

TWINCLE program in VNU

Group P

1.Start line

Date 2nd(Mon) Mar.2015-14th(Sat)Mar.2015 University Vietnam National University, Hanoi University Of Education Intern School Olympia School Nguyen Tat Thanh School	Group Member <div> Yoshito Koga Horticulture</div> <div> Nakako Kodama Horticulture</div> <div> Sumire Kubo Education</div> <div> Aiko Okamura Education</div>	<table><tr><th>date</th><th>3/2</th><th>3</th><th>4</th><th>5</th><th>6</th><th>7</th><th>8</th></tr><tr><td></td><td>★Met Vietnamese friend again ★Had a dinner ★Visit to Hoan Kiem Lake, ★Went shopping</td><td>★Meeting at Hanoi National University ★Had a lunch</td><td>★Had a lunch</td><td>★Had a dinner ★Made a inspection of the Japanese class</td><td>★Visited to church , ★Had a dinner</td><td>★Joined a Halong Bay tour</td><td>★Took a walk around Hanoi city</td></tr><tr><th>date</th><th>9</th><th>10</th><th>11</th><th>12</th><th>13</th><th>14</th><td rowspan="2"></td></tr><tr><td></td><td>★Had lunch at school cafeteria</td><td>★Had lunch ★Made a plan of the birthday party</td><td>★Had a lunch ★Birthday party</td><td>★Had a lunch at school cafeteria</td><td>★Visit our Vietnamese friend's house ★Had a dinner ★Farewell party</td><td>★Left to Hanoi</td></tr></table>	date	3/2	3	4	5	6	7	8		★Met Vietnamese friend again ★Had a dinner ★Visit to Hoan Kiem Lake, ★Went shopping	★Meeting at Hanoi National University ★Had a lunch	★Had a lunch	★Had a dinner ★Made a inspection of the Japanese class	★Visited to church , ★Had a dinner	★Joined a Halong Bay tour	★Took a walk around Hanoi city	date	9	10	11	12	13	14			★Had lunch at school cafeteria	★Had lunch ★Made a plan of the birthday party	★Had a lunch ★Birthday party	★Had a lunch at school cafeteria	★Visit our Vietnamese friend's house ★Had a dinner ★Farewell party	★Left to Hanoi
date	3/2	3	4	5	6	7	8																										
	★Met Vietnamese friend again ★Had a dinner ★Visit to Hoan Kiem Lake, ★Went shopping	★Meeting at Hanoi National University ★Had a lunch	★Had a lunch	★Had a dinner ★Made a inspection of the Japanese class	★Visited to church , ★Had a dinner	★Joined a Halong Bay tour	★Took a walk around Hanoi city																										
date	9	10	11	12	13	14																											
	★Had lunch at school cafeteria	★Had lunch ★Made a plan of the birthday party	★Had a lunch ★Birthday party	★Had a lunch at school cafeteria	★Visit our Vietnamese friend's house ★Had a dinner ★Farewell party	★Left to Hanoi																											

2.Science lesson

Topic
Landscape Architecture

Time
90 min.

Objectives
(1)You will understand **what Landscape Architecture is.**
(2)You will get an **opportunity to think about Hanoi city.**

Conclusion
(1) It is important to **think about Landscape Architecture**, when we develop and design a city.
(2) In creating a good Landscape Architecture in **any scale**, **various elements** should be considered.

Lesson outline
1.Our introduction and warm up[10 min]
2.What is Landscape Architecture?(**step1**).....[15 min]
3.Mission!(activity for students)
 Thinking about Landscape of Hanoi(**step2**).....[15 min]
 Designing Landscape of Hanoi (**step3**).....[15 min]
4.Presentation (**step4**).....[20 min]
5.Conclusion about Landscape Architecture.....[10 min]

3.Review of lesson

★Analysis
We should to **improve** that.
1. To be reconsidered of **time schedule**
2. To **devise of indication**
3. To **devise of material** (Ex. Support-sheets etc.)

★Analysis
1. Our **time schedule matched** with our lesson
2. Student's activity continued **more smoothly**
3. Student's idea became **more deeply**

4. Experience

Inspection
We learned importance of relationship between Vietnam and Japan.

Life
We were surprised traffic jam and good taste of Vietnamese foods .

Nature
We were impressed with Ha long Bay.(world heritage site)

Culture
We were interested in traditional culture "water puppet show"

5. Goal (results)

Impression
We learned that sense of fulfillment and poster for students were totally changed by how to indicate and sub material even if the lesson is same.

Problem
Its not enough for us that accumulating, sharing and transfer of information in any case.

Prospect
We try to get opportunities to cultural exchange by myself.

Special thanks
We are grateful to everyone who had something to do with TWINCLE program.