 400 pagini., Ed UAV, Arad, ISBN 9737520661 9789737520661
11. Noveanu, E., Gliga, L., Voicu, A., Garabet, M., Pinte, R., Banciu, D., Brodman, J., Onea, E., Hudrea, M., Nicolin, C., **Herlo D.,** (2002) "*Information technology and communication*" - 130 pages, guide for teachers, in collaboration with Education Development Center (USA) and Romanian Ministry of Education and Research, in the World Bank Program, the National Teacher Training Center, Bucharest,.
12. Păcurari, O., Târcă, A., Pătrașcu, O., **Herlo, D.,** Stanciu, M., Mihăilescu, M., Bârlogeanu, L., Spiro, J., Gross, B., (2001) „*Active learning*” - 96 pages, guide for teachers, in collaboration with Education Development Center (USA) and Romanian Ministry of Education and Research, in the World Bank Program, the National Teacher Training Center, Bucharest, 96 pp. Ed. Aramis Print București, http://opac.biblioteca.ase.ro/opac/bibliographic_view/147243?pn=opac%2FSearch&q=Herlo+Dorin#level=all&location=0&ob=asc&q=Herlo+Dorin&sb=relevance&start=0&view=CONTENT

d₃) Chapters in collective volumes

1. **Herlo, D.,** Pui, R. (2021), "Common concerns of the professor and the student for increasing the digital well-being in the educational framework" pp.103-115, in *Applied Research in Digital Wellbeing – Implications for Psychological Research* (Eds. Dana Rad, Tiberiu Dughî, Anca Egerău), Peter Lang Publishing House, Berlin, ISBN 978-3-631-87105-8 (Print); E-ISBN 978-3-631-87136-2 (E-PDF); E-ISBN 978-3-631-87136-2 (EPUB); 10.3726/b19309
2. **Herlo, D.,** (2017), "The impact of digitization in education. Perspectives to 2025", pp. 147-154 and "The Professor and The Man, Dan Potolea", p. 93, in the volume *Quality of the Projects / Programs of Training. Construction, Implementation, Evaluation, Homage Volume Dedicated to Professor DAN POTOLEA*, Editors, Prof. Dr. Ioan Neacsu, Prof. Dr. Romița Iucu, Lect. Dr. Elena Marin, Ed. Ars Docendi, Bucharest University, ISBN 978-973-558-976-9
3. **Herlo, D.,** (2016), Paragogy. New concept of learning in the information society, pp. 159-174, in Volume: *Crașovan, M., (coord), Educație-evaluare-integrare*, Editura Universității de Vest din Timișoara, ISBN978-973-125-489-0
4. **Herlo, D.,** (2015), „Connectivism, a possible learning theory for the digital age”, in *Professor Florea Voiculescu to 65 - anniversary volume - Studies of Pedagogy*, University "1 December 1918" Alba Iulia, pp. 176-188, Didactic and Pedagogical Publisher, Bucharest, ISBN 978-606-31-0023-9
5. **Herlo, D.,** (2015), „The use of IT tools in initial teacher training” in *Coord. Sava, S. „Prospects for research in education”*, pp. 168-180, Ed. Universitară, Bucharest, ISBN 978-606-28-0259-2, DOI 10.5682/9786062802592

6. **Herlo, D.**, (2014), "Intercultural training: good practices", in *Roman., A., Kelemen, G., "Strategies of developing youth cultural competences in a global society"*, pp. 30-47, Ed. EIKON, Cluj-Napoca, ISBN 978-606-711-181-1
7. **Herlo, D.**, (2005), „Romania – Intercultural Learning Through Informal Learning” in „*Adult Education Embracing Diversity I – Snapshots from Intercultural Learning in Europe*”, IIZ/DVV, Bonn, ISBN 3-88513-800-X, Volume I, pp. 115-125.
8. **Herlo, D.**, (2005), „Interculturality in the Contemporary World – a Future Workshop in Arad, Romania” – in „*Adult Education Embracing Diversity II – Developing Strategies for Mainstreaming Intercultural Learning Based on Needs and Experiences*”, IIZ/DVV, Bonn, ISBN 3-88513-800-X, Volume II, pp. 43-47.
9. Herlo, D., (1998), "Standards for Training of Educational Trainers" - in the book "*Training of Educational Trainers - logic and ethics priority of reform in and by education*", Foundation "Ideea" Publishing, Arad, ISBN: 973-0-00586-9, pp. 55-70.
10. Herlo, D., (1998), "Partnership resources in educational training of the trainers" –in the book "*Training of Educational Trainers - logic and ethics priority of reform in and by education*", Foundation "Ideea" Publishing, Arad, ISBN: 973-0-00586-9, pp. 79-99.

d4) Volumes in coordination

1. **Herlo, D. (coord.)**, Egerău, A., Balaş, E., Dughi, T., Bran, C., Roman, A., (2020), *Becoming in teaching*, Cluj University Press, Cluj-Napoca, ISBN 978-606-37-0799-5, 335 pages, <http://www.editura.ubbcluj.ro/bd/ebooks/pdf/2653.pdf>
2. **Herlo, D. (coord.)**, Egerău, A., Dughi, T., Balaş, E., Bran, C.,(2014), „*Pedagogical practice. Theoretical and Applied Aspects*”, Ed. EIKON, Cluj-Napoca, ISBN 978-606-711-155-2, 124 pages
3. Ilica, A., **Herlo, D.**, (coord.), A. Roman, T. Dughi, E. Balaş, M. Ciolac, D. Bălaş-Timar, (2006), „*Communication in Education*” – Editura Universităţii “Aurel Vlaicu” Arad, ISBN 973-752-020-3, Arad, 296 pages
4. **Herlo, D.**, (coord.), C. Bran, T. Dughi, A. Petroi, A. Curetean, M. Gornic, A. Şimandan, L. Vesa (2006) „*Methodological Guide for differentiated pedagogical intervention for children with dysfunctions in acquiring basic skills*” – Editura Universităţii “Aurel Vlaicu” Arad, ISBN (10) 973-752-070-X, (13) 978-973-752-070-8, 112 pages
5. A. Ilica, **Herlo, D.**, V. Binchiciu, C. Uzum, A. Curetean, (2005) „*A pedagogy for primary education*”, Editura Universităţii “Aurel Vlaicu” Arad, ISBN 973-8363-91-8, Arad, 376 pages
6. **Herlo, D.**, (coord.), M. Fogoraşi, D. Năsu, C. Cuţaru, A. Pădurean, B. Miuţa, O. Brînzan, M. Vizental, L. Leucea-Ilica, C. Bran, (2005) „*Aurel Vlaicu University of Arad, European Credits Transfer System – ECTS 2005-2008*”, (guide for Socrates - Erasmus foreign students, English Edition, which includes all subjects, from all years of study, from all faculties, with the number of hours (lectures, seminars, tutorials) and the number of credits involved) – Editura Universităţii “Aurel Vlaicu” Arad – ISBN 973-752-029-7, Arad, 116 pages.

e) Articles / studies published in the main international scientific journals flow

e1) Articles published in extenso without ISI impact factor; articles published in extenso into "proceedings" volumes with peer review of international conferences indexed ISI Thomson Reuters (Web of Science)

1. Drăgoi, V., **Herlo, D.**, (2020), "Aspects on e-learning during the Covid19 pandemic at the University", in *Proceedings of 17th International Conference on Cognition and Exploratory Learning in Digital Age (CELDA 2020)*, pp 107-114, ISBN: 978-989-8704-22-1 <http://www.celda-conf.org/>
2. **Herlo, D.**, (2017), „Connectivism, a new learning theory?”, *The European Proceeding of Social & Behavioural Sciences – EpSBS*,

<http://www.futureacademy.org.uk/files/images/upload/41.%20EduWorldF%202017.pdf>, <http://dx.doi.org/10.15405/epsbs.2017.05.02.41>, Vol. XXIII, 27 May 2017, e-ISSN 2357-1330, pp 330-337

3. **Herlo, D.**, (2016), "Connectivism, a new learning theory?", in *Book of Abstracts, p.106, of 7th International Conference EDU-WORLD 2016, "Education facing contemporary world issues"*, November 4th-5th, 2016, Pitesti, Romania, Organizers: Bucharest University and Pitești University, under the scientific patronage of European Network on Teacher Education Policies (ENTEP), European Society for Research on the Education of Adults (ESREA), European Forum of Technical and Vocational Education and Training (EFT-VET) and Balkan Society for Pedagogy & Education (BSPE), Publishing House, University of Pitesti, ISSN 1844-6272
4. **Herlo, D.**, (2016), "IT tools in initial teacher training", in *Proceedings of the International Conference e-Learning 2016*, Madeira, Portugal July 1-4, 2016, Edited by Miguel Baptista Nunes, Maggie McPherson, ISBN: 978-989-8533-51-7, pp. 85-92
5. **Herlo, D.**, (2015), "E-learning in intercultural learning", *The 11th International Scientific Conference eLearning and software for Education*, Bucharest, April 25-26, 2015, Volume 2, 10.12753/2066-026X-15-160, ISSN 2343-7669, ISSN-L 2066-026X, indexed by ISI Web of Science, EBSCO, CEEOL and ProQuest; and in *Book of Abstracts*, p. 119, Publisher "Carol I" National Defence University of Bucharest, ISSN 2360-2198, ISSN-L 2360-2198
6. **Herlo, D.**, (2015), "Consumer Classroom European Website, an Interactive Tool for Consumer Education", in *Procedia - Social and Behavioral Sciences Journal 2015, Vol 180, 5 May 2015, pp. 1489-1497, DOI 10.1016/j.sbspro.2015.02.29*, <http://www.sciencedirect.com/science/article/pii/S1877042815016432>
7. **Herlo, D.**, (2014), "Consumer Classroom European Website, an Interactive Tool for Consumer Education", in *Book of Abstracts*, p. 267, *The 6th International Conference EDU-WORLD 2014, "Education Facing Contemporary World Issue"*, Bucharest University and Pitești University, under the scientific patronage of European Network on Teacher Education Policies (ENTEP), European Society for Research on the Education of Adults (ESREA), European Forum of Technical and Vocational Education and Training (EFT-VET) și a Balkan Society for Pedagogy & Education (BSPE), Ed. University of Pitesti Publishing House, ISSN 1844-6272
8. **Herlo, D.**, (2014), "Integration in the academic activities of "eBeam Engage", *The 10th International Scientific Conference eLearning and software for Education, April 24-25, 2014*, in *Volume II, "Let's build the future through learning innovation!"* pp. 232-237, Ed. Universității Naționale de Apărare "Carol I", București, ISSN 2066-026X; DOI 10.12753/2066-026X-14-088
9. **Herlo, D.**, (2014), "Improving efficiency of learning, in education master programs, by blended learning", in *Procedia – Social and Behavioral Sciences Journal*, Volume 191, 2 June 2015, Pages 1304 – 1309, *The Proceedings The 6th World Conference on Educational Sciences*, Malta, 6-9 Feb. 2014, ISSN: 1877-0428, DOI 10.1016/j.sbspro.2015.04.326
10. **Herlo, D.**, (2012) „Virtual learning environments tools used in higher education” in „*Leveraging Technology for Learning*”, *Ion Roceanu (coord.), Vol II, Proceedings of the 8th International Scientific Conference - eLearning and software for Education (eLSE)*, Bucharest, April 26-27, 2012, pp. 150-156, Ed. Universitară, ISSN 2066-026X – print and ISSN 2066-8821 online, (<http://proceedings.elseconference.eu/index.php?r=site/index&year=2012&index=papers&vol=2&paper=3f84fac4b1a943a79b5b0169585d2c33>), indexed ISI, CEEOL (www.ceeol.com/aspx/getdocument.aspx?logid=5&id=f960d6f0-40b2-429a-9e2c-9a1e97852d68), EBSCO and ProQuest

e2) Articles published in journals indexed BDI or volumes "Proceedings" of international conferences BDI indexed, minimum 3 databases.

