

EXPLORING THE CURRICULUM THROUGH NATURE PROGRAMS

2018-1-RO01-KA229-049254_1

MOBILITY AGENDA, BULGARIA, 20 May – 24 May 2019

No	Date / time	Events
20.05.2019 Monday		
1.	9:00-9:30 9:40 – 10:00	Welcoming partners. Musical break
2.	10:00-12:30	Observing practical activities and lessons in the Open air classroom. Presenting some school specifics, introducing the partners to students and staff. Partners will be shown the created natural amenities - garden, digital weather forecast station, a small sitting house with solar panels, energy house. Exchange of good practices by observing the integration of nature in classrooms. Visit to the preschool and taking part in activities/for preschool teachers/
3.	12:30-13:30	Lunch at a nearby restaurant
4.	13:30-15:00	Presenting the Eco-Schools programme and campaigns. Sharing project results and achievements by all partners.
5.	15:00-15:20	- Coffee time
6.	15:20-17:00 17:00-18:00	1. Work slot for <i>Teachers' Guide for Outdoor Activities</i> 2. Session on the <i>A Year-Round Calendar to Outdoor Learning</i>
7.	18:30	Dinner at school canteen – Bulgarian evening /the Bulgarian team covers the costs/
21.05.2019 Tuesday		
8.	9:00-10:00	Visit to Protected zone Poda. Birdwatching, observation of biodiversity, filling out observation diaries. http://bspb.org/poda/en/index.html Pick up at the hotel. Packed lunch prepared by Bulgarian team.
9.	11:00-16:00	Visit to Nature park Strandzha. Eco trail to the open air classroom. http://greencorridors.burgas.bg/en/objects/view/21 Testing of the new activities from the <i>Guide of Good Practices</i> - 3 countries /3 countries doing 2 activities: one with natural kits led by the creator of the activity (max 15 minutes) and the other to be tested out by another partner (place based, max 30 minutes). Please send a list of required materials that cannot be brought from home (like: sticks, rocks, logs etc)./ Lunch – Packed lunch prepared by the Bulgarian team. Visit to Ropotamo river reserve http://greencorridors.burgas.bg/en/objects/view/15

EXPLORING THE CURRICULUM THROUGH NATURE PROGRAMS

2018-1-RO01-KA229-049254_1

10.	16:30-18:30	Visit to the old town Sozopol. http://visit.guide-bulgaria.com/a/174/old_town_of_sozopol.htm
11.	18:30	Dinner
22.05.2019 Wednesday		
12.	9:00-10:30	Visit to Mihail Lakatnik school – participating in school activities
13.	10:30-12:30	Participation in the organized by the school Eco Fair at the Sea garden with participation of eco-schools and eco-kindergartens from the town. Presenting outdoor activities and dissemination of project results. Testing games and activities. Testing of the new activities from the <i>Guide of Good Practices</i> - The other 3 countries doing activities with natural kits
14.	12:30-13:30	Lunch at a nearby restaurant
15.	13:30-15:00	Workshop and roundtable on Learning with Nature: Presenting the Learning About Forests programme Presenting good practices from schools and kindergartens from Burgas and <u>presentations from the project partners schools or just one presentation about the project from the coordinator</u>
	15:00-15:20	Coffee time
	15:20–17:00	Testing of the new activities from the <i>Guide of Good Practices</i> - 3 countries
16.	17:00-18:30	Walking tour in the Sea Garden and the city center
17.	18:30-20:00	Yearly concert – Together for nature at the Summer theater in the Sea garden
18.	20:00	Dinner in a restaurant
23.05.2019 Thursday		
19.	9:00-10:30	Visit to Vaya lake. Testing experiential learning in nature. - http://burgaslakes.org/en/Burgas_lake_Vaya-c112
	10.30-12.30	Work slot for Parents' Nature Awareness Guide
20.	12:30-13:30	Lunch Picnic provided by Bulgarian team
21.	13:30-15:00	Work slot for sharing/presenting 2 cards (one plant and one leaving

EXPLORING THE CURRICULUM THROUGH NATURE PROGRAMS

2018-1-RO01-KA229-049254_1

		being) from the <i>Play with Nature Activity Pack</i>. /will be in the training hall at the same place/
22.	15:30	Back to hotel and free time
24.05.2019 Friday		
23.	10:00-12:00	Cultural heritage: Participating in the city parade for the Day of Bulgarian culture and alphabet. Italian group will leave
24.	12:30-16:00	Excursion by ship to island St. Anastasiya http://www.anastasia-island.com/index.php?lid=2 Lunch at the restaurant there
25.	16:00	Free time/ City walk

Bulgarian team will provide:

- the lunch for the students at the school on 20 May
- the dinner for students and teachers on 20 May
- lunches for teachers and students on 21 May and 23 May
- organized transport for the trips to Strandzha park on 21st May and to Vaya lake on 23rd May
- organized transport to the Sea garden on 22nd May
- we will provide the transportation to the school by our cars