

UNESCO IITE Pilot Project “Learning for the Future” (LFF)

Visit-card of school lyceum#220 Baku, Azerbaijan

Geographical position of Azerbaijan

- . The Republic of Azerbaijan lies in the borderlands of Asia and Europe. It is situated in the south-eastern part of the Southern Caucasus and shares borders in the north with the Russian Federation, in the south with the Islamic Republic of Iran, in the west with Turkey, Georgia and Armenia, and in the east its neighbors across the Caspian Sea are Kazakhstan and Turkmenistan.

Baku

Baku , one of the most beautiful cities of the world, is located at the meeting-point of Europe and Asia . The very name of the capital is interpreted as "wind blow", "windy city" or "hill", "city on a hill".

Baku

Port city Baku , a cultural, industrial, political capital of Azerbaijan , is located on the western coast of the Caspian Sea , on the shores of the same name gulf in southern part of Absheron Peninsula rich in oil deposits.

Baku consists of 11 administrative districts, 5 urban settlements

School lyceum#220

School lyceum#220 was founded in 1967. School is located in Baku, Azerbaijan. The school has large indoor and outdoor sports facilities plus spacious specialist classrooms, including science lab, ICT classrooms.

The School aims to give the students a balanced variety of educational, social and cultural experiences to prepare them for life . The school staff consists of 180 teachers. The number of students are about 1900.

School lyceum#220

We are progressive, dynamic and have a modern approach to teaching and learning, we combine the rigors of classroom work with a welcoming and friendly learning environment. Children are encouraged to do their best at whatever they attempt, and to achieve their full potential in all areas.

School lyceum#220

Many different activities can provide an outlet for creativity and problem-solving. Obvious choices are arts and crafts, music, performing arts . By the help of art circle students participated in many art exhibitions and their artworks were exhibited in London, New York, Paris.

2000 UNESCO ASP net school

In 2000 school lyceum#220 was selected as UNESCO ASP net school

School lyceum#220

In 2001 Project Harmony opened an Internet Computer Center granted by US State Department. By the help of this center school students participated in many local and international projects. And these projects created in them how to be a good citizen , they get acquainted with the values of civic society , they learned to understand and respect cultural and community diversity, in both national and global contexts.

“Peace Diaries” project

In 2002 school students participated in “Peace Diaries” project, with the students of USA, Chile, Ghana, South Africa, Argentina and France and then a “Peace Diaries” book was published in New York.

UNESCO, Mondialogo School Contest

- 1,500 participating teams and 25,000 students from 126 countries
- 543 teams from Europe,
- 427 from Africa
- 190 Asia
- 157 Latin America
- 98 Arab countries
- 51 from North America

UNESCO, Mondialogo School Contest(2003-2004)

1 Place in the World!

Azerbaijan-Nigeria

“Dream” team of school lyceum#220 Azerbaijan, Baku-
partner team-

“Lasmoc” team Lagos Kankom college, Nigeria, Badagru
Project: Continental game, Spain, Barcelona-1 place in
the world.

“A great academic work”- jury member, famous
Brazilian writer Paulo Coelho.

Great Volga River Route (GVRR)

School lyceum#220 as one of the UNESCO Asp net schools and participated in many projects implemented by UNESCO. Great Volga River Route (GVRR) Uniting the Seas (Baltic, Black and Caspian Seas) in favor of World Heritage Education for Sustainable Development”.

- “Million For a Smile”2007, Odessa, Ukraina , Mariinskaya High School
- 1 student 2 place, 3 students laureates
- Delta of the Volga River: “Youth Learns and Preserves the Natural Heritage” Astrakhan, Russian Federation

Exchange Programs

In 2004 10 students and 2 teachers of school participated in an exchange program in USA, Florida and then school hosted US students and teachers in Baku.

Developing Online Tools for Civic Outreach and Mobilization (DOTCOM) program

Inspiring Change through Social Media
In 2009-2010 School students participated in Developing Online Tools for Civic Outreach and Mobilization (DOTCOM) program. Through DOTCOM, students gained media literacy skills and created socially conscious media that will impact communities across the U.S. and the Caucasus. The program is sponsored by the U.S. Department of State, and supported by a global network of organizations that include One World TV, Listen Up!, Young People's Media Network and the International Youth Media Summit. Students travelled to the USA for a month and then we hosted US students.

IEARN Natural Disaster Youth Summit

In 2010 5 students and a teacher from school #220 participated in the Natural Disaster Youth Summit in Bursa, Turkey in the framework of IEARN projects.

International English Reading Competition (EngRead), Hungary

For three years students of school lyceum#220 participate in International English Reading Competition (EngRead) organized by Szoboszlói Úti Általános Iskola, Debrecen, Hungary. The competition focuses on developing reading, writing, speaking skills, creativity, developing communication between different cultures, developing performing, presenting competencies and persuasive skills using modern technology (Internet, computer programmers: word processing, PowerPoint, etc.).

International Intercultural Mural Exchange (IIME)- Japan

- In 2010 and 2011 the students of school lyceum participated in International Intercultural Mural Exchange (IIME)-Project supported by Japan Ministry of Education, Culture, Sports, Science, and Technology

Partners:

- “*Tomorogi High School*”
Osaka,
- “*Higashi Atago*”, Tokyo

Electronic school

Due to the State Program on informatization of the educational system in the Republic of Azerbaijan in 2008-2012, school lyceum#220 is selected as one of the 20 pilot electronic schools in order to implement this program. "Electronic school" project" includes the program of electronic lessons management (AeL), electronic lessons (SCORM standards) and national information education base (NED). These schools realize the projects E-Grade Book and E-Learning Achievements

UNESCO IITE Pilot Project “Learning for the Future” (LFF)

Our partner is 138th
Secondary School
”Prof.Vassil Zlatarski”,
Sofia, Bulgaria.

UNESCO IITE Pilot Project “Learning for the Future” (LFF)

**Our Project: To develop new materials
and maps with the help of ICT to be used
in teaching**

- Math**
- History**
- Chemistry**
- Geography**

UNESCO IITE Pilot Project

“Learning for the Future” (LFF)

During the implementation of the project we are going to organize

1. Training courses for students on different computer programs
 - Microsoft Word
 - Microsoft Excel
 - Microsoft Power Point
 - Adobe Photoshop
 - CorelDraw
 - GIS
2. Organizing excursions to historical places
3. Organizing open lessons relating the subjects-history, geography and chemistry
4. Organizing the club “Young Researchers”
5. Organizing webinars with the partner school