1. **Herlo, D.,** (2019), „CC Platform - a digital innovation and collaborative tool for teachers. Aspects of its impact in Romania” *Journal Plus Education*, ISSN: 1842-077X, E-ISSN (online) 2068-1151, Vol. XXIII, Nr. 2, pp 142-149, DOI - 10.24250/JPE/2/2019/DH/APGS
2. **Herlo, D.,** (2018), „Is transformative learning the one that provides transformative capabilities?”, *Journal Plus Education*, ISSN: 1842-077X, E-ISSN (online) 2068-1151, Vol XXI, Special Issue, pp. 118-128, Copyright©2004-2018 by ”Aurel Vlaicu” University Press, classified CNCS B+, indexed in Directory of Research Journals Indexing, Ulrich’s, EBSCO, DOAJ, CEEOL, CrossRef – DOI- 10.24250/JPE/2018/VSI/DH, WorldCat.org SCIPPIO, ERICH PLUS, <https://www.uav.ro/jour/index.php/jpe/article/view/1171>
3. **Herlo, D.,** (2018), „Intercultural learning environment in „Aurel Vlaicu”University”, in *Journal Plus Education*, ISSN: 1842-077X, E-ISSN (online) 2068-1151, Vol 19, No. 1 (2018), pp. 31-39, Copyright©2004-2017 by ”Aurel Vlaicu” University Press, classified CNCS B+, indexed in Directory of Research Journals Indexing, Ulrich’s, EBSCO, DOAJ, CEEOL, CrossRef – DOI-10.24250.jpe, WorldCat.org SCIPPIO, ERICH PLUS, <http://www.uav.ro/jour/index.php/jpe/issue/viewIssue/67/83>
4. **Herlo, D.,** (2018), ”A Homage to Our Mentor PROFESSOR MIRON IONESCU at 85”, *Journal Plus Education*, ISSN: 1842-077X, E-ISSN (online) 2068-1151, Vol 19, No. 1 (2018), pp. 7-10, Copyright©2004-2017 by ”Aurel Vlaicu” University Press, classified CNCS B+, indexed Directory of Research Journals Indexing, Ulrich’s, EBSCO, DOAJ, CEEOL, CrossRef – DOI-10.24250.jpe, WorldCat.org SCIPPIO, ERICH PLUS, <http://www.uav.ro/jour/index.php/jpe/issue/viewIssue/67/83>
5. **Herlo, D.,** (2017), „Self-directed learning on teacher training studies programs”, in *Journal Plus Education*, ISSN: 1842-077X, E-ISSN (online) 2068-1151, Vol 17, No. 2 (2017), pp. 7-17, Copyright©2004-2017 by ”Aurel Vlaicu” University Press, indexed in Directory of Research Journals Indexing, Ulrich’s, IndexCopernicus, EBSCO, DOAJ, CEEOL, WorldCat.org, CrossRef <http://uav.ro/jour/index.php/jpe/author/submission/847>
6. **Herlo, D.,** (2017), ”On forming by transforming”, in Abstracts of *International Scientific Conference – Problems and dilemmas of teaching and learning theory and practice in formal education* – p. 43&191, Editors Vera Radovic, Duska Mihajlovic, Ivana Stojkov, Teacher Education Faculty, Beograd University, ISBN 978-86-7849-240-2, Arandjelovac, Serbia, 26-27 of May 2017
7. **Herlo, D.,** (2016), “Study on use of teaching resources by students of our faculty for effective learnig.” in *Journal Plus Education*, ISSN: 1842-077X, E-ISSN (online) 2068-1151, Vol 16, No. 2 (2016), pp. 24-34, Copyright©2004-2016 by ”Aurel Vlaicu” University Press, indexed in Directory of Research Journals Indexing, Ulrich’s, IndexCopernicus, EBSCO, DOAJ, CEEOL, WorldCat.org, index CrossRef DOI 10.24250/2.2016.jpe.a2a.DHN, CNCS B+ <http://www.uav.ro/jour/index.php/jpe/article/view/722>
8. **Herlo, D.,** (2016), ”Few new perspectives on teaching!”, in *Journal Plus Education*, ISSN: 1842-077X, E-ISSN (online) 2068-1151 Vol XV (2016), Special Issue, pp. 83-95, Copyright©2004-2016 by ”Aurel Vlaicu” University Press, indexed in Ulrich’s, IndexCopernicus, EBSCO, DOAJ, CEEOL, WorldCat.org, indexed in CrossRef DOI 10.24250/SI/.2016.jpe.a8a.DH.bp, CNCS B+, SCIPPIO, ERICH PLUS. <http://www.uav.ro/jour/index.php/jpe/article/view/675>
9. **Herlo, D.,** (2016), “Initial teacher training today. But tomorrow?” in *Journal Plus Education*, ISSN: 1842-077X, E-ISSN (online) 2068-1151 Vol XIV (2016), No. 1. pp. 14-20, Copyright©2004-2016 by ”Aurel Vlaicu” University Press, indexed in Ulrich’s, IndexCopernicus, EBSCO, DOAJ, CEEOL, WorldCat.org, index CrossRef DOI 10.24250/1.2016.jpe.a1a, CNCS B+. <http://www.uav.ro/jour/index.php/jpe/article/view/637>
10. **Herlo, D.,** (2015), “New trends in curriculum design process for Higher Education”, in *Journal Plus Education*, ISSN: 1842-077X, E-ISSN (online) 2068 – 1151, Vol XII (2015), No.

2, pp 36-41, Copyright©2004-2015 by "Aurel Vlaicu" University Press, indexed in Directory of Research Journals Indexing, Ulrich's, IndexCopernicus, EBSCO, DOAJ, CEEOL, WorldCat.org, CNCS B+

11. **Herlo, D.**, (2014), "Benefits of using blended learning in "Performer" education master program" in *Journal Plus Education, ISSN: 1842-077X, E-ISSN (online) 2068 – 1151, Vol X (2014), No. 2*, pp 145-150, Copyright©2004-2014 by "Aurel Vlaicu" University Press, indexed in Ulrich's, IndexCopernicus, EBSCO, DOAJ, EBZ http://rzblx1.uni-regensburg.de/ezeit/searchres.phtml?bibid=AAAAA&colors=7&lang=en&jq_type1=KT&jq_term1=Journal+Plus+Education, Cabell Publishing, DRJI, CEEOL, CrossRef, WorldCat, cotate B+ de CNCS. <http://www.uav.ro/jour/index.php/jpe/index>
12. **Herlo, D.**, (2014), "Paragogy. A new theory in educational sciences" in *Journal Plus Education, ISSN: 1842-077X, E-ISSN (online) 2068 – 1151, Vol X (2014), No. 1*, pp 35-41, Copyright©2004-2013 by "Aurel Vlaicu" University Press, indexed in Ulrich's, IndexCopernicus, EBSCO, DOAJ, EBZ http://rzblx1.uni-regensburg.de/ezeit/searchres.phtml?bibid=AAAAA&colors=7&lang=en&jq_type1=KT&jq_term1=Journal+Plus+Education, Cabell Publishing, DRJI, CEEOL, CrossRef, WorldCat, cotate B+ de CNCS. <http://www.uav.ro/jour/index.php/jpe/index>
13. **Herlo, D.**, (2013), „Pass through exemples of instructional design – II” in *Journal Plus Education, ISSN: 1842-077X, E-ISSN (online) 2068 – 1151, Vol IX (2013), No. 2*, pp 15-21, Copyright©2004-2013 by "Aurel Vlaicu" University Press, indexed in Ulrich's, IndexCopernicus, EBSCO, DOAJ, EBZ http://rzblx1.uni-regensburg.de/ezeit/searchres.phtml?bibid=AAAAA&colors=7&lang=en&jq_type1=KT&jq_term1=Journal+Plus+Education, and on the Platform SCIPPIO – Scientific Publishing & Information, cotate B+ by CNCS. <http://www.uav.ro/jour/index.php/jpe/index>
14. **Herlo, D.**, (2013), „Pass through exemples of instructional design – I” in *Journal Plus Education, ISSN: 1842-077X, E-ISSN (online) 2068 – 1151, Vol IX (2013), No. 1*, pp 63-76 , Copyright©2004-2013 by "Aurel Vlaicu" University Press, indexed in Ulrich's, IndexCopernicus, EBSCO, DOAJ and on the Platform SCIPPIO – Scientific Publishing & Information, cotate B+ by CNCS.
15. **Herlo, D.**, (2012), „Adaptive learning influence in education” in *Journal Plus Education, ISSN: 1842-077X, E-ISSN (online) 2068 – 1151, Vol VIII (2012), No. 2*, pp 142-151, Copyright©2004-2012 by "Aurel Vlaicu" University Press, indexed in Ulrich's, IndexCopernicus, EBSCO, DOAJ and on the Platform SCIPPIO – Scientific Publishing & Information, cotate B+ by CNCS
16. **Herlo, D.**, (2012), „E-learning tools for teaching and learning - II Part” in *Journal Plus Education, ISSN: 1842-077X, E-ISSN (online) 2068 – 1151, Vol VIII (2012), No. 1*, pp. 15-19, Copyright©2004-2012 by "Aurel Vlaicu" University Press, indexed in Ulrich's, IndexCopernicus, EBSCO, DOAJ and on the Platforma SCIPPIO – Scientific Publishing & Information, cotate B+ by CNCS
17. **Herlo, D.**, (2011), „E-learning tools for teaching and learning” in *Journal Plus Education, ISSN: 1842-077X, E-ISSN (online) 2068 – 1151, Vol VII (2011), No. 2*, pp. 110-115, Copyright©2004-2011 by "Aurel Vlaicu" University Press, indexed in Ulrich's, IndexCopernicus, EBSCO, DOAJ and on the Platforma SCIPPIO – Scientific Publishing & Information, cotate B+ de CNCS
18. **Herlo, D.**, (2010), "Quality Criteria for curriculum developers" in *Journal Plus Education - Educația Plus, An VI, Nr.2 (12), 2010*, pp. 45-56, Ed UAV Arad, ISSN: 1842-077X indexed in BDI and cotate B+ by CNCSIS.
19. **Herlo, D.**, (2010), „Implement the transformative learning through Dolceta project” in *Jornal Plus Education - Educația Plus, An VI, Nr.2 (12), 2010*, pp. 107-114, Ed UAV Arad, ISSN: 1842-077X, indexed in BDI and cotate B+ by CNCSIS

