

Student and teacher program for the exchange 2020

	Students	Lori	Matt
Monday 9/3	<p>Arrive at the bus station app. 1-2 pm. Take a bus to Århus Statsgymnasium (ÅSG), Fenrisvej 33.</p> <p>Here you will meet your host students.</p>	Stays with Niels	Stays with Mikkel
Tuesday 10/3	<p>Lesson 1 (8-9.30): Welcome + ballroom and latin dancing with Mikkel and 3t. Bring clothes for sports.</p> <p>Lesson 2 (9.45-11.15): History with Jesper Lind and 3t. Theme: American identity. The American students will give a short presentation in this lesson.</p> <p>Lesson 3 (11.45-13.15): Social studies with Niels and 3t (117+118). Similarities and differences between Danish and American culture.</p> <p>Lesson 4 (13.30-15): Follow your own host.</p>	<p>Follow Marietje's Spanish lesson (lesson 2+4)</p> <p>It's also possible to join a class with arts, if you like? Lesson 3.</p> <p>Stays with Niels</p>	Stays with Mikkel
wednesday 11/3	<p>Tour around Aarhus.</p> <p>Bike tour with Lars Nordam.</p> <p>Sightseeing: Rådhuset/Musikhuset/AROS, Strøget/Åen, Domkirken, Mejlgade, DOKK1 (lunch), Den permanente (forest)</p>	<p>Aarhus</p> <p>6.30 pm: Dinner at a restaurant at the harbour with some of the teachers that you know (Mikkel, Niels, Linda, Lars, Flemming, Claus, Dorte)</p> <p>stays with Linda</p>	<p>Arhus</p> <p>6.30 pm: Dinner at a restaurant at the harbour with some of the teachers that you know (Mikkel, Niels, Linda, Lars, Flemming, Claus, Dorte)</p> <p>stays with Lars</p>

<p>Thursday 12/3</p>	<p>Lesson 1: English lesson with Linda + 2a (117+118)</p> <p>Lesson 2: Music with 2a (201+204)</p> <p>Lesson 3: Social studies with Niels and 3t (117+118). Compare Denmark and the US.</p> <p>18-21: Social event at the school.</p> <ul style="list-style-type: none"> • Dinner (served by the canteen). • Table curling tournament. • 2a will play some music. 	<p>Lesson 1-3: Follow the students around.</p> <p>18-21 social event at the school</p> <p>Stays with Linda</p>	<p>18-21 social event at the school</p> <p>stays with Lars</p>
<p>Friday 13/3</p>	<p>8.30 am: meeting time at the Flixbus station. Departure at 9.15 am. Hosts will transport the American students to the bus station and say goodbye. Address: Rutebilstationen er flyttet tæt på Dokk1, nemlig på hjørnet af Mindet og Balticagade</p>		