

Romania Trip

Day 1 (Sunday 4th)

First, we flew to Budapest, after that, we took a bus to Satu Mare and we meet our hosts there, I played some videogames at my host's house, I had dinner and went to bed.

Day 2 (Monday 5th)

We woke up around 8 a.m, had breakfast and headed to the School. There, we met the Romanian and Polish delegations. We were explained what the program consisted of and after that we had lunch at the school's restaurant. We headed to the city hall to take part in a meeting. Next, we participated in a treasure hunt game and evaluated the results, our group won! Most of the group of students and me walked to a pub named "Zeppelin" it was really fun, I talked to some people and then my host and me walked back home and we had dinner with his family.

(Had no pictures, sorry)

Day 3 (Tuesday 6th)

We had a trip to various places on day 3: first, we went to a cemetery that had blue tombs, most of them had original sentences written on them. After that we went to a museum about the past of Romania and had lunch in a restaurant nearby. Next, we visited a beautiful monastery and drove to Baia Mare, we walked into a shopping centre and we headed back to the city in the bus we played some "solo" at Zeppelin, we left early. I had dinner and played some games with my host and his brother before sleeping.

Day 4 (Wednesday 7th)

We had breakfast and walked to school to do a Tradition Workshop, where the students drew their flag and some typical things from their countries, such as food or traditions. We had a coffee break and then students presented some of the typical traditions from their countries. We went have lunch and after that we started rehearsing for a Flash-Mob we'd do on the street on Friday. We went back to the restaurant to watch a show of traditional dances and songs, people from all three countries put their typical food on tables and we made a party ourselves, everything got really crazy. Then, most of the students hosted another party but my host and me left around 9 p.m. I didn't have much dinner since I was full and we played so me videogames again before bed.

Day 5 (Thursday 8th)

On day 5 we had breakfast and walked to school to continue the Tradition Workshop, because some students didn't have time to present. We had lunch and then rehearsed the flash mob again. It was my host's birthday so most of the students and me walked to a place where we played ping pong and went bowling. Later, we had dinner in a restaurant and walked to a café nearby, it was also really nice there. After everything ended, my host and me walked home and I had some pancakes for dinner, not a lot though, I was still full from the restaurant. We played a little and went to bed again.

										0.7 km/h		Total		
Game:1	1	2	3	4	5	6	7	8	9	10				
1	SERGIO										4 / - - - 7	- 3 8 - 8 - 6 - 18	- - 15	57
2	ALVARO										9 - 9 - 9 - 7 1 7 2 1 - - 1	51 51 72 8 - -	57	
3	FELIPE										1 - 7 - - 4 4 - - 8 7 - 8 -	55 63 63	63	
											47 47	- 5	52	

new game: START (HELP= EYE+ H)

Day 6 (Friday 9th)

I had breakfast and we walked to school to evaluate the activities we did during the trip to Satu Mare, as I said before, Zeppelin was really fun, everyone liked it, so it was the best rated activity. They gave certificates to the Spanish and Polish students, we rehearsed the flash mob and then had lunch again. We walked to the city centre and performed the flash mob together, we said good bye to the Polish students and their hosts and headed back to school to wait for the bus that took the Spanish delegation to Budapest back again. We arrived at Wombat's Hotel. Everything was stunning in Budapest, it was full of lights and shops everywhere and there was a really good environment. We left our stuff at the hotel and went sightseeing, we walked a lot, so we fell asleep really quickly.

Day 7 (Saturday 10th)

We had breakfast in the hotel, after that we spent all day walking around the city, watching lots of monuments and buildings and visiting shops. I took a lot of pictures of the city, we had lunch at a huge market full of people and we left after some angry security guy came to us with a stick and told us to leave in a rude way. After that the teachers gave us free time to go wherever we wanted so we watched some skateboarders and people in bikes do tricks in a square, we walked down a street for a bit, and we walked back to the square. We went to Pest - the mountain in Budapest. And we watched the beautiful landscape before we walked home, had dinner and slept in the Hotel.

Day 8 (Sunday 11th)

We had breakfast and walked around the city a bit more, then we took a bus to the airport, a plane from Budapest to Copenhagen and another plane from Copenhagen to Málaga. I ended up really tired of planes. Just exhausted in general but glad I was part of this awesome trip.