20. **Herlo, D.**, (2008), "Some exercises for the trainees (ice breaking)", in *Journal Plus Education - Educația Plus, An V, Nr. 2 (8) /2008*, ISSN 1842-077X, pp 7-14, Editura Universității „Aurel Vlaicu” din Arad
21. **Herlo, D.**, (2004), „Intercultural learning by informal education in Romania”, în *"Andragoske studije" / "Andragogical studies", Number 1, YU ISSN: 0354-5415, UDK 374.7:37.035.1/.2(498), Serbia – Muntenegru, October 2004*, Editors: Miomir Despotovic, University of Belgrade, Faculty of Philosophy, Katarina Popovic, University of Belgrade, Faculty of Philosophy Publisher: Institute of Pedagogy and Andragogy, University of Belgrade and Association for Adult Education, Dv International Office Belgrade, pp 81-88, <http://www.as.edu.rs/search?l=en&n=2004-1%262>, indexed in ERA, CPE, Routledge/Taylor&Francis Group <http://www.as.edu.rs/?l=en#1>

e3) Articles published in reference books - encyclopedias, dictionaries, lexicons - abroad at prestigious publishing houses recognized

1. **Herlo, D.**, (2005), „Intercultural learning by informal education in Romania”, pp. 78-84, in the volume *“Adult Education in a United Europe – Abundance, Diversity, Experience”*-coordonated by Heribert Hinzen, Ewa Przybylska, Monika Staszewicz, Publisher: Wydawnictwo Uniwersytetu Micolaja Kopernika – Torun, Poland, ISBN 83-231-1826-4 (*publication internationally recognized, located in 14 libraries in the world and in WorldCat*)
2. **Herlo, D.**, (2005), “Participation of Romania in NILE Project and some considerations about intercultural education”, pp. 216-221, in the volume *“Adult Education in a United Europe – Abundance, Diversity, Experience”*, coordonated by Heribert Hinzen, Ewa Przybylska, Monika Staszewicz, Publisher: Wydawnictwo Uniwersytetu Micolaja Kopernika – Torun, Poland, ISBN 83-231-1826-4 (*publication internationally recognized, located in 14 libraries in the world and in WorldCat*)

e4) Articles published in foreign or Romanian journals, with peer review and international Editorial Board

1. **Herlo, D.**, (2010), „Application of E-learning in consumer education – Dolceta European Project” in *„International Conference Phoenix – PHE, Proceedings”*, Coordinators R.M. Niculescu, D. Usaci, M. Norel, D. Lupu, Publisher Transilvania University of Braşov, ISSN 2068-9845, pp. 181-191.
2. Roman, A., Petroi, A., **Herlo, D.**, (2010) „Consumer education - for a positive relationship with the consumer society”, pp. 85-86, *International Scientific Conference “Positive Thinking Applications And Implications In Educational Sciences”*, University of Oradea Publishing House 2010, ISSN 1224-6239. http://educatie-oradea.ro/Cuprins%20alfabetic_final.pdf, pp 316-320
3. **Herlo, D.**, (2009), „Corelația: Stiluri de învățare – metode de învățare; Interrelation: Learning styles-learning methods” in *„Daroviti I Društvena Elita; Supradotații și Elita Socială; 15. Okrugli Sto, Cea de-a 15-a Masă Rotundă, Vršac, 10 jul 2009; Vârșeț, 10 iulie 2009”*, Book of Abstracts, ISBN 978-86-7372-108-8, pp. 23-24
4. **Herlo, D.**, (2009), „Consumer education by Dolceta European Project”, in the volume *„Parce III, Paradigm change whitin the sciences of education”*, Aeternitas Publishing House, Alba Iulia, Romania, 2009, ISSN 1842-9807, pp. 64-70 and in the volume *„Parce, Paradigm change whitin the sciences of education, Book of Abstracts”*, Alba Iulia, 20-21 March, 2009, Aeternitas Publishing House, Alba Iulia, Romania, ISBN 978-973-1890-26-5, pp. 42-43
5. **Herlo, D.**, (2008), “Learning Styles” and “Dolceta European Project – Presentation” – in the volume *“Proceedings of the International Symposium “Research and Education in Innovation Era”, 2nd Edition, Section I, “Cultural Identities and Modern Discourses (Linguistics and Literature, Didactics, Social Sciences, Physical Education and Sports)”*

Arad, November 20-21, 2008, "Aurel Vlaicu" University of Arad, Romania, Ed. UAV, ISSN 2065-2569, pp. 331-337, respectively pp. 43-47, and at the address: http://www.uav.ro/files/umaniste/cercetare/Proceedings_ISREIE_2008.pdf

6. **Herlo, D.**, (2006), "Measuring and improving dysfunctions in learning basic skills (reading, writing, math) in children between 8 and 11 years" in *"Promotion of European art and culture through education, international conference of 29 October 2005"*, Editura Fundației Universitare „Dunărea de Jos” Galați, ISBN (10) 973-672-318-0, (13) 978-973-672-318-6, pp. 333-340.
7. **Herlo, D.**, Petroi, A., Dughi, T., Balaș, E., Bălaș-Timar, D., Bran, C., Ciolac, M., (2005), "The impact of implementing Character First curriculum at primary level in Arad County", in *Revista Educația 21, nr.2/2005*, Number Homage Dumitru Salade, Collection Education Sciences, "Babes-Bolyai" Cluj-Napoca, Department of Science of Education, Center for Research and Innovation in Curriculum, Publisher: *Casa Cărții de Știință*, ISSN 1841-0456, pp. 156-173 (Publishing House in list B)
8. **Herlo, D.**, A. Petroi, T. Dughi, E. Balaș, D. Bălaș-Timar, C. Bran (2004), "Study on the effects of implementing the curriculum "Character First" to students of classes I-IV in Arad" in the volume "Tradition and Modernity in the humanities and social sciences" of the International Symposium "Scientific research a bridge towards European integration", „Aurel Vlaicu” University of Arad, Publisher: Mirton Timișoara, ISBN 973-661-527-8, pp. 287 – 298.

e5) Articles published in reference books - encyclopedias, dictionaries, lexicons - publishers of category B

1. **Herlo, D.**, (2013), "Future Creative Workshop in academic didactics" pp. 222-228, in *"Professor Miron Ionescu 80 years. Life and Works - Volume anniversary, coordinated by V. Chis, M. Bocoș, Eikon Publishing House, Cluj Napoca, 2013*, ISBN 978-973-757-859-4 (Eikon Publishing, A2 list, Publishing in Romania)
2. **Herlo, D.**, (2005), "Aspects of intercultural learning achieved through informal education in Romania", in the volume *"Paradigm Change in Education" University "1 Decembrie 1918" Alba Iulia, Ed Risoprint, Cluj-Napoca*, ISBN 973-656-942-X, pp. 85-91 (Ed. Risoprint - List B)

e6) Articles published in Romanian reviews, recognized by the academic community

1. **Herlo, D.**, (2009), "Future Creative Workshop" in intercultural education", in the *Scientific and Technical Bulletin, Series: Social and Humanistic Sciences, Year XV, no. 15*, ISSN 1582-7976, pp. 108-118
2. **Herlo, D.**, (2008), "Didactical design by "Story form model" in *Education today, Year I, no. 1/2008*, Bucharest University Publishing House, ISSN 1844-8488, pp. 249-255.
3. **Herlo, D.**, (2008), "Cultural diversity towards intercultural education" in *Scientific and Technical Bulletin, Series: Social and Humanistic Sciences, Year XIV, no. 14*, ISSN 1582-7976, pp. 31-39
4. **Herlo, D.**, (2007) "E-learning in learning", pp. 255-264, in the book "Vasile Popeangă. Intellectual vocation", Publishing University "Aurel Vlaicu", Arad, ISBN 978-973-752-190-3
5. **Herlo, D.**, Petroi, A., (2006), "Interculturalism... a fashion or a reality?" in *Scientific and Technical Bulletin, Series: Social and Humanistic Sciences, Year XII, no. 9*, ISSN 1582-7976, pp. 71-74
6. **Herlo, D.**, (2005), "Cultural diversity towards intercultural education of youth" in *"Uloha Kultury V Zachovavani národného Povedomia Deti A Mladeze V Mensinovom prostredí" Vydavateľstvo, Ivan Krasko, Nadlak*, ISBN 973-8324-78-5, pp. 17-23.
7. **Herlo, D.**, (2004), "E-learning in higher education" in *Scientific and Technical Bulletin, Series: Social and Humanistic Sciences, Year X, no. 5*, ISSN 1582-7976, pp. 72-79

8. **Herlo, D.**, (2004), "Intercultural learning by informal education in Romania", in *Scientific and Technical Bulletin, Series: Social and Humanistic Sciences, Year X, no. 6*, ISSN 1582-7976, pp. 5-11
9. **Herlo, D.**, (2002), "Virtual Learning" in *Annals of the University "Aurel Vlaicu" of Arad, Series: Theology, Fascicle: Theology, Humanities, Teaching*, ISSN 1582-3369, pp. 236-243
10. **Herlo, D.**, (2001), "Computer Assisted Instruction (IAC), didactical information method", in the book *"Annales Universitatis Apulensis - Series Paedagogica - Psychologie", 1/2001, Alba Iulia*, ISSN 1582-5558, pp 102-134.
11. **Herlo, D.**, (2000), "Evaluation of standardized tests", in *Annals of the University "Aurel Vlaicu" of Arad, Series: Theology, Fascicle: Theology, Humanities*, ISSN 1582-3369, pp. 115-120.

f) Papers in extenso, published in works of the principal international scientific conferences

f1) Papers in extenso, published inside of volumes of the international conferences (without ISI or BDI)

1. **Herlo, D.**, (2014) „Benefits of using blended learning in PERFORMER education program” *Book of Abstracts*, pp. 52-53, *International Conference “Perspectives of a Higher Quality Level of the Training of Specialists for Early Education and Primary Schooling”*, Braşov
2. **Herlo, D.**, (2014), “Transmissive learning towards transformative learning. Brief incursion”, in the Volume of *International Symposium “Colegiul Naţional “Vasile Goldiş” Arad, 50 de ani de performanţă. Portrete de dascăli”*, pp. 33-35, *Vol. VI, ISBN978-606-615-740-7*, Ed. Hoffman, Arad
3. **Herlo, D.**, (2013), „Blended learning used in “Teacher training for early childhood and small age education” master program” *Book of Abstracts*, pg. 114, at „*BIT’s 2nd Annual World Congress of Emerging InfoTech-2013 - The World IT Frontier Trends: Challenge and Opportunity*”, Dalian, China, 20-23.06.2013
4. Lile, R., **Herlo, D.**, (2012), „An entrepreneurial university for the third millennium: Aurel Vlaicu University, Arad” – *The Summer University - „University in Society” - UNISO – 2012, „New qualifications and pathways”*, Sighişoara, Romania.
5. **Herlo, D.**, (2011), „Approches methodologiques dans le cours EDICC”, *Congrès ARIC (Association pour la Recherche InterCulturelle) 2011*, Sherbrooke, Canada

f2) Papers in extensor, published inside of volumes of the national conferences

1. **Herlo, D.**, (2019), ”Professor Ioan Motoarcă, mentor of many generations of chemists”, National Symposium with International participation *100 years of Romanian education and performance at “Moise Nicoara”*, November 22-23, 2019, National College ”Moise Nicoară” Arad
2. **Herlo, D.**, (2014), “The use of IT tools in initial teacher training” in volume “National Conference of Research in Education” (CERED), first edition, October 10-11, 2014, West University of Timisoara
3. **Herlo, D.**, (2009), „Consumer education in the knowledge society. European Programme Dolceta”, in volume „*National Conference of Technological Education and Educational Technologies, Cluj-Napoca, June 4 to 5, 2009, Volume 2*”, *Tedesco Publisher*, ISSN 2066-446X, pp. 615-622
4. **Herlo, D.**, (2003), „E-learning” – in volume “*Education in the future tense*” *Scientific Session, Second Edition, held under the aegis of Timisoara Academic Days, Eurobit Publisher, Timişoara*, ISBN 973-620-070-1, pp. 78-83

g). Another works and scientific contributions

g1) Research and development projects under contract (grant and other research and development works, etc.), as applicable, that bring contributions to the educational environment / cultural / economic / social etc.

Internationals:

- 1. National coordinator: Herlo, D., „Consumer Classroom”** project of European Commission; Consumers, Health, Agriculture and Food Executive Agency (CHAFEA), by the European Coordinator - Expertise France, **Specific Order No. 2014 88 01- Chafea /2014/CP/01**; Participating all 28 EU countries. **Contract for the provision of services** between **Expertise France** and **UAV Arad, from 20.04.2015, with subcontracts:** *Global Request for Services 1 (2015), Global Request for Services 2 (2015), Global Request for Services 1: "Moderation"(2016), Global Request for Services 2: "Promotional activities"(2016-2017), Global Request for Services 3: "Pedagogical resources, training & tools"(2016-2017), Global Request for Services 4:"Partnerships & SEO"(2016-2017), Global Request for Services 5:"Moderation, Translation & Proofreading" (2017), Global Request for Services 6: "Moderation, Translation & Proofreading" & "Promotional activities" (2018). Global Request for Services 6 – Addendum: "Moderation, Translation & Proofreading" & "Promotional activities" (2019).* Romanian partner budget: **17.850 Euro**. Platform: www.consumerclassroom.eu
- 2. Job expert** in Erasmus+ European Project, ***"The suitcase, the map & the voyage of a youth worker"*** – 2016, <http://thevoyage.eu/mod/page/view.php?id=173>
- 3. National Coordinator: Dorin Herlo „Dolceta 2.0”** - project of the European Commission, Executive Agency for Health and Consumers, Consumers and Food Safety Unit, (EAHC) Contract No. EAHC/2010/CP/03/DOLCETA on 2011-2014. Framework service contract between ADETEF (European coordinator of the project - France) and „Aurel Valicu” University (National Project Coordinator), registered under no. 2336/23.11.2011 at UAV, under the above mentioned contract between the EC and ADETEF. The budget is not entirely shaped by working through the service commands (up to this point was 4 orders of 5000 EUR each) given by EC through ADETEF for each partner. (www.consumerclassroom.eu)
- 4. National Coordinator: Dorin Herlo, „European Diploma in Intercultural Competence – EDICC”** – Project in the LLL program, Erasmus Curriculum Development, 504637-LLP-1-2009-1-BE-ERASMUS-ECDSP, the period 2009-2011, 11 European partners. (www.edicc.eu).
<https://www.jyu.fi/hum/laitokset/viesti/en/research/projects/edicc/consortium> Budget for UAV: 24.921 EUR.
- 5. National Coordinator: Dorin Herlo, „Dolceta – Development of On Line Consumer Education Tools for Adults”,** transformed in 2009 in „*Online Consumer Education*”, promoted by „Directorate General for Health and Consumer Protection (DG SANCO) of European Commission”/”Directorate General for Health and Consumer”. European coordinator – EUCEN. Period: 2007-2011. Participants: all 27 Member States of EU. The project proposed the creation of consumer education online system through eight training modules dedicated to children, adolescents and adults on the European website www.dolceta.eu. „Aurel Vlaicu” University of Arad was Romanian partner who developed all the eight modules. Romanian partner budget: 120 640 EUR.
- 6. National Coordinator: Dorin Herlo, „EQF PRO” Project** – EQF PRO Partner Agreement between EUCEN and UAV, registered at UAV under no. 1316/21.05.2008 - to study and harmonize of the European Qualifications Framework with the National Qualifications Framework, on 5 and 6 level, for IT and financial and banking operations fields. Period: 2007-2010. 10 Universities participated: „Carl von Ossietzky” University of Oldenburg –

Germany, Porto University – Portugal, Primorskem University – Slovenia, Liège University – Belgium, Versailles Saint – Quentin – en – Yvelines University – France, University of Economic Studies of Szczecin – Poland, „Aurel Vlaicu” University of Arad – Romania, Klaipedos University – Latvia, Bredford University – Great Britain, Celiabinsk State University – Russia. Romanian partner budget: 7566 EUR.
<http://www.eucen.eu/EOFpro/Partnership.html>

7. **National Coordinator: Dorin Herlo, „Network Intercultural Learning in Europe” – NILE II – Socrates, Grundtvig 4 Project** – 224790-CP-1-2005-1-DE-Grundtvig-G4PP. Period 2005-2008. 31 partners from 23 countries. Project materials (and Romanian contribution – the only one Romanian partner was UAV) are published on the websites www.grundtvig.euproject.net/Nile; www.intercultural-learning.net; www.dvv-international.de and in printed format, in each partner's library. The project was developed through International Workshops (2, each year), International Symposium: 2006 - Kosice, Slovakia, and 2007 - Sopot, Poland and an European Congress: 2008 - Brussels, Belgium (even in the "European Year of Intercultural Dialogue) in which they presented the contributions of each partner or working groups. The total project budget was 514.066 EUR and for the Romanian partner: 15.600 EUR
8. **National Coordinator: Dorin Herlo, „Network Intercultural Learning in Europe” – NILE I – Socrates, Grundtvig 4 Project.** Period: 2002-2005. Participants: 14 European States, 18 partners – from Romania, „Aurel Vlaicu” University . The total project budget was 420.000 EUR and for Romanian partner 14.500 EUR. The project was developed through International Workshops (2, each year), International Symposium: 2004 – Torun, Poland, 2005 – Liverpool, United Kingdom) and virtual communication by skype. The Project having success, after completing the first stage (2005), won to continue with stage II, until 2008.
9. **Project Director: Dorin Herlo. – „International environmental cooperation project, Italy - Romania”** for environmental education of citizens. The project owner was the University "Aurel Vlaicu" of Arad in collaboration with the Romanian Academy - Commission of Natural Monuments, Retezat National Park - Scientific Reserve "Gemenele", Arad County Council. The Italian partners was the University of Bergamo, l'Insubria University in Varese, the Milan Polytechnic, Adda Nord Park and Region Lombardy. Period: 2002-2004. Budget: 58.500 EUR, Italian side fully insured. The project was completed on November 30, 2004 with the Seminar "Jointly design eco-sustainable interventions in protected areas" organized by Dorin Herlo from UAV Arad attended by experts of both parties. The project consisted of biannual meetings (one in Italy, one in Romania) between experts of both countries, which developed published materials.
10. **Project Director: Dorin Herlo – „Multimedia Educational Lab for “Aurel Vlaicu” University”** – Matching Grant Rotary International. The multimedia laboratory equipment for education used by Department of Teacher Training of UAV, under the aegis of Rotary Club Arad in collaboration with RC Dell Adda (Italy). The project budget was \$ 10,000. The project was completed on September 30, 2001 with the opening of the 6 computers - fully equipped -, a printer, a scanner, and a videoprojector. They are running even today at courses, seminars, workshops, symposia, etc.

National:

1. **Project director for the endowment of the Room 84**, Complex M, with *14 computers, 1 laptop, 1 projector, 1 multifunctional HP LaserJet, one complex audio system and one Smart board "eBeam Engage"*, funds donated from "Professoria - better teachers for our children", National project, January 2014. 47.636 lei.
2. **Expert, Category A, Dorin Herlo**, member of the project: *„PERFORMER - Perspectives of training, by masters program, of education professionals for early childhood and small schooling, at higher quality level”*, 2011-2014, coordinator of curriculum development for

- the module I - „Education community”, consisting of two courses: „Advanced studies in community education” and „Educational design of educational institution in relation to the community” - and module VIII – „Docimology and evaluation” with two subjects: „Docimology - comparative perspective” and „Complex assessment methods of child and groups of children /classes of students”.
3. **Program Director: Dorin Herlo**, master degree program, accredited by ARACIS cf. OM 4630/11.08.2010, and published in the Official Monitor 595/23.08.2010 „*Policies and strategies for training the competences for teaching career*”, won the national intercollegial competition launched by „Patriciu Foundation” and „CODECS Foundation for Leadership” through the Program „*Professoria - better teachers for our children*”, sponsorship Contract no. 11156/22.02.2010 between FDP and UAV. Budget 30,000 EUR (127.054 lei).
 4. **Expert training tutors: Dorin Herlo - „PractiPass - Child protection - from theory to practice”** project POSDRU/90/2.1/S/61957, 2010-2013
 5. **Program Director: Dorin Herlo „School manager”** - in-service training program for school managers from secondary education, accredited CNFP-MEdCT by Decision no. 165/20.11.2007, for the period 2007-2010.
 6. **Program Director: Dorin Herlo, „Schoolmaster of new school”** - in-service training program for educators, schoolteachers, teachers for pre-primary and primary school education, accredited by Decision of CNFP-MEdCT no.106/07.07.2008, for the period 2008-2012
 7. **Program Director: Dorin Herlo, „European school teacher”** - in-service training program for 33 kind of subjects for teachers in secondary education, accredited by Decision 107/07.07.2008 of CNFP-MEdCT, for the period 2008-2012.
 8. **Expert: Dorin Herlo, “School dropout”**, Request for Proposals RFP: 210/2008 Rural Education Project “The early school leaving in Romanian education system. School level's Perspective” - Romanian Ministry of Education, Research and Youth - Project Management Unit for Pre-University Education. Project for studying the early school leaving for young between 8-15 years, enrolled in Arad County Schools. Project Coordinator: Westtraining Arad.
 9. **Project manager: Dorin Herlo – „Determination and improvement of dysfunctions in learning basic skills (reading, writing, calculation) in children between 8 and 11 years”**, - project CNCSIS 939 - 2005-2007, worth 209 million lei, ended with editing and publishing „*Methodological Guide for differentiated pedagogical intervention for children with dysfunctions in acquiring basic skills*”.
 10. **Program Director: Dorin Herlo, „Manager of the new Romanian schools”** - in-service training program for school managers from secondary education, accredited CNFP-MEdCT, no. 44/07.07.2003, for the period 2004-2008
 11. **Program Director: Dorin Herlo, „Schoolteacher of tomorrow school”** - in-service training program for educators, schoolteachers, teachers for pre-primary and primary school education, accredited CNFP-MEdCT, no. 11/18.02.2004, for the period 2004-2008
 12. **Program Director: Dorin Herlo, „Teacher and school of the future”** - in-service training program for teachers of 15 specializations in secondary education, accredited CNFP-MEdCT, no. 12/18.02.2004, for the period 2004-2008.
 13. **Project manager: Dorin Herlo „Interculturality in the contemporary world - Arad and multicultural education”** - a project to achieve the International Workshops on 27-28 May 2005, 26-27 May 2006, 25-26 May 2007, 6-7 June 2008, 20-30 May 2009, 4-5 June 2010, funded by the City Council of Arad (50 million - old lei the first, second, and one other edition with 8000 lei), organized by Department for Teacher Training of the UAV Arad. Since 2011 were held only in the UAV. Participated in the first edition: Dr. Beate Schmidt-Behlau - IIZ-DVV Bonn, Germany, NILE project coordinator, academics from Universities from Hungary, the representative of the Department for Interethnic Relations of the Romanian Government, academics from Romanian Universities, teachers in secondary

education, members of cultural associations of minorities, human rights NGOs, interested in the subject. At the other editions were present Romanian and foreign academics, teachers in secondary education, members of minority cultural associations and human rights NGOs from Arad.

14. **Project manager: Dorin Herlo** „*Exploring new ways in intercultural education*” project for National Workshop on intercultural education in SMILE (Seeding for Multiethnic and Intercultural Learning Experiences) Program project framework for the Balkan, funded by the Foreign Ministry of Germany with 1500 EUR. Representatives of Regional Centers of Adult Education in Romania, the DTT-UAV members, representatives of ethnic and religious minorities from Arad, were attended between 19 to 20 November 2004.
15. **Project manager: Dorin Herlo** – „*Research of the impact of character education program (Character First) from young schoolchildren, grades I-IV*” - project coordinated by DTT from "Aurel Vlaicu" University of Arad, in collaboration with CSI, CCD Arad and Biola University, USA. The project was implemented in 2003, and the first results of the field research were published in the article “*Study on the effects of implementing the curriculum "Character First" to students of grades I to IV in Arad Municipality*” in volume „Tradition and modernity in the humanities and social sciences” of the International Symposium "Scientific research a bridge towards European integration" of "Aurel Vlaicu" University Arad, Mirton Publisher, Timișoara, ISBN 973-661-527-8, pp. 287 – 298. Another article "The impact of implementing Character First curriculum at primary level Arad" was published in the journal Education 21, No.2/2005, Number Homage Dumitru Salade, Collection Education Sciences, University "Babes-Bolyai" Cluj-Napoca, Educational Sciences, Centre for Research and Innovation in Curriculum, ISSN 1841-0456, pp. 156-173, 2005.
16. **Project manager: Dorin Herlo** "*National Conference of Trainers of Trainers in Education*". Foundation "Ideea" project, whose president is Dorin Herlo, funded by the Open Society Foundation in the amount of 2500 USD. Conducted between December 12 to 14, 1997 in Arad and ended with a volume of studies “*Training of Educational Trainers - logic and ethics priority of reform in and by education*”, Foundation "Ideea" Publishing, Arad, ISBN: 973-0-00586-9, 1998
17. **Project manager: Dorin Herlo** - "*Annual National Symposium "Computer at School"* project that brought together developers of educational software in Romania and has been completed by editing "Scientific Bulletin" and "Catalog of educational software" for each edition (total 3). Second edition, in 1996, was financed by Phare through a written project by Dorin Herlo, under Ideea Foundation umbrella, worth ECU 3106.

g2) Evaluation of projects:

1. **Herlo, D.**, - *External evaluator of the study master program „Psychopedagogy of early education and small schooling”* from POSDRU/86/1.2/S/62508 Project, being called member of Master Certification Commission, by letter no. 1163 to 1103 of 10.06.2014 issued by ISPEF (Istituto di Scienze Psicologiche di Educatione e di Formazione) Roma.
2. **Herlo, D.**, - External evaluator of „*SME ACTor – SMEs Action Learning Facilitator*” - Leonardo da Vinci Project, October 2008, coordinator UNIMPRESA Romania, 9 partners (2 from Romania - Arad Unimpresa and UAV, 3 from Italy - IGT, Forim Potenza, Team Srl Genoa, one of Germany - University of Dortmund, one of Spain - City Viladecans Foundation, 1 of Poland - University of Katowice, 1 of Hungary - BIC Bekescsaba).
3. **Herlo, D.**, Tiberiu Dughi - External evaluation of the project "*Rainbow 104 - Multicultural education and training for children and youth*" made between 15.06.2005-30.08.2005, at the request of Pestalozzi Children's Foundation – Switzerland

g3) Scholarships and grants:

1. *Preparatory visit grant* - centralized actions - for submission to the European Commission the Project "*Impose*" (*Improving Quality of Open Distance Learning and Blended Learning using Open Sources*), grant funded by ANPCDEFP, contract 91/10.01.2007 for an amount of 900 Euro for the period 28 February 2007 - March 4, 2007, to travel to Hasselt, Belgium.
2. *Scholarship Minerva* - contact seminar participant in Sinaia, September 27 to 30. 2006 completed with a certificate.
3. *Socrates-Erasmus Grant in the Teaching Staff Mobility Program* - to sustain 8 hour course at the Faculty of Education Sciences, Polytechnic Institute of Castelo Branco, Portugal, 20 to 22 March 2006, 464 EUR
4. *Scholarship CopyRO* (Romanian collecting society for copyright) - the period December 2004 - May 2005 - worth 120 USD per month for editing and publishing the book „*Computerized Information Technology*”
5. *Scholarship in Project SMILE* (*Seeding for Multiethnic and Intercultural Learning Experiences*) project on intercultural education in the Balkans funded by the German Foreign Ministry. Borovetz, Bulgaria – one week in July 2004
6. *Scholarship to „Continuing Education Training Program”* of Kennesaw State University - Georgia, USA, held at the Technical University of Kosice, Slovakia, training program which ended with a certificate in May 2002.
7. Scholarship in the Programme „*PhD Scholarship HESP*” of Open Society Foundation as a PhD student in Education Sciences - 29.05.1996 - 29.11.1996
8. Scholarship in the program „*Foundation of Democracy*” - worth 4000 \$, offered by the U.S. government and held at Russell Sage College, Troy, NY, USA, October 12 - November 12, 1993, completed the a training certificate

g4) Keynote speaker/speaker at various congresses, conferences, international workshops organized abroad:

1. **Herlo, D.**, „*Implementing Intercultural Learning Activities – A Methodological Guide*” presented at the European Congress of NILE project, Brussels, 17.09.2008
2. **Herlo, D.**, „*Aurel Vlaicu University of Arad, Romania – presentation*”, at „II International Week – Open Doors to Erasmus Partners”, Instituto Politecnico de Castelo Branco, Portugal, 20-25.03.2006
3. **Herlo, D.**, „*Intecultural learning by informal education in Romania*” – European Conference “Adult Education in a United Europe – Abundance, diversity, experience”, „Nicolaus Copernicus” University of Torun, Poland, 21-23.10.2004
4. **Herlo, D.**, „*Parks, biodiversity and sustainable development*”, International Workshop, organized in the Project „International environmental cooperation project, Italy - Romania” – Milano, June 2004

g5) Chair, keynote speaker, speaker at various international congresses, conferences and workshops organized in Romania:

1. **Herlo, D.**, **trainer/speaker** at the workshop “*From transmissive learning towards transformative learning*” at The International Conference “COMPETENCE – COntemporary PErspective on TEaching PerformaNCE” – Transilvania Univesity of Braşov, 8-10 of June 2018
2. **Herlo, D.**, **keynote speaker** la Şcoala de vară internaţională “Comunicare şi interculturalitate”, Ediţia XVI-a, 7-9 iulie 2017, UAV Arad, cu intervenţia: *Creating intercultural learning environment in Higher Education Institutions*;
3. **Herlo, D.**, **keynote speaker** at the International Conference "Perspectives of training by masters of early childhood education professionals and small schooling at a higher quality level" in the project POSDRU/86/1.2/S/62508, June 22, 2014, Brasov, with the paper "*Benefits of using blended learning in PERFORMER education master program*”

4. **Herlo, D., Chair and keynote speaker** for session “Education sciences – Plenary session” – “*Adaptive learning influence in education*”, International Symposium „Research and Education in Innovative Era – 4rd edition”, organized by „Aurel Vlaicu” University of Arad, 8-9.11.2012
5. **Herlo, D., Chair and keynote speaker** – „*Implement the transformative learning through Dolceta project*” and „*Quality Criteria for curriculum developers*” at the International Symposium „Research and Education in Innovative Era – 3rd edition”, organized by „Aurel Vlaicu” University of Arad, 11-12.11.2010
6. **Herlo, D., speaker** – „*Good practices in joint master programs at Aurel Vlaicu University of Arad*” - The 2nd International Conference „Institutional Strategic Quality Management in Higher Education ISQM 2010”, Sinaia, 14-16.10.2010, organized by ARACIS, under Project POSDRU/2/1.2/S/1 – ACADEMIS
7. **Herlo, D., Chair and keynote speaker** - “*Learning Styles*” and “*Dolceta European Project – Presentation*” – at International Symposium “Research and Education in Innovation Era”, 2nd Edition, Section I, “Cultural Identities and Modern Discourses (Linguistics and Literature, Didactics, Social Sciences, Physical Education and Sports)” Arad, November 20-21, 2008 “Aurel Vlaicu” University of Arad, Romania
8. **Herlo, D., keynote speaker** - „*Media impact on intercultural education*” in "The 6th International Summer School University, International Scientific Conference" Communication and Interculturality" organized by the University "Aurel Vlaicu" of Arad and York University, Toronto, Canada, Arad - 5 to 12 July 2007
9. **Herlo, D., keynote speaker** - „*Interculturality impact in contemporary world*” in „The 5-th International Summer School – 2006”, organized by the University „Aurel Vlaicu” of Arad and York University, Toronto, Canada, July 2006
10. **Herlo, D., speaker** - “*Method – Future Creative Workshop*”, in the International Conference “Quality Teaching for Quality Learning: Education for Critical Thinking”, Cluj-Napoca, 5-8.05.2005
11. **Herlo, D., keynote speaker** - „*Environmental education in protected areas*” and „*Jointly design of eco-sustainable interventions in protected area*” – International Seminar as part of the Project „International environmental cooperation project, Italy - Romania” Arad, 29-30.11.2004
12. **Herlo, D., keynote speaker** - „*Education, prevention and monitoring in protected areas*”, in the Workshop of the Project „International environmental cooperation project, Italy - Romania”, Arad, 2002
13. **Dorin Herlo, speaker** - „*Teaching and methods applied in the educational process - Yesterday and Today*”, International Symposium „Professional training in Romania - situated in transition”, Romanian-German Foundation, Arad, 19.11.1997
14. **Dorin Herlo, speaker** - “*Arenas*”- presentation of self-instruction and evaluation educational software at International Symposium "School between tradition and innovation", first edition, Arad, 1992
15. **Dorin Herlo, speaker** “*Arenas*”- presentation of self-instruction and evaluation educational software at International Seminar “Didactics”, Caransebeș, 1992
16. **Dorin Herlo, keynote speaker** “*Concerns for decongestion curriculum in Romania*” –The Union Congress of Pedagogues from Vojvodina – Yugoslavia, Vršac, 1991

g) keynote speaker, speaker at different congresses, conferences and workshops organized at the national level:

1. **Herlo, D., „European E-learning Platform Consumer Classroom”** in Conference „European Consumer Information - World Consumer Rights Day”, ”Aurel Vlaicu” University of Arad, March 18, 2016

2. **Herlo, D.**, „*Interculturality in contemporary world*” - Workshop „Interculturality in contemporary world – Arad and multicultural education” 26-27.05.2005, DPPD – UAV, Arad and Conference „Multiculturalism in European context”, Town Hall of Arad, 9.05.2006
3. **Herlo, D.**, „*Interactive methods in intercultural education*”, - „Conference in intercultural education” organized by Development and Community Assistance Department of Arad County in partnership with ISJ Arad and Pestalozzi Children's Foundation (Switzerland), Arad, 16-17.11.2005
4. **Herlo, D.**, „*Cultural diversity toward intercultural education of the youth*” – International Seminar “The role of culture in preserving national awareness of children and youth in the minority environments”, Nădlac, 12-14.05.2005
5. **Herlo, D.**, „*Together in a world without poverty*” - Session „The global education week”, Lipova, Arad Conty, 15-20.11.2004
6. **Herlo, D.**, „*Models of good practice in intercultural education of the adult population in the area of Arad*” – Scientific Session „Paradigm shift in science of education”, „1 Decembrie 1918” University, Alba Iulia, October 2004
7. **Herlo, D.**, „*Results of the questionnaire on the modalities of intercultural education in Zonal Centers of Adult Education in Romania*” – National Seminar of Zonal Centers of Adult Education from Romania, Bușteni, 11-12.09.2004
8. **Herlo, D.**, „*Interactive methods of teaching and learning*” – Session „30 years of Higher Education in Arad”, „Aurel Vlaicu” University, Arad, 2002
9. **Herlo, D.**, „*Active learning methods - graphic organizer*” – Jubilee Session of the Faculty of Theology „10 years of existence”, UAV, Arad, 31.05 – 1.06.2001
10. **Herlo, D.**, „*Formarea formatorilor*”, Conferința Centrului Zonal de Educație a Adulților, Arad, 3-5 decembrie, 1999
11. Dorin Herlo, „*Impactul și influența tehnologiei informaționale și comunicaționale în formarea formatorilor*”, Simpozionul “Educația în schimbare”, secțiunea “Formarea formatorilor și management școlar”, ediția a VII-a, Arad, 29 mai 1998
12. Dorin Herlo, „*Standarde de formare a formatorilor educaționali*”, Sesiunea dedicată împlinirii a 180 ani de la moartea lui “Dimitrie Țichindeal”- Școala Normală Arad, 16 ianuarie 1998
13. Dorin Herlo, „*Rezultatele aplicării software-ului de chimie organică la clasă și exemplificări de soft educațional utilizat* » Simpozionul Național Anual „Computerul în școală”, ediția a III-a, Arad, 24-26 oct. 1997
14. Dorin Herlo, Programul didactico-informatic „*Alchine*” a obținut premiul special la secțiunea „Tutorialul anului” în cadrul Simpozionului Național Anual „Computerul în școală”, ediția a II-a, Arad, 11-13 oct. 1996
15. Dorin Herlo, « *Courseware de chimie organică* » – Școala de vară interdisciplinară – Gura Humorului – la Modulul «Viață și inteligență artificială», 15-21 iulie 1996
16. Dorin Herlo, „*Predarea, învățarea și evaluarea cu ajutorul programelor computer*”, Zilele Academice Arădene – Universitatea “Vasile Goldiș” Arad, la secțiunea: Economie, Marketing, Management, Informatică (II), 25-26 mai 1996
17. Dorin Herlo, „*Programe de autoinstruire și evaluare în chimia nforma – Introducere în studiul hidrocarburilor, Alchene, Arene*”; s-a obținut premiul I la Simpozionul Național Anual “Computerul în școală”, ediția I, Arad, 10-12 nov, 1995
18. Dorin Herlo, „*Introducere în studiul hidrocarburilor*” – prezentarea programului informatic de autoinstruire și evaluare pe PC, Simpozionul internațional “Educația în schimbare”, ediția a II-a, Arad, 1993

g7) Moderator, workshop coordinator at the international conference organized abroad

1. **Herlo, D.**, „*Quality Assurance Criteria for the Curriculum*”, “*Criteria for learners’ selection*”, “*Trainer’s / professor’s selection criteria*” and “*Learners’ satisfaction questionnaire*”, EDICC Final Seminar, Londra, September 12-14, 2011

2. **Herlo, D.**, „*Development of Curriculum Framework and Syllabus for EDICC project*” la *Thematic Working Group in EDICC Project* at Donau University of Krems, Austria, July 21-25, 2010
3. **Herlo, D.**, „*Common Guidelines in Curriculum Development*”, “*Educational Starting Points*” and “*Work Package 5 – Quality Assurance of the Curriculum – Pedagogical Excellence*” at EDICC First Progress Meeting, Universitatea Complutense Madrid & Ibero-Finish Institute from Madrid, March 14-16, 2010

g8) Moderator, workshop coordinator at the international conference organized in Romania

1. **Herlo, D.**, moderator at “Presentations Section 1”, together with Dana Rad, at the International Conference “Theories of Change in Digital Wellbeing. Evidence based practices across the disciplines”- Second edition, UAV online, 4-6 June 2021, Arad
2. **Herlo., D.**, chair of the session “*Education, Psychology, Social Sciences*” at International Symposium Research and Education in an Innovation Era (ISREIE), 7-th edition, UAV, 17-20 May 2018, Arad
3. **Herlo, D.**, chair of the Workshop “*Reflect and learn*” supported by Dr. Susan Peacock, Queen Margaret University, Edinburgh, UK, for the students of FSEPAS May 17, 2018, UAV Arad
4. **Herlo, D.**, chair of the Workshop after Toledo method “*Carpatia*” with the students of master program, in Summer School “*Communication and interculturality*”, XVI-th Edition, July 7-9, 2017, UAV Arad
5. **Herlo, D.**, chair of the session “*New Trends for Developing Learning and to Improve Quality of Life*” at The 6th International Symposium “*Research and Education in an Innovation Era*”, December 8-10 2016, UAV Arad
6. **Herlo, D.**, chair of Plenary Session of Final Conference of the project SOCIOPLUS – Continental Hotel, Ioan Slavici Room, Arad, November 9, 2015, speakers: Dr. Mathias Moch, Duale Hochschule Baden (Germany) Dr. Kate Trujillo, Denver University (USA), Dr. Dawn Matera Bassett, Denver University (USA), Dr. Luis Castanheira, Braganca Polytechnic Institute (Portugal), Dr. Vera Radovici, Belgrad University (Serbia), Dr. Silviu Coposescu, „*Transilvania*” University from Braşov (Romania).
7. **Herlo, D.**, trainer „*Future Creative Workshop – a participatory method*”, 5 days of training a group of 21 young people from 5 countries in the „*SMILE training session – Participatory Methods for Shaping our Reality*”, Cluj-Napoca, 10-15.10.2005

g9) Moderator, workshop coordinator at the national conferences

1. **Herlo, D.**, “*Training and development of professional and cross-professional competences by master degree programs*”, in the second Workshop of POSDRU 86/1.2/S/53849 Project, at Babeş-Bolyai University of Cluj Napoca, 30.03.2012

g10) Sustaining conference and invited lectures at universities abroad or in the country following an official invitation from the institution

1. **Herlo, D.**, course, „*Some aspects of intercultural education*”, 8 hours of teaching sustained at Education Sciences Faculty from Instituto Politecnico de Castelo Branco, Portugal, 20-25.03.2006, in the „*Teaching Staff Mobility*” Erasmus Program.

g11) Guides, Tutorials, Lecture notes published:

1. **Herlo, D.**, A. Roman, T. Dughi, A. Egerau, A. Costin (2011), “*Practical Guide*” and “*Diary of practice*” with 100 pages each, edited and published for “*Child protection from theory to practice - PractiPass*” Project, POSDRU/90/2.1/S/61957 from the European Social Fund Project, Operational Program Human Resources Development 2007-2013.

2. **Herlo, D.**, (1995), "*Methodology - Lecture Notes*" - internally, "Aurel Vlaicu" University of Arad, 64 pages.
3. **Herlo, D.**, Gheorghe Muresan (1992), "*Getting organic chemistry for eighth grade*" auxiliary material for eighth grade, ISJ Arad, 24 pages.

g₁₂) Contributions to the studies, surveys, questionnaires:

1. **Herlo, D.**, respondent to the Opinion Questionnaire – "Assessment of teachers' satisfaction with quality assurance in higher education", (<https://www.surveymonkey.com/r/9RHL7QN>) proposed by ARACIS in order to prepare the "Barometer of the quality of higher education in Romania 2022", the results of which will be presented on the ARACIS website, 15.07.2022
2. **Herlo, D.**, respondent to the "European Democracy We Need" survey, which aims to address concerns about 3 main challenges for democracy in Europe: Enabling Environment for Participation, Electoral Reform, Ensure Accountability; proposed by ALDA and ECOLISE – at <https://docs.google.com/forms/u/0/d/e/1FAIpQLSeYCQYeckXNhJyhkdGvgqFNP8tyi90BK04kWFsbQuiusFnmUg/formResponse>, 23.11.2021
3. **Herlo D.**, respondent to the online consultation questionnaire on the Strategic Research Agenda for the period 2021-2027 conducted by UEFISCDI - <http://agenda-cercetare.uefiscdi.ro/Survey/Home.aspx?scod=agenda>, 25.08.2021
4. **Herlo, D.**, participation in the EU consultation to develop ideas for the future of Europe that will be debated in 2022 at "The Conference on the Future of Europe". The proposal, for the Education sector, was "Formal and non-formal education funding" see <https://futureu.europa.eu/processes/Education/f/36/proposals/78939>, 23.08.2021
5. **Herlo, D.**, respondent at online survey "SOPs4RI – Standard Operation Procedures for Research Integrity" under the European Commission Horizon 2020 Programme, University of Essex, 30.06.2021
https://essex.eu.qualtrics.com/jfe/form/SV_2tAmCgkI1xrfdLo?Q_DL=d3sJ4e3kzpUMOPX_2tAmCgkI1xrfdLo_MLRP_5AUm4IDsVbUBYdw&Q_CHL=email
6. **Herlo, D.**, respondent at the online questionnaire "Professors on online learning during Covid 19" - the international research on online education during Covid 19, which is conducted within the research and development project approved by the Provincial Secretariat for Science and Higher Education of Vojvodina, Serbia, 4.06.2021
<https://docs.google.com/forms/d/e/1FAIpQLSeC0o1Tkn40tKCMkJF7SupTVzV1U0Z6ZuKU20wFcs1sUnNbZQ/viewform>
7. **Herlo D.**, respondent as a consumer education expert on the United Nations Department of Economic and Social Affairs (UNDESA) Division for Sustainable Development Goals (USA) questionnaire, <https://sustainabledevelopment.un.org/> 6.12 .2019
8. **Herlo, D.**, participant at the survey "Critical Success Factors (CSFs) for Learning Analytics Implementations" – Human Ethics Approval No: 201800085, The University of Queensland and Griffith University – Australia. 6.07.2018
https://uqbel.az1.qualtrics.com/jfe/form/SV_eUP9cnIbWzN7E2h?Q_DL=6SDONknZrgdK0xn_eUP9cnIbWzN7E2h_MLRP_abA38Rvfg6HXnYV&Q_CHL=email
9. **Herlo, D.**, participant at the survey „Practices and implementation of Web 2.0 tools in Higher Education”, inițiat de „The Information Society Research Lab (ISRLab)” - an

- international research group that is part of the International Association for the Development of the Information Society (IADIS), 19.03.2018
10. **Herlo, D.**, respondent to the international study requested by the European Commission, DG Education, Youth, Sport and Culture by ICF and GfK, on *the impact of international mobility and cooperation programs* under LLL (by 2007) and Erasmus + European Programs, 21.04.2017
 11. **Herlo, D.**, respondent to the international study from "GET UP – Gender Equality Training to overcome Unfair discrimination Practices in education and labour market" Project of ALDA – the European Association for Local Democracy, having the goal to reveal the stereotypes in education and career and promote gender equality in education, training and career guidance; April 2017
 12. **Herlo, D.**, respondent la *Chestionarul adresat evaluatorilor ARACIS*, ianuarie 2017.
 13. **Herlo, D.**, respondent to the online questionnaire on the consultation of the experts from Universities about the relationship between Universities with Business. Survey organized by Science-to-Business Research Center, Germany for DG Education and Culture, European Commission, at 5.10.2016, adrese <https://asp2.inquery.net/s.app#ANCHOR>. For more information: www.ub-cooperation.eu sau http://ec.europa.eu/education/policy/higher-education/university-business-cooperation_en
 14. **Herlo, D.**, respondent to the online questionnaire on the consultation of the experts in education on the Presidential Project "Educated Romania" 2016-2018, May 2016, <http://consultare.romaniaeducata.eu/Forms/Survey.aspx?survey=19b62d92-2105-432e-9032-91b43abd7dd3>
 15. **Herlo, D.**, the respondent to the online questionnaire of the Project „Către Politici Educaționale Bazate pe Cercetare. Mecanisme de mobilizare a cunoașterii și <brokering> al cercetării în educație”, of Bucharest University, May 2016
 16. **Herlo, D.**, the respondent to the online questionnaire of „The second expert survey of the SIM Europe Reforme Barometer”, <https://www.gaw-mbh.at/webquest/pub/goto-ql.jsp>, January 2016
 17. **Herlo, D.**, the respondent to the personalized questionnaire of UEFISCDI for the project "Development of National Strategy for research, technological development and innovation for 2014-2020" for consultation purposes of national experts to finalize the priorities of smart specialization for research, development and innovation (RDI) of Romania in the period 2014 to 2020 - August 2013.
 18. **Herlo, D.**, in charge of research and submission to ADETEF - France (European coordinator of the project Dolceta 2.0) - *18 new Romanian teaching resources*, tested and validated for the new consumer education website www.consumerclassroom.eu – November 19, 30, December 14, 2012
 19. **Herlo, D.**, the respondent of "Survey on curricula for consumer education and internet equipment" for Romania - 1.06.2012
 20. **Herlo, D.**, responsible of *the database of Romanian pedagogical tools (103)*, for the project Dolceta 2.0 - 16.04.2012
 21. **Herlo, D.**, responsible for completion and submission "National Dissemination report - Phase II of dissemination activities 2010-2011" of the Dolceta project to EUCEN, May 31, 2011

22. **Herlo, D.**, responsible for reporting the findings in Romania by applying *"Follow up online survey"* (2nd stage, 2nd round) for Dolceta project, March 15, 2011
23. **Herlo, D.**, participating in the European study *"Survey on Initial Teacher Education in Mathematics and Science Programmes (SITEP)"*, organized by the European Commission Directorate General for Education and Culture, February 2011
24. **Herlo, D.**, responsible for completion and submission *„National dissemination report - Phase I of dissemination activities 2010-2011”* of the Dolceta project to EUCEN, November 30, 2011
25. **Herlo, D.**, responsible for completion and submission *„Follow up online survey”* (2^o stage, 1^o round) of the Dolceta project to EUCEN, November 15, 2010
26. **Herlo, D.**, participation in the study conducted by EUCEN, at European level, *„Evaluation of consumer policy strategy and programmes of community action”*, June, 2010
27. **Herlo, D.**, participant to the study interview: *"European Inventory on Validation of Non-formal and Informal Learning 2010. Country Report: Romania."* By Carmen Juravle - conducted by GHK Consulting Ltd., London, requested by DGEC EC, May-June 2010, at <http://libserver.cedefop.europa.eu/vetelib/2011/77479.pdf>
28. **Herlo, D.**, responsible of application and compiling results *"Needs analysis”* , *"RO Questionnaire – needs analysis”* for EDICC project, 2010

g13) Others articles, in volumes or journals:

1. **Herlo, D.**, (2013), *"After... Symposium”* p. 42, in *„Professor Miron Ionescu at 80 years old. Life and work” – Anniversary volume*, V. Chiș, M. Bocoș, Ed. Eikon, Cluj Napoca, 2013, ISBN 978-973-757-859-4
2. **Herlo, D.**, (2004), *„Romania – Country outline”* – in Reader, European Lifelong Professional Training Seminar (Ellproft), Maastricht, 6 pg.
3. **Herlo, D.**, (2004), *"The objectives of education and training systems in the European Union in 2010's perspective”* - in *„Akademos”, Journal of Faculty of Humanistic Sciences, „Aurel Vlaicu” Arad University, Year I, nr. 1, ISSN 1584-4420, pp. 32-36, 2004*
4. Dorin Herlo, *"Sequences of teaching and learning chemistry with the computer programs”* – *"CHIM-TIM Educational”, Journal of Chemistry, Timișoara, ISSN 1224-3035, pp 28-32, 1998*
5. Dorin Herlo, *"Impactul și influența tehnologiei informaționale și comunicaționale în formarea formatorilor”* în cadrul volumului Simpozionului *"Educația în schimbare”,* ediția a VII-a, Arad, 29 mai, pp. 5-7, 1998
6. Dorin Herlo, *"Simpozionul Național Anual Computerul în Școală”* – în Aradul Cultural, Anul IV, Nr. 1, p. 33, Arad, ISSN-1223-4834, 1997
7. Dorin Herlo, *"Schită de curriculum pentru formarea inițială”* – în volumul Simpozionului *"Educația în schimbare”,* ediția VI-a, 30-31 mai, Arad, pp. 12-14, 1997
8. Dorin Herlo, *"Rezultatele aplicării software-ului de chimie în procesul educațional”* - în *"Buletinul Științific al Simpozionului Computerul în școală și Catalog de software educațional”* – Arad, pp. 16-17, 1997
9. Dorin Herlo, *"Courseware de chimie organică”* – în volumul Simpozionul internațional *"Educația în schimbare”,* 24-25 mai, Arad, pp. 294-302, 1996
10. Dorin Herlo, *"Computerul în școală”* - în *"Tribuna învățământului”,* București, nr. 354, din 5 nov. 1996.
11. Dorin Herlo, *"Considerații asupra curriculumului”* – în volumul Simpozionului internațional *"Educația în schimbare”,* 26-28 mai, Arad, pp. 28-38, 1995
12. Dorin Herlo, *"Software de autoinstruire și evaluare în domeniul chimiei organice”*- Buletin Științific Arădean, Arad, Ed. Felix, pp. 124-127, 1995

13. Dorin Herlo, "Inițiative în domeniul informaticii" - în "Revista de chimie a elevilor - CHIM-TIM", Timișoara, anul IV, nr. 12, pp. 60-62, 1995
14. Dorin Herlo, "Modalități de aplicare a informaticii în chimie. Oferte americane de software în domeniul chimiei", în "Revista de chimie a elevilor - CHIM-TIM", Timișoara, anul IV, nr. 11, pp. 61-62, 1995
15. Dorin Herlo, "Test unic pentru gimnaziu" - test de verificare a cunoștințelor la chimie pentru absolvenții clasei a VIII-a, test care s-ar aplica concomitent în toată țara pentru valorificarea rezultatelor sale (reglarea programei școlare, ierarhizarea elevilor, profesorilor, școlilor, etc.); apărut în "Revista de chimie a elevilor - CHIM-TIM", Timișoara, anul IV, nr. 11, pp. 27-33, 1995
16. Dorin Herlo, "Simpozionul Național Anual – Computerul în școală" – Revista "Școala Vremii", Arad, Anul IV, Nr. 5 (37), pp. 19-21. decembrie 1995
17. Dorin Herlo, "Individualizarea studiului chimiei organice prin programe computer" prezentat la Simpozionul internațional "Științele educației și formarea continuă a adulților" în cadrul manifestărilor aniversării a 75 de ani de la înființarea învățământului universitar clujean, Universitatea "Babeș-Bolyai" Cluj-Napoca, 1994
18. Dorin Herlo, "Aspecte ale educației civice în școala americană" și "Individualizarea studiului chimie organice prin programe computer", volumul Simpozionului internațional "Educația în schimbare", ediția III-a, Arad, 1994
19. Dorin Herlo, "Software educațional în domeniul chimiei organice" - în "Revista de chimie a elevilor, CHIM-TIM", Timișoara, anul IV, nr.10, pp. 45-47, 1994
20. Dorin Herlo, "Considerații asupra evaluării" - Școala Vremii, Arad, anul IV, nr. 19, martie 1993, pp. 3-5 și în Revista de chimie a elevilor din Timișoara, CHIM-TIM, Timișoara, anul III, nr. 7, 1993
21. Dorin Herlo, "Accesibilizarea conținuturilor programei școlare la nivelul de înțelegere al elevilor și copiilor" - Școala Vremii, Arad, anul IV, nr. 17/18, pp. 4-6, 1993
22. Dorin Herlo, "Hospitalismul instituțional" - Școala Vremii, Arad, anul III, nr.15/16, 1992, pp. 1-2 și în Tribuna învățământului, București, nr.8, februarie 1993
23. Dorin Herlo, "Arenes (Aromatic Hydrocarbons)" – în "Catalog of Project Seraphim", University of Wisconsin, Madison, USA, 1 pg, 1993.
24. Dorin Herlo, "Proiectarea și evaluarea didactică" - Școala Vremii, Arad, anul III, nr.14, pp. 2-13, septembrie 1992
25. Dorin Herlo, "Concluzii asupra testului de aptitudini matematice aplicat unui eșantion de elevi de clasa IX-a" - Școala Vremii, Arad, anul II, nr.9/10, pp. 6-9, octombrie/decembrie 1991
26. Dorin Herlo, "Inspekția școlară, între tradiție și modernizare" - Tribuna Aradului, cotidian, Arad, nr.106, 13 iunie 1991 și Școala Vremii, Arad, nr.8, p. 6, iunie 1991
27. Dorin Herlo, "Fișa de analiză-sinteză" și "Fișa de observare a cadrului didactic" – Școala Vremii, Revistă a ISJ Arad, anul II, nr. 7, pp. 9-15, mai 1991

g14) Other articles, published on websites

1. Herlo, D., (2015), "After the Conference..." pe <http://www.icc-languages.eu/conferences/22nd-icc-annual-conference-2015-graz/conference-echo>
2. Herlo, D., (2010) "The situation of the Romanian Higher Education System", on http://www.impactonline.biz/index.php?option=com_content&view=article&id=441:situatia-invmantul-universitar-romanesc&catid=95:opinii&Itemid=166, Eduard Iancu Interviuri si opinii - Opinii
3. Anca Dumitrescu, Rasa Juciute, Herlo, D., *European Inventory on Validation of informal and non-formal learning*, ECOTEC, May 2007, on www.ecotec.com
4. Herlo, D., Anca Petroi, „Interculturality...a trend or a reality” on the website www.intercultural-learning.net, on the page for Romanian readers, 2006

5. **Herlo, D.**, „*Country Outline*” Romania-co.pdf; „*Case study*” Romania-case.pdf; „*NILE phase I summary. Summary in Romanian*” NILE summary.doc. All of those articles on the website: <http://www.intercultural-learning.net/index.php?k=6195>; 2005.
6. **Herlo, D.**, “*The Manager of New Romanian Education*” – on the website http://grungtvig.euproject.net/go.cfm_open=http://grungtvig.euproject.net/services/members/user_card.cfm?UserID5235, 3 pg., 2004
7. **Herlo, D.**, „*Case study about intercultural learning in Romania*” on the website <http://grungtvig.euproject.net/nile>, 8 pg., 2004
8. **Herlo, D.**, “*Didactics strategies*”, on the website EducaNext <http://www.educanext.org/ubp>, 68 pg., 2003
9. **Herlo, D.**, „*Intercultural Learning in Romania - Country outline*” on the website <http://grungtvig.euproject.net/nile>, 6 pg., 2003.

g15) Participation in workshops, seminars, symposia, conferences, congresses, without presentation of papers/works:

1. **Herlo, D.**, participant at International Conference „*Theories of Change in Digital Wellbeing. Evidence based practices across the disciplines*” Arad, 09-11 iunie 2022
2. **Herlo, D.**, participant at International Conference ”Contemporary Perspectives on Teaching Performance – COMPETENCE, 2018” and member of Scientific Committee
3. **Herlo, D.**, attending the Conference „*Diaspora in Scientific Research and Higher Education in Romania - Diaspora and his friends*” 2016, Workshop-ul “*Education for Innovation - how education systems respond to new generations*”, West University of Timișoara, April 25-28, 2016
4. **Herlo, D.**, attending the 22nd Annual Conference of the International Language Association, the European Centre for Modern Languages of the Council of Europe, Graz, 28 to 29 November 2015, on the thematic "Languages at Work 2020", with the poster "Language, teaching, learning, education"
5. **Herlo, D.**, attending the final conference of the POSDRU Project, "School of academic didactics and advanced research", West University of Timisoara, November 23, 2015
6. **Herlo, D.**, participation in the exchange of good practice session (SSBP) of the POSDRU Project, "School of academic didactics and advanced research", West University of Timisoara, November 20 to 22, 2015
7. **Herlo, D.**, participation in the exchange of good practice session (SSBP) of the POSDRU Project, "School of academic didactics and advanced research", "Lucian Blaga" University of Sibiu, 9-11 October 2015
8. **Herlo, D.**, Participating at „*Virtual Meeting in Dolceta 2.0 Project*”, by Skype, 16 .01.2014
9. **Herlo, D.**, attending „*The Meeting*” for “*Performer*” project with the representatives from „Transilvania” University of Brașov, „1 Decembrie 1918” University of Alba Iulia and ISPEF-Roma, Alba Iulie, 19.04.2013
10. **Herlo, D.**, attending the meeting of „*Dolceta 2.0*” European Project as National Team Leader, along the other 26 NTL, representatives of EC, DG-SANCO and EAHC, Paris, 22.03.2013
11. **Herlo, D.**, attending „*The Kick off Meeting*” of „*Dolceta 2.0*” European Project as National Team Leader, Paris, 22-23.03.2012
12. **Herlo, D.**, Participating at „*The Second Progress Meeting on EDICC Project*”, Viena, 12-15.12.2010
13. **Herlo, D.**, Participating at „*Virtual Meeting in EDICC Project*”, 21.04.2010, 21.06.2010, 23.08.2010, 13-14.09.2010, 21.09.2010, 5.10.2010, 21.10.2010
14. **Herlo, D.**, Camelia Bran, Evelina Balaș, *Thematic Working Group in EDICC Project*, Timișoara Intercultural Institute and „Aurel Vlaicu” University of Arad – DPPD, 7-8.06.2010

15. **Herlo, D.**, *Kick off Meeting – EDICC (European Diploma in Intercultural Competence) Project*, in the presence of those 11 partners from 9 European Universities, Helsinki University, 8-12.12.2009.
16. **Herlo, D.**, *International Meeting for M8 – Dolceta Project*, Thessaloniki (Greece), with the participation of those 27 representatives of EU Member States, 5-6.10.2009
17. **Herlo, D.**, *Dolceta International Workshop*, Tallinn (Estonia), with the participation of those 27 representatives of EU Member States, 5-6.11.2008
18. **Herlo, D.**, *International Meeting for M7 – Dolceta Project*, with the participation of those 27 representatives of EU Member States, Bruxelles, 18-21.09.2008
19. **Herlo, D.**, Lizica Mișuț, Oana Brînzan, Florin Isac, *International Meeting for M5, M6 – Dolceta Project*, with the participation of those 27 representatives of EU Member States, Barcelona, 25-28.05.2008
20. **Herlo, D.**, *International Meeting of Methodological Group – NILE Project*, with participation of the 8 members of the working group for editing the intercultural learning methodological guide for trainers, led by Dorin Herlo, Madrid, 22-25.05.2008
21. **Herlo, D.**, *Transnational Meeting of Methodological Group – NILE Project*, with participation of the 8 members of the working group for editing the intercultural learning methodological guide for trainers, led by Dorin Herlo, Bruxelles, 7-11.11.2007
22. **Herlo, D.**, attending the „*Europe for Citizen Forum*”, European Congress, Shumann Building, Bruxelles, 6.11.2007
23. **Herlo, D.**, *International Seminar of NILE Project*, with participation of all the 31 partners of the project from 25 European countries, Gdansk (Poland), 16-20.05.2007
24. **Herlo, D.**, *International Symposium of NILE Project*, with participation of all the 31 partners of the project from 25 European countries, Larnaka (Cyprus), 22-26.11.2006
25. **Herlo, D.**, *Socrates-Erasmus Contact Seminar*, organized by France Socrates National Agency, with participation of 25 French Universities, 19 Turkish Universities, 15 Romanian Universities and 5 Bulgarian Universities, Bordeaux, 1-4.06.2006
26. **Herlo, D.**, *NILE II – Network Intercultural Learning in Europe – Workshop*, Kosice, 1-5.02.2006
27. **Herlo, D.**, „*Human resource development: active partnership universities-social and economic environment*” - International Seminar, University „Politehnica” of Bucharest, 9.09.2005
28. **Herlo, D.**, *NILE I – Transnational Conference and Workshop* - Liverpool, 29.06 – 3.07.2005
29. **Herlo, D.**, *SMILE – Workshop*, Borovetz (Bulgaria), 15-19.07.2004
30. **Herlo, D.**, „*ELLPROFT*” – European Lifelong Professional Training Seminar, Maastricht (The Netherlands The Netherlands), 25-27.03.2004
31. **Herlo, D.**, *NILE I – Workshop*, Maastricht (The Netherlands), 23-25.03.2004.
32. **Herlo, D.**, „*The conference for dissemination of information on educational systems aims and professional training systems in Europe*”- organized by the MedC and Socrates National Agency, Sibiu, 12-13.03.2004
33. **Herlo, D.**, *NILE I – Workshop*, Riga (Latvia), October 2003
34. **Herlo, D.**, *NILE I – Workshop*, Hamburg (Germany), February 2003
35. **Herlo, D.**, *NILE I – Workshop* – Berlin (Germany), November 2002
36. **Herlo, D.**, „*Continuing education program for adults*” of Kennesaw State University, USA, organized by Kosice University, Slovakia, May 2002
37. **Herlo, D.**, *Kick-off-Meeting for „Network Intercultural Learning in Europe” (NILE)* – under Socrates-Grundtvig 4 Program of European Commission, Königswinter, Germany, October 2001
38. Dorin Herlo, membru al Comisiei Centrale de Concurs (numit de MEN), președinte al secțiunii “Software educațional”, Concurs de software – “*Infoeducație*” –, Focșani (Gălăciuc), 10-12 aprilie, 1998

39. Dorin Herlo, *Training, courseware "Hidrocarburi", "Teste de AIG »*, Tabăra Națională de Chimie, Bușoaia, jud. Suceava, 24 iulie – 3 august 1997
40. Dorin Herlo, *Training courseware și evaluări inițiale, pe parcurs și finale*, Tabăra Națională de Chimie – Constanța, 14-24 iulie 1994

Prof. univ. dr. habil. Dorin Herlo

A handwritten signature in black ink, appearing to read 'Dorin Herlo', with a stylized flourish underneath.