

WELCOME TO "TZAR SIMEON VELIKI" INNOVATIVE SCHOOL!

МИНИСТЕРСТВО
НА ОБРАЗОВАНИЕТО
И НАУКАТА

INNOVATIVE SCHOOL

Европейски парламент

AMBASSADOR SCHOOL

Erasmus+

SUMMARY

We are an innovative private school located in Sofia, Bulgaria. The institution is part of a larger network which includes entities in the field of business, non-governmental sector, culture, science and academia.

"Tzar Simeon Veliki" private school intends to be a standard for innovative, motivating, creative, healthy and positive environment and to support the personal potential of the students while developing their habits and vision for long-term success. The main scope of work is to promote **entrepreneurial spirit, soft skills, innovative and civic education** among youth.

The school slogan – "Knowledge means enlightenment" is connected to our vision to create a bridge between the historical period of the Golden Age of Bulgarian Culture during the time of tsar Simeon I and the present day via new technologies, innovation, entrepreneurship.

The program emphasizes on history, culture, civic and financial education and is based on the PBL.

WE PROVIDE STATE-OF-ART SCHOOL CAMPUS WHICH INCLUDES:

Innovative, spacious,
5-storey compound
of 5555 m² floor area

Indoor swimming
pool, multifunctional
sports center

Outdoor space
of more than
4000 m²

Fresh air and amazing
view to Vitosha and the
Balkan Mountains

OUR INNOVATIVE EDUCATIONAL METHODOLOGY IS BASED ON:

Active learning of
science and
computer
programming

Creativity,
entrepreneurship
and Problem
based learning

Inspiring
examples from
Bulgarian history

Talent development
based on individual
performance

OUR INNOVATIVE EDUCATIONAL METHODOLOGY IS BASED ON:

The main activities of "Tzar Simeon Veliki" private school are innovative education, entrepreneurship, civic education focusing on development of comprehensive knowledge, key competences and transversal skills. We implement an innovative

Technological Pedagogical Content based on an integrated approach of different methodologies and technologies from formal and non-formal education.

In the context of entrepreneurial education, "Tzar Simeon Veliki" private school encourages the development of entrepreneurial culture and talent as they support the enhancement of the students' soft skills such as communicativeness, team work, creativity, flexibility and innovativeness.

In 2016 and 2018 "Tzar Simeon Veliki" school participated, as external partner, in the realization of "Erasmus+" project dedicated to the development of entrepreneurial and soft skills through project-based learning and non-formal education as well as to the career orientation of young people by examining the entrepreneurship from the view point of business, NGOs and education, which are key components of the entrepreneurial ecosystem, developed by Babson College.

SKILLS AND COMPETENCES

During their education our students acquire
the following key competences:

Social and civic
competences

Communication in
the mother tongue
and in foreign
languages

Learning
to learn

Sense of initiative and
entrepreneurship

Digital
competence

Cultural awareness
and expression

Competences in
mathematics, science
and technology

**WE ARE LOOKING FORWARD
TO COOPERATING WITH
YOU IN TERMS OF ERASMUS+
PROJECTS FOR MOBILITY,
CAPACITY BUILDING AND
EXCHANGE OF GOOD
PRACTICES IN THE FIELD OF
INNOVATIVE EDUCATION,
ENTREPRENEURSHIP,
NON-FORMAL EDUCATION,
PROBLEM AND
PROJECT - BASED
LEARNING!**

"TZAR SIMEON VELIKI" PRIVATE SCHOOL

For enquiries, please contact us:

✉ info@tzarsimeon.bg ☎ +359 882 926 609

📘 [tzarsimeonveliki](https://www.facebook.com/tzarsimeonveliki) 🌐 [tzarsimeon.bg](https://www.tzarsimeon.bg)

📍 66, „Sveti Sveti Kiril I Metodiy“ St., Bankya, Ivanyane

PIC: 936452648