


## EVENTS

### 19 March

10:00 – 13:00

19 March

- Off-line

Vocational education

#### The Path to the Engineering Profession: Step by Step

Career guidance game for schoolchildren as a part of the IX National scientific and practical conference with international participation - «Raising the profile of the engineering profession for modern schoolchildren». 1 day

##### Target audience

High school students and teachers of St. Petersburg schools

##### Organizer

St. Petersburg State Marine Technical University  
Leninsky prospekt, 101  
m. «Avtovo» / m. «Leninsky Prospekt»

10:00 – 13:00

19 March

- Off-line

Vocational education

#### The Path to the Engineering Profession: Step by Step

Career guidance game for schoolchildren as a part of the IX National scientific and practical conference with international participation - «Raising the profile of the engineering profession for modern schoolchildren». 1 day

##### Target audience

High school students and teachers of St. Petersburg schools

##### Organizer

School No. 54 of the Krasnoselsky district  
ul. Marshala Kazakova, 60, korp. 2  
m. «Prospekt Veteranov» / m. «Leninsky Prospekt» / m. «Kirovskiy Zavod»

10:00 – 14:00

19 March

- Off-line

Preschool education

#### The right start is the prospect of development and growth

Seminar. 1 day

##### Target audience

Senior preschool teachers, tutors, psychologists, teachers of supplementary education

##### Organizer

School No. 619 of the Kalininsky district of St. Petersburg  
Demyana Bednogo ul., 4, korp. 2  
m. «Grazhdansky Prospekt»

12:30 – 15:30

19 March

- Off-line

General education

#### XVII National Gymnasium Student Readings

Scientific and Practical Conference for schoolchildren. 1 day

##### Target audience

Subject teachers, primary school teachers, methodologists, deputy heads of the educational institutions researchers, museum workers, fellow scientists of research institutes. Students who are the authors of a research work or project and who have taken the first or the prize-winning place at a school, district or other project work and research conference can participate in the Readings


### Organizer

School No. 107 of the Vyborgsky district  
ul. Vyborgskaya, 3  
m. «Vyborgskaya» / m. «Ploshchad Lenina»

## 22 March

**09:30 – 15:00**

22 March

- Off-line

General education

### Professional Prospects

Attendance-based round of the X Herzen Pedagogical Olympiad Of Young Teachers The theme of the 2021 Olympiad: E-learning. 2 days

#### Target audience

Teachers of the state, municipal and private educational institutions whose experience in teaching is less than 3 years

#### Organizer

Herzen University Hall: «Gerboviy»  
nab. reki Moyki, 48, korp. 5  
m. «Nevsky Prospect»

**10:00 – 12:00**

22 March

- On-line

Preschool education

### Childhood. Creativity. Development

The best teaching strategies. 1 day

#### Target audience

Pre-school education experts: heads of educational institutions, pre-school teachers, methodologists

#### Organizer

Kindergarten No. 8 of the Kalininsky district  
prospekt Nauki, 33  
m. «Akademicheskaya»

**11:00 – 13:00**

22 March

- Off-line

General education

### Diversity of Talents

Pedagogical quest. 1 day

#### Target audience

Young teachers

#### Organizer

Lyceum No. 214 of the Tsentralny district  
ul. Mayakovskogo, 8, lit. A  
m. «Mayakovskaya» / m. «Ploshchad' Vosstaniya»

**11:00 – 14:00**

22 March

- Off-line

General education

### Ecosystem Approach Applied to Career Guidance

Practice-oriented seminar. 1 day

#### Target audience

Heads and deputy heads of educational institutions, teachers and pre-school teachers, teachers of supplementary education and vocational education

#### Organizer

Center for Children and Youth Technical Creativity of the Kirovsky district


ul. Marshala Govorova, 34, lit. 3  
m. «Narvskaya»

**11:00 – 13:30**

22 March

- Off-line

[General education](#)

### **Outcome-Based Approach Applied to the Assessment of Subject and Methodological Competencies of Teachers**

Scientific and practical conference. 1 day

#### **Target audience**

Administrative staff of the educational institutions, methodologists (up to 60 people)

#### **Organizer**

Information and Methodological Centre of the Frunzensky district  
ul. Turku, 20, korp. 2  
m. «Mezhdunarodnaya»

**12:00 – 12:30**

22 March

- On-line

Main Programme

### **Opening of the Forum**

Live broadcast. 1 day

#### **Organizer**

Education Committee / Center for Regional and International Cooperation / Academy of Talents, Saint-Petersburg

**12:00 – 14:30**

22 March

- On-line

[General education](#)

### **Managing Continuous Professional Development of a Teacher**

Open day for teachers. 1 day

#### **Target audience**

Heads, deputy heads of educational institutions in the regions of the Russian Federation, primary school teachers, subject teachers, researchers, representatives of executive bodies of state authority, etc.

#### **Organizer**

Gymnasium No. 63 of the Kalininsky district  
pr. Kultury, 11, korp. 4  
m. «Grazhdansky Prospekt»

**17:00 – 18:30**

22 March

- On-line

[General education](#)

### **Self-Efficacy of a Teacher Working with Children and Adolescents who Demonstrate Risks in Social Development**

Section 9. Barcamp session. 1 day

#### **Target audience**

Parents of children studying in educational institutions; teachers working in St. Petersburg

#### **Organizer**

«Doveriye» Centre for Psychological, Pedagogical, Medical and Social Assistance  
Lomonosov city, Oranienbaumsky pr., 39A, lit. B

## **23 March**

**09:30 – 15:00**

[General education](#)


23 March

- Off-line

### Professional Prospects

Attendance-based round of the X Herzen Pedagogical Olympiad Of Young Teachers The theme of the 2021 Olympiad: E-learning. 2 days

#### Target audience

Teachers of the state, municipal and private educational institutions whose experience in teaching is less than 3 years

#### Organizer

Herzen University Hall: «Gerboviy»  
nab. reki Moyki, 48 korp. 5  
m. «Nevsky Prospect»

10:00 – 13:00

23 March

- Off-line

General education

### Modeling of an Open Space that Creates Conditions for the Promotion of the Russian Language and Literature in Foreign Countries

Conference with international participation. 1 day

#### Target audience

Heads of educational institutions, regions of Russia and foreign countries, representatives of the administration of educational institutions, methodologists, teachers of the Russian language and literature, history teachers, social studies teachers, librarians, researchers, everybody concerned

#### Organizer

Gymnasium No. 272 of the Admiralteysky district  
ul. 8th Krasnoarmeyskaya, 3-a  
m. «Tekhnologichesky Institut»

10:00 – 12:30

23 March

- Off-line

General education

### From Reflexive Sessions to Student Self-Determination

Seminar. 1 day

#### Target audience

Heads and deputy heads of the educational institutions, methodologists, primary school teachers, teachers, social workers, class teachers, pre-school teachers, researchers, representatives of executive bodies of state authority

#### Organizer

School No. 197 of the Tsentralny district  
ul. Furshtatskaya, 29, lit. A  
m. «Chernyshevskaya»

10:00 – 13:00

23 March

- On-line

General education

### Personalized Learning: Pedagogical Effects and Risks

Discussion platform. 1 day

#### Target audience

School, pre-school, college and university teachers that train pedagogical personnel

#### Organizer

Herzen University

10:00 – 13:00

23 March

Vocational education

### Engineering Education Addressing the Challenges of Society

IX National scientific and practical conference with international participation - «Raising the


● Off-line

profile of the engineering profession for modern schoolchildren». 1 day

**Target audience**

Heads of educational institutions and pre-school educational institutions, deputy heads of educational institutions and pre-school educational institutions, school teachers, teachers of supplementary education, teachers of secondary vocational education, preschool teachers, university professors, engineering students, manufacturers, representatives of public organizations, authorities

**Organizer**

Peter the Great St. Petersburg Polytechnic University  
ul. Politekhnicheskaya, 29, Research House  
m. «Politekhnicheskaya»

**10:00 – 13:00**

23 March

● On-line

Supplementary education

**NEO-Didactics and E-learning**

Scientific and practical conference. 1 day

**Target audience**

Teachers, methodologists, Heads of educational institutions, researchers

**Organizer**

St. Petersburg Academy of Postgraduate Pedagogical Education  
ul. Lomonosova, 11-13  
m. «Vladimirsкая» / m. «Dostoevskaya»

**10:00 – 14:00**

23 March

● Off-line

Supplementary education

**By Youth, For Youth - 2021. The theme of the Forum: The Future in the Present: Wait or Act?**

VII Russian Educational Forum with international participation. 1 day

**Target audience**

Heads of educational institutions, young teachers, adult students

**Organizer**

School No. 619 of the Kalininsky district of St. Petersburg  
Kondratyevsky prospekt, 68, korp. 3  
m. «Lesnaya»

**10:30 – 13:00**

23 March

● On-line

General education

**Variable Models of the Implementation of "Individual Project" Subject in the Curriculum within the framework of the Federal State Education Standards for Secondary Education**

Section 5. Discussion platform. Within the work of the All-Russian conference. Best practices for implementing the Federal State Educational Standard for Secondary General Education. 1 day

**Target audience**

Heads and deputy heads of educational institutions, methodologists of Information and Methodological Centres and schools, high school teachers

**Organizer**

Gymnasium No. 271 of the Krasnoselsky district  
pr. Kuznetsova, 25, korp. 3  
m. «Leninsky Prospekt»

**10:30 – 13:00**

General education


23 March

- On-line

## Directions of Successful Implementation of the Federal State Education Standards in the Educational Institutions of the Moskovsky District

Section 6. Open educational event. Within the work of the All-Russian conference. Best practices for implementing the Federal State Educational Standard for Secondary General Education. 1 day

### Target audience

Deputy heads of educational institutions, methodologists of educational institutions

### Organizer

School No. 525 with advanced study of the English language named after G. M. Grechko, Twice Hero of the Soviet Union / School No. 376 of the Moskovsky district / Lyceum No. 373 of the Moskovsky district / Information and Methodological Centre of the Moskovsky District m. «Moskovskaya»

10:30 – 13:00

23 March

- On-line

[General education](#)

## Best Practices of the Implementation of the Federal State Education Standards for Secondary General Education

All-Russian scientific and practical conference Plenary session (online). 1 day

### Organizer

St. Petersburg Academy of Postgraduate Pedagogical Education and the schools implementing Federal State Education Standards for Basic General Education proactively

10:30 – 13:00

23 March

- On-line/Off-line

[General education](#)

## Models of the Implementation of Career-Oriented Training in Schools in accordance with the Federal State Education Standards: Technological, Science and Socio-Economic Profiles

Section 4. Discussion platform. Within the work of the All-Russian conference. Best practices for implementing the Federal State Educational Standard for Secondary General Education. 1 day

### Target audience

Heads and deputy heads of educational institutions, methodologists, secondary school and high school teachers

### Organizer

Lyceum No. 64 of the Primorsky district  
Bogatyrsky prospekt, 61, korp. 2  
m. «Staraya Derevnnya» / m. «Komendantsky prospect»

10:30 – 13:00

23 March

- On-line

[General education](#)

## Education Quality in Schools within the Framework of the Implementation of the Federal State Education Standards: Opportunities, Challenges, Prospects

Section 2. Discussion platform. Within the work of the All-Russian conference. Best practices for implementing the Federal State Educational Standard for Secondary General Education. 1 day

### Target audience

Heads and deputy heads of educational institutions, methodologists, secondary school and high school teachers

### Organizer

Gymnasium No. 406 of the Pushkinsky district


Pushkin, ul. Leontievskaya, 10  
m. «Moskovskaya» / m. «Zvyozdnaya» / m. «Kupchino»

**10:30 – 13:00**

23 March

- Off-line

[General education](#)

### Implementation of the Humanitarian Profile in Secondary Education in Accordance with the Federal State Education Standards

Section 3. Discussion platform. Within the work of the All-Russian conference. Best practices for implementing the Federal State Educational Standard for Secondary General Education. 1 day

#### Target audience

Heads and deputy heads of educational institutions, methodologists, secondary school and high school teachers

#### Organizer

Gymnasium No. 171 of the Tsentralny district  
ul. Mayakovskogo, 9/16  
m. «Mayakovskaya»

**10:30 – 13:00**

23 March

- On-line

[General education](#)

### Managing the Implementation of the Federal State Education Standards

Section 1. Seminar. Within the work of the All-Russian conference. Best practices for implementing the Federal State Educational Standard for Secondary General Education. 1 day

#### Target audience

Heads and deputy heads of educational institutions, methodologists, secondary school and high school teachers

#### Organizer

Lyceum No. 226 of the Frunzensky district  
Yuzhnoye shosse, 55, korp. 7  
m. «Prospekt Slavy»

**11:00 – 14:00**

23 March

- Off-line

[General education](#)

### Burning Issues of the Development of Emotional Intelligence in Education: Requirements and Challenges of Our Time

Discussion platform. 1 day

#### Target audience

Educational psychologists working in educational institutions and centers for psychological, pedagogical, medical and social assistance, specialists of student counseling service, methodologists, researchers, administrative teams

#### Organizer

School No. 89 of the Kalininsky district  
ul. Cherkasova, 8, korp. 2  
m. «Grazhdansky Prospekt»

**11:00 – 14:00**

23 March

- On-line

[General education](#)

### Intelligence of the Future

All-Russian Innovation Forum. 4 days

#### Target audience

Students in 8-11 grades. Teachers of basic and supplementary education, educational


psychologists, school counselors, teachers of educational institutions of higher education, representatives of high-tech enterprises

**Organizer**

Engineering and Technology School No. 777 (St. Petersburg)  
Lyzhny pereulok, 4, korp. 2, bld. 1  
m. «Begovaya»

**11:00 – 13:00**

23 March

- Off-line

General education

**Constellation of the Young**

VIII City conference of young teachers. 1 day

**Target audience**

Young teachers

**Organizer**

Information and Methodological Centre of the Tsentralny district  
Nevsky prospect, 22-24, lit. A  
m. «Nevsky Prospekt» / m. «Gostiny Dvor» / m. «Admiralteyskaya»

**11:00 – 14:00**

23 March

- Off-line

General education

**School Project Office is a Path to the Future**

Scientific and practical conference. 1 day

**Target audience**

Heads and deputy heads of educational institutions, methodologists

**Organizer**

School No. 518 of the Vyborgsky district  
ul. Yesenina, 24  
m. «Prospekt Prosvescheniya»

**11:00 – 13:00**

23 March

- Off-line

Preschool education

**«Soft Skills: It All Starts in Childhood?...»**

Interactive seminar. 1 day

**Target audience**

Pre-school teachers

**Organizer**

Kindergarten No. 33 of the Kirovsky district  
pr. Stachek, 192/2  
m. «Avtovo»

**11:00 – 14:00**

23 March

- On-line

Supplementary education

**Designing the Future. Engineering and Technology Education**

Scientific and practical conference. 1 day

**Target audience**

Teachers of basic and supplementary education, educational psychologists, school counselors, teachers of educational institutions of higher education, representatives of high-tech enterprises

**Organizer**

Engineering and Technology School No. 777 (St. Petersburg)  
Lyzhny pereulok, 4, korp. 2, bld. 1  
m. «Begovaya»


**11:00 – 14:00**

23 March

- On-line

Supplementary education

### Strategy for the Future

VIII Interregional Festival of Innovative Teaching Ideas. 1 day

#### Target audience

Heads and deputy heads of educational institutions, subject teachers, pre-school teachers, specialists of social and pedagogical support services, educational psychologists, speech therapists

#### Organizer

Information and Methodological Centre of the Kalininsky district  
ul. Sofi Kovalevskoy, 16  
m. «Akademicheskaya»

**12:00 – 13:00**

23 March

- On-line

Main Programme

### Discussion «Education and Challenges of the Future»

Video session. 1 day

#### Organizer

Education Committee / Center for Regional and International Cooperation

**12:00 – 17:00**

23 March

- Off-line

General education

### A Laboratory of Ideas

V City Conference for High School Students. 1 day

#### Target audience

Students of 8-11 grades of St. Petersburg schools

#### Organizer

Academy of Talents, St. Petersburg  
ul. Lafonskaya, 5  
m. «Chernyshevskaya»

**13:00 – 16:00**

23 March

- Off-line

General education

### Innovative Activity as a Resource for Managing the Quality of Education

Presentation with storytelling elements. 1 day

#### Target audience

Representatives of training services, heads of educational institutions, representatives of the administration of educational institutions, those responsible for innovative activities, researchers, everybody concerned

#### Organizer

Information and Methodological Centre of the Admiralteysky district  
Nab. reki Fontanki, 134 B  
m. «Tekhnologichesky Institut» / m. «Baltiyskaya»

**13:00 – 16:00**

23 March

- Off-line

Supplementary education

### Exploring and Inheriting

Seminar. 1 day

#### Target audience

Heads of educational institutions, deputy heads of educational institutions, methodologists, primary school teachers, pre-school teachers, researchers, representatives of executive bodies of state authority, etc.


### Organizer

House of Children's Creativity «Sovremennik» of the Vyborgsky district  
ul. Zheni Yegorovoy, 10, korp. 3, lit. A  
m. «Prospekt Prosvescheniya»

**14:00 – 16:00**

23 March

- Off-line

### General education

#### Exit to the City

Presentation of the programme (network interaction of educational institutions with regional educational institutions). 1 day

### Target audience

Heads of educational institutions, deputy directors for curriculum and discipline, methodologists, subject teachers (gifted education)

### Organizer

Academic Gymnasium No. 56, St. Petersburg  
Chkalovsky prospekt, 35  
m. «Petrogradskaya» / m. «Chkalovskaya»

**14:00 – 16:00**

23 March

- Off-line

### General education

#### An awards ceremony for the winners of the national competition Flagship Schools in the Field of Education Quality

. 1 day

### Target audience

Heads of regional and municipal education authorities, heads of educational institutions, teachers of general and secondary vocational education, professional development specialists, teachers of pedagogical universities, students of pedagogical colleges and universities

### Organizer

Herzen University Hall: «Kolonny» / Liceum No. 410 of the Pushkinsky district of St. Petersburg  
nab. reki Moyki, 48, korp. 4, 5  
m. «Nevsky Prospect»

## 24 March

**09:30 – 12:00**

24 March

- Off-line

### Preschool education

#### Partnership of Kindergarten and Family: Formula for Success

Scientific and practical conference. 1 day

### Target audience

Heads of state budgetary preschool educational institutions, Deputy Heads of preschool educational institutions, methodologists, teachers

### Organizer

Kindergarten No. 93 of the Vyborgsky district  
ul. Yesenina, 12, korp. 3  
m. «Ozerki»

**10:00 – 12:00**

24 March

- On-line

### General education

#### Capabilities of Distance Learning Technology in the Organization of Educational Work of Educational Institution

Webinar. 1 day


#### Target audience

Heads of educational institutions, deputy directors for discipline, teachers-facilitators, school counselors, teachers

**10:00 – 14:00**

24 March

- Off-line

#### General education

### Innovative Use of Synchronous Learning for the Development of Global Citizenship, Sustainability and Intercultural Cooperation

Seminar. 1 day

#### Target audience

Methodologists, teachers

#### Organizer

Gymnasium No. 664 of the Krasnogvardeysky district  
Udarnikov pr., 17, korp. 2  
m. «Ladozhskaya»

**10:00 – 16:00**

24 March

- Off-line

#### General education

### Complementarity of Family and School in Teaching Children with Autism Spectrum Disorder (ASD)

Second national conference with international participation. 1 day

#### Target audience

The conference is addressed to teachers; specialists of counseling service; psychological, medical and pedagogical commissions; parents of students with autism spectrum disorder; specialized researchers and students of psychological, pedagogical and medical universities (faculties)

#### Organizer

School No. 755 Regional Autism Center of the Vasileostrovsky district  
7th liniya, Vasiljevsky Ostrov, 66, lit. A  
m. «Vasileostrovskaya»

**10:00 – 12:00**

24 March

- Off-line

#### General education

### Designing a Meta-Subject Week: on the Way to a New Teacher's Literacy

Project seminar. 1 day

#### Target audience

Deputy heads of the educational institutions for academic, teaching and extracurricular work; methodologists, tutors and mentors; subject teachers; organizers of extracurricular activities; teachers-organizers; experts on project activities

#### Organizer

School No. 91 of the Petrogradsky district  
Sytinskaya ploshchad, 5/7  
m. «Gorkovskaya»

**10:00 – 10:30**

24 March

- Off-line

#### General education

### Management Model of Lyceum Development in the Context of Digital Transformation Seminar

Seminar. 1 day

#### Target audience

Heads and deputy heads of educational institutions


**Organizer**

Lyceum No. 369 of the Krasnoselsky district  
ul. Marshala Zakharova, 52, lit. A  
m. «Prospekt Veteranov»

**10:00 – 18:00**

24 March

- On-line

General education

**On the Way to a Healthy, Safe, Ecological School: the Quality of the Educational Environment**

All-Russian scientific and practical conference. 5 days

**Organizer**

St. Petersburg Academy of Postgraduate Pedagogical Education, Lecture hall  
ul. Lomonosova, 11-13  
m. «Vladimirskaia» / m. «Dostoyevskaia»

**10:00 – 14:00**

24 March

- Off-line

General education

**New Educational Practices of the Modern School: Experience of Integration**

Scientific and practical conference. 1 day

**Target audience**

Heads of educational institutions, deputy heads of educational institutions, methodologists, subject teachers, researchers, specialists in the field of education

**Organizer**

School No. 319 of the Petrodvortsovy district  
Peterhof, Bobyl'skaya doroga, 59, korp. 2, lit. A

**10:00 – 13:00**

24 March

- On-line

General education

**Digital Transformation in Education: New Challenges and New Skills**

Seminar. 1 day

**Target audience**

Teachers, directors for IT, deputy directors, specialists of the centres for the digitalization of education

**Organizer**

School No. 509 of the Krasnoselsky district  
ul. Kapitana Grishchenko, 3, korp. 1  
m. «Prospekt Veteranov» / m. «Leninsky Prospekt» / m. «Avtovo» / m. «Kirovskiy Zavod»

**10:00 – 14:00**

24 March

- Off-line

General education

**Individual and Group Project Activities in the Digital Learning Environment as a means of forming social attitudes of students**

Seminar. 1 day

**Target audience**

Teachers of technology, robotics, computer science, people responsible for ICT in schools

**Organizer**

School No. 169 with the advanced study of the English language of the Tsentralny district  
ul. Kharkovskaya, 13, lit. A  
m. «Ploshchad Vosstaniya» / m. «Ploshchad Alexandra Nevskogo»


**10:00 – 12:50**

24 March

- Off-line

[General education](#)

### Digital Vseobuch: Project Results

Round table and a number of workshops. 1 day

#### Target audience

Teachers and heads of educational institutions, methodologists

#### Organizer

Information and Methodological Centre of the Primorsky district, St. Petersburg  
Korolev pr., 11, lit. A  
m. «Pionerskaya»

**10:00 – 12:30**

24 March

- On-line

[General education](#)

### Features of teaching Natural Sciences in the context of the introduction of the Federal State Education Standards for Secondary Education

Inter-regional conference with international participation. 1 day

#### Target audience

District methodologists in geography, chemistry, biology and physics, chairmen of methodological associations, teachers of educational institutions and teachers of vocational education institutions (geography, chemistry, biology and physics)

**10:00 – 13:00**

24 March

- Off-line

[General education](#)

### Digital Education Management for Gifted Children: Integration of Opportunities

Session and pitch sessions of innovative practices. 1 day

#### Target audience

Computer science teachers, methodologists, teachers of supplementary education, heads of structural divisions

#### Organizer

Lyceum No. 533 Educational Complex Malaya Okhta of the Krasnogvardeysky district  
ul. Tallinskaya, 26, korp. 2  
m. «Novocherkasskaya»

**10:00 – 13:00**

24 March

- Off-line

[General education](#)

### Digital Learning Environment of the School as a Tool for the Formation of a Harmoniously Developed, Successful Personality

Seminar. 1 day

#### Target audience

Administration, teaching staff

#### Organizer

School No. 549 of the Krasnoselsky district  
ul. Marshala Zakharova, 28, lit. A

**10:00 – 12:00**

24 March

- On-line

[General education](#)

### School without Borders: Digital Expanding of the Educational Space

Seminar. 1 day

#### Target audience

Deputy Directors for discipline, methodologists, teachers


#### Organizer

School No. 683 of the Primorsky district  
Primorsky pr., 157, korp. 3, lit. A  
m. «Begovaya»

**10:00 – 13:00**

24 March

- On-line

General education

### School Class in the Digital World

Seminar. 1 day

#### Target audience

Deputy Directors for curriculum and discipline, Deputy Directors for discipline, subject teachers, primary school teachers, supplementary education teachers, technical specialists, teachers-facilitators

#### Organizer

Gymnasium No. 426 of the Petrodvortsovy district  
Lomonosov, ul. Vladimirskaia, 28, lit. A  
m. «Prospekt Veteranov» / m. «Avtovo» / m. «Kupchino»

**10:00 – 13:00**

24 March

- On-line

General education

### IT Evolution in Practice of Modern School

Interregional Scientific and Practical Conference. 1 day

#### Target audience

Subject teachers, Directors and Deputy Directors for curriculum

#### Organizer

Lyceum No. 419 of the Petrodvortsovy district  
Peterhof city, ul. Botanicheskaya, 8, lit. A

**10:00 – 14:00**

24 March

- On-line

General education

### I am a Researcher!

Research competition. 1 day

#### Target audience

Students in grades 8-11

#### Organizer

Engineering and Technology School No. 777 (St. Petersburg)  
Lyzhny pereulok, 4, korp. 2, bld.1  
m. «Begovaya»

**10:00 – 12:00**

24 March

- Off-line

Preschool education

### Innovative Model of the Developing Subject-Spatial Environment of the Preschool Institution «Children's Phenological Park»

Seminar-workshop. 1 day

#### Target audience

Heads of the preschool educational institutions, deputy heads of preschool educational institutions, methodologists, tutors of preschool educational institutions (up to 50 people)

#### Organizer

Kindergarten No. 106 of the Frunzensky District  
Malaya Balkanskaya ul., 16, korp. 2, lit. A  
m. «Kupchino»

**10:00 – 11:30**

Preschool education


24 March

- On-line

## Educational Potential of a Kindergarten as a Resource for Improving the Quality of the Educational Process

Seminar-workshop. 1 day

### Target audience

deputy heads of educational institutions, methodologists, senior kindergarten tutors, preschool tutors, preschool education specialists

### Organizer

Kindergarten No. 32 of the Petrodvortsovy district  
Lomonosov, ul. Krasnogo Flota, 26, liter A

10:00 – 15:00

24 March

- Off-line

Preschool education

## Use of Distance Learning Technology in the Pre-School Educational Institution

Seminar. 1 day

### Target audience

Preschool teachers

### Organizer

Kindergarten No. 58 of the Tsentralny district  
ul. Konnaya, 32  
m. «Ploshchad Alexandra Nevskogo»

10:00 – 13:00

24 March

- Off-line

Preschool education

## Implementing Continuity of Pre-school and School Education through STEM Technology

Seminar. 1 day

### Target audience

Preschool teachers, primary school teachers, supplementary education teachers, methodologists of preschool educational institutions and schools

### Organizer

Kindergarten No. 23 of the Kirovsky district  
pr. Narodnogo Opolcheniya, 95, lit. A  
m. «Prospekt Veteranov»

10:00 – 18:00

24 March

- Off-line

Supplementary education

## The System of Technological Education of Schoolchildren in the Region

Conference of the NTI Study Group Movement. 1 day

### Target audience

Representatives of the Russian Federation constituent entities executive authorities responsible for the implementation of the state administration in the field of education, heads and deputy heads responsible for scientific and methodical work in the primary, supplementary secondary and higher education, the curators of the engineering and technological education areas of focus, heads of clubs of the engineering and technology area of focus of the constituent entities of the Russian Federation, representatives of high-tech enterprises of constituent entities of the Russian Federation, representatives of the NTI Study Group Movement and Association of Technological Study Groups

### Organizer

Engineering and Technology School No. 777  
Lyzhny pereulok, 4, korp. 2, bld. 1


m. «Begovaya»

**10:00 – 14:00**

24 March

- On-line

Supplementary education

### Survival Strategy Online. Supplementary Education - Developing with Sense

Interactive park-focus. 1 day

#### Target audience

Administrators, supplementary education teachers, teachers-facilitators

#### Organizer

The Palace of Children and Youth Creativity «Na Lenskoy» of the Krasnogvardeysky district  
ul. Lenskaya, 2, korp. 2

**10:00 – 12:30**

24 March

- On-line

Supplementary education

### I Came to This Amazing World...

National Scientific and Practical Conference (online). 1 day

**10:30 – 13:00**

24 March

- On-line

General education

### Educational Robotics as an Area of Scientific and Technical Creativity of Students

Seminar. 1 day

#### Target audience

Teachers, subject teachers, supplementary education teachers, preschool teachers, managers, methodologists

#### Organizer

School No. 70 of the Petrogradsky district  
Literatorov ul., 9/11, lit. A  
m. «Petrogradskaya»

**10:30 – 14:30**

24 March

- Off-line

General education

### Building Technological Culture in School as a Basis for the Development of Engineering Creativity

Seminar. 1 day

#### Target audience

Teachers of technical subjects (mathematics, physics, computer science, technology), methodologists, administrators interested in STEM education

#### Organizer

School No. 255 of the Admiralteysky district  
Fonarniy pereulok, 4, lit. A  
m. «Admiralteyskaya»

**10:30 – 13:30**

24 March

- On-line

Supplementary education

### Online Resources for Implementing Supplementary Education Programmes and Extracurricular Activities

Seminar. 1 day

#### Target audience

Methodologists, deputy directors, teachers


**Organizer**

Progymnasium No. 624 «Rainbow» of the Admiralteysky district  
ul. 8th Krasnoarmeyskaya, 16  
m. «Tekhnologichesky Institut» / m. «Baltiyskaya»

**11:00 – 14:00**

24 March

- On-line

General education

**#Я\_КЛАСС\_РУК Modern Class Teacher: New Reality**

Seminar. 1 day

**Target audience**

Class teachers, teachers of social and pedagogical support. Event with a limited number of places to visit (60 people)

**Organizer**

School No. 567 of the Petrodvortsovy district  
Peterhof, ul. Shakhmatova, 10, korp. 1A

**11:00 – 12:00**

24 March

- Off-line

General education

**Implementation of the Digital Environment Model in the Educational Space of the School**

Seminar. 1 day

**Target audience**

Teachers, deputy directors

**Organizer**

School No. 469 of the Vyborgsky district  
ul. Fedora Abramova, 16/3  
m. «Parnas»

**11:00 – 14:00**

24 March

- On-line

General education

**Opportunities of the Level Professional Standard of a Teacher of Designing the System of Continuous Professional Development**

Foresight session. 1 day

**Target audience**

Deputy directors for curriculum and discipline, subject teachers

**Organizer**

Gymnasium No. 52 of the Primorsky district  
Bogatyrsky prospekt, 7, korp. 4  
m. «Pionerskaya»

**11:00 – 13:00**

24 March

- On-line

General education

**Unity in Diversity: The basic principals of spiritual and moral culture of the Russian people**

Scientific and practical conference. 1 day

**Target audience**

Methodologists on «Fundamentals of religious cultures and secular ethics» and «The basic principals of spiritual and moral culture of the Russian people» in Information and Methodological Centres of districts, teachers in the subject area of the basic principals of spiritual and moral culture of the Russian people (primary school teachers, teachers of social and humanitarian subjects)


**11:00 – 12:30**

24 March

- Off-line

[General education](#)

### **Innovative Methods in Improving the Conditions of Organizing and Implementing the Educational Process to Help Students with Attention Deficit and Hyperactivity Disorder**

Seminar. 1 day

#### **Target audience**

Teachers, parents, heads of educational institutions

#### **Organizer**

Centre for psychological, pedagogical, medical and social assistance of the Vyborgsky district  
Kostromskoy pr., 7  
m. «Udelnaya»

**11:00 – 14:00**

24 March

- On-line

[General education](#)

### **Intelligence of the Future**

All-Russian Innovation Forum. 4 days

#### **Target audience**

Students in 8-11 grades. Teachers of basic and supplementary education, educational psychologists, school counselors, teachers of educational institutions of higher education, representatives of high-tech enterprises

#### **Organizer**

Engineering and Technology School No. 777 (St. Petersburg)  
Lyzhny pereulok, 4, korp. 2, bld.1  
m. «Begovaya»

**11:00 – 14:00**

24 March

- On-line

[General education](#)

### **Digital Technology for Developing Soft Skills of Students in Educational Institutions**

Seminar. 1 day

#### **Target audience**

Heads of educational institutions, deputy heads, teachers-facilitators, subject teachers, researchers, methodologists, curators of the Russian Movement of the Schoolchildren and student self-government

#### **Organizer**

Centre for Extracurricular Activities of the Kalininsky district of St. Petersburg «Akademicheskyy»  
ul. Vavilovyykh, 13, korp. 3  
m. «Akademicheskaya»

**11:00 – 12:20**

24 March

- On-line

[General education](#)

### **Digital Learning Environment and its Resources for a Better Quality of Education**

Webinar. 1 day

#### **Target audience**

Teachers, managers at various levels

#### **Organizer**

Centre for Children and Youth Technical Creativity and Information Technology

**11:00 – 13:00**

[General education](#)


24 March

- On-line/Off-line

## Young Teachers are Innovative and Talented

City Contest (offline / offline and online). 1 day

### Target audience

Participants of the competition: primary school teachers, subject teachers (age: up to 35 years; teaching experience: up to 5 years; no more than 3 teachers from the district from different educational institutions are allowed to participate). Jury: Heads of educational institutions, deputy heads of educational institutions, methodologists

### Organizer

Lyceum No. 384 of the Kirovsky district  
Pr. Stachek, 5  
m. «Narvskaya»

11:00 – 15:00

24 March

- On-line

[General education](#)

## Primary School as a Basis for High-Quality Gymnasium Education and the Opportunity for Self-Fulfillment of Students in accordance with the Federal State Education Standards

Section 1. XVI All-Russian Scientific and Practical Gymnasium Conference. 1 day

### Target audience

Deputy heads for primary school, researchers, methodologists, primary school teachers, subject teachers, school counselors, educational psychologists, supplementary education teachers, teachers of extracurricular activities

### Organizer

Gymnasium No. 49 of the Primorsky district  
Bogatyrsky pr., 55, korp. 3, lit. A  
m. «Komendantsky prospekt» / m. «Staraya Derevnya»

11:00 – 13:00

24 March

- On-line/Off-line

[General education](#)

## Offline and Online Learning: Teacher and Student Views. Looking to the Future

Seminar/webinar. 1 day

### Target audience

Representatives of training services, heads of educational institutions, representatives of the administration of educational institutions, those responsible for innovative activities, researchers, everybody concerned

### Organizer

School No. 564 of the Admiralteysky district  
ul. Yegorova, 24, lit. A  
m. «Tekhnologichesky Institut»

11:00 – 12:30

24 March

- On-line

[General education](#)

## Transition to Digitalization of the School Educational Process: Experience and Prospects

Seminar. 1 day

### Target audience

Heads and deputy heads of educational institutions, teachers, supplementary education teachers, social partners

### Organizer

School No. 375 of the Krasnoselsky district  
pr. Kuznetsova, 19, lit. A


m. «Leninsky Prospekt»

**11:00 – 15:00**

24 March

- Off-line

[General education](#)

### Searching for Ways of an Individual Learning Path of a Gymnasium Student

Section 2. XVI All-Russian Scientific and Practical Gymnasium Conference. 1 day

#### Target audience

Deputy heads of educational institutions, methodologists, subject teachers

#### Organizer

Gymnasium No. 148 named after Cervantes, Kalininsky district, St. Petersburg  
ul. Akademika Konstantinova, 10, korp. 2, lit. A  
m. «Politekhnikeskaya» / m. «Akademicheskaya»

**11:00 – 13:00**

24 March

- Off-line

[General education](#)

### Career Guidance in a Modern School: Prospects for Development

Scientific and practical seminar. 1 day

#### Target audience

Heads of educational institutions, deputy heads of educational institutions, methodologists, class teachers, specialists responsible for career guidance in the educational institutions, researchers, representatives of universities and HR departments of firms and companies

#### Organizer

Lyceum No. 408 of the Pushkinsky district  
Pushkin, Zheleznodorozhnaya, 54A

**11:00 – 15:00**

24 March

- On-line/Off-line

[General education](#)

### Diversity of Gymnasium Education as a Necessary Condition for Secondary School Students to Attain Personal Achievements

XVI All-Russian Scientific and Practical Gymnasium Conference. 1 day

#### Target audience

Deputy heads for primary school, researchers, methodologists, primary school teachers, subject teachers, school counselors, educational psychologists, supplementary education teachers, teachers of extracurricular activities

#### Organizer

Petersburg Academy of Postgraduate Pedagogical Education

**11:00 – 13:30**

24 March

- On-line

[General education](#)

### Modern Primary School: the Space for Personal Development and Success

Inter-regional online conference. 1 day

#### Target audience

Methodologists, deputy heads (primary school), primary school teachers

**11:00 – 13:00**

24 March

- On-line/Off-line

[General education](#)

### School as a territory of choice. Project «Territory of Creativity, Development and Freedom». Effective models for the prevention of deviant behavior

Seminar-workshop. 1 day


**Target audience**

Deputy Directors for discipline, specialists of the educational service, teachers, teachers of supplementary education, parents.

**Organizer**

School No. 522 of the Admiralteysky district  
Malodetskosselsky prospekt, 17-19/34  
m. «Tekhnologichesky Institut»

**11:00 – 13:00**

24 March

- On-line/Off-line

[General education](#)

**Quality Management of Education: Team Approach**

Interregional Scientific and Practical Conference. 1 day

**Target audience**

Heads, deputy heads, methodologists

**Organizer**

Information and Methodological Center of the Nevsky district  
ul. Babushkina, 42, korp. 4  
m. «Lomonosovskaya»

**11:00 – 13:00**

24 March

- Off-line

[General education](#)

**Physicists and Lyricists: a Shared Vision on the Formation of Functional Literacy**

Practice-oriented seminar. 1 day

**Target audience**

School teachers of various academic disciplines (Up to 150 people)

**Organizer**

Gymnasium No. 363 of the Frunzensky district  
ul. Dimitrova 15, korp. 3  
m. «Prospekt Slavy» / m. «Dunayskaya» / m. «Kupchino»

**11:00 – 12:30**

24 March

- On-line

[General education](#)

**Pre-professional Competences of Students in the Context of School Digitalization**

Webinar. 1 day

**Target audience**

Deputy Directors for curriculum and discipline, subject teachers

**11:00 – 15:00**

24 March

- On-line

[General education](#)

**Development of Universal Cultural and Methodological Competence of a Gymnasium Student**

Section 3. XVI All-Russian Scientific and Practical Gymnasium Conference. 1 day

**Target audience**

Researchers, methodologists, subject teachers, supplementary education teachers

**Organizer**

Gymnasium No. 446, Kolpinsky district, St. Petersburg  
Kolpino, Zavodskoy prospekt, 18, korp. 2, lit. A  
m. «Zvyozdnaya» / m. «Shushary»

**11:00 – 13:00**

[General education](#)


24 March

- On-line

## Digital Educational Platform of the School to Improve Quality of Education

Seminar. 1 day

### Target audience

Heads and deputies of educational institutions, computer science teachers

### Organizer

School No. 471 of the Vyborgsky district  
Pargolovo, Yukkovskoe shosse, 6, korp. 1  
m. «Prospekt Prosvescheniya»

11:00 – 13:35

24 March

- On-line

[General education](#)

## Digital Panorama: from Tradition to Innovation in Digital School

Exhibition and conference. 1 day

### Target audience

Methodologists, Deputy Directors, chairmen of methodological associations, teachers

### Organizer

School No. 258 with advanced study of physics and chemistry of the Kolpinsky district  
Kolpino, ul. Pavlovskaya, 80, lit. A

11:00 – 14:00

24 March

- On-line

[General education](#)

## Digital Transformation of the School: New Conditions, Technology and Meanings

Seminar. 1 day

### Target audience

Administration, school teachers, specialists of student counseling service

### Organizer

Boarding school No. 49 of the Petrodvortsovy district «School of Health»  
Strelna, Sankt-Peterburgskoye shosse, 77  
m. «Avtovo»

11:00 – 13:30

24 March

- Off-line

[General education](#)

## Digital Approaches to Organizing of Educational Environment of the School

Seminar. 1 day

### Target audience

Heads of educational institutions, deputy directors for discipline, heads of supplementary education institutions, class teachers

### Organizer

School No. 690 of the Nevsky district  
ul. Rusanovskaya, 15, korp. 2  
m. «Lomonosovskaya» / m. «Ulitsa Dybenko»

11:00 – 13:00

24 March

- Off-line

[General education](#)

## I Have the Right

Master class. 1 day

### Target audience

Methodologists of the City Methodological Association of School Counselors, curators of Young Public Order Enthusiasts Club


#### Organizer

School No. 546 with advanced study of the subjects of the artistic and aesthetic cycle,  
Krasnoselsky district  
Leninsky pr., 80, korp. 2  
m. «Leninsky Prospekt»

**11:00 – 13:00**

24 March

- On-line

#### General education

### Fair of Pedagogical Ideas

. 1 day

#### Target audience

Heads of educational institutions, Deputy heads of educational institutions, teachers of educational institutions

#### Organizer

Lyceum No. 211 named after Pierre de Coubertin of the Tsentralny district / Information and Methodological Centre of the Tsentralny district  
ul. Gorokhovaya, 20  
m. «Admiralteyskaya» / m. «Nevsky Prospekt» / m. «Sadovaya» / m. «Sennaya Ploshchad» / m. «Spasskaya»

**11:00 – 15:00**

24 March

- On-line

#### Vocational education

### The Best Educational Practices of the Implementation of the Project «Young Professionals»

All-Russian scientific and practical conference. 1 day

#### Target audience

Heads and teachers of vocational training institutions, representatives of employers

#### Organizer

St. Petersburg Academy of Postgraduate Pedagogical Education  
ul. Lomonosova, 11-13  
m. «Vladimirskaya» / m. «Dostoevskaya» / m. «Zvenigorodskaya»

**11:00 – 14:00**

24 March

- On-line

#### Vocational education

### Psychological, Pