

Agenda of the " ICT World" meeting in Unna from 20th march to 26 march 2017

Day/Time	Activity	Where? Comments
Monday, 3-20-17		
8.00	Meeting of all participants	forum of PGU
8.00 - 8.30	Decoration of the boards for each country	forum of PGU
8.30 – 9.00	Welcome by the headmaster Welcome by German Erasmus+ teachers and some information	forum of PGU
9.00 – 9.25	Short welcome with cakes and lemonade	room 102/103
9.25 - 9.35	Break	
9.40 – 10.25	P.E. lesson with Mr. Spaenhoff	P.E. kit
10.35 – 11.15	Getting to know the school: student groups will be fixed in the morning Teachers are guided by Detlef and Monika in 2 groups	start in the forum
11.20 – 12.10	Presentation of the Scratch games	room 102/103
12.20 – 13.10	Lunch	school canteen
13.15 – 14.10	Ice-breaking activities moderated by students	schoolyard if fine weather or Blaue Halle
14.15 – 16.00	Art lesson with Mrs. Kerspeter and Mrs. Pfeil in 2 groups	
14.15 – 15.00	German lesson with Mrs. Hilker-Suckrau	room 04
15.30 – 16.00	Teacher discussion – part 1	room 04

18.30 – 20.30	welcome reception : students, teachers, parents	forum of PGU
---------------	---	--------------

Tuesday, 3-21-17		
8:30 – 9.45	workshop1: GeoGebra moderated by students	room 04, room 102/103
9.45 -10.15	break	103/103
10.15-12.00	workshop 2: GeoGebra moderated by students	room 04, room 102/103
12.00-12.30	presentation of the results of the two workshops	room 102/103
12.30 -13.30	lunch: teachers in the canteen , guest and hosting student choose the place where to lunch	
13.30 – 15.00	film ENIGMA: students and teachers	room 008
15.00 -16.00	Students build a model of ENIGMA	room 102/103
15.00-16.00	teacher discussion part II (LTM)	room 04
18.00	for teachers: guided tour Linden Brewery and dinner	entry of Linden Brewery, Massener street 33, Unna

Wednesday 3-22-17		
07:40	Excursion to Nixdorf Computer Museum in Paderborn	coach
9.00 -13.15	In two international teams: Team 1: guided visit of the museum ; then Rugby training Team 2: Rugby training, then guided visit of the museum	P.E. kit
13.15 – 14.10	Lunch time: students have prepared lunch packages at home teachers will get lunch packages	
14.20 – 15.45	back to Unna	coach
15.45 - 16.30	Teacher discussion part III	PGU, room 004

Thursday, 3-23-17		
8.30 – 9.45	Workshop 3: GeoGebra	room 102/103, room 04
9.45 -10.15	Break	
10.15-12.00	Workshop 4: SketchUp	room 102/103, room 04
12.00-12.30	Presentation of the results of workshops from thursday	room 102/103
12.30 -13.30	Lunch time: students decide where they take their lunch	room 026 for teachers
13.30 – 14.00	Film: Ruhr Area presented by Sarah and Lina, PP about an old coal mine by Kimberly (all participants)	room 08
14.00 – 15.30	Different mini-workshops for students to choose; Teacher discussion IV if really needed	room 102/103, room 04 for students room 26 for teachers
16.00	Museum of Light Art for foreign students and teachers; all start from school guided by Mrs. Hammer German students pick up the guests after the visit of the museum	in the city of Unna
19:45 Uhr	Official dinner (department, headmaster, interested teachers)	Restaurant Agethen, Hertingerstreet 10, Unna

Friday, 3-24-17		
8.00 - 9.15	Lesson with the German partner	
9.15 -11.00	Work in the TS and break	room 102/103, room 04
11.15	Start of the excursion to Dortmund-Hörde, picnic there	coach
13.00 - 15.30	4 workshops at University of Dortmund, computer science department , 2 workshop each student/teacher	
16.40 – 18.15	Signal-Iduna: visit of BVB stadium; evaluation in the coach	
18.45 - 21.45	Fare-Well party	forum of PGU

Saturday, 3-25-17, Sunday 3-26-17		
Guest and hosting student stay together in hosting families and do their own program that is written down Friday evening in a list.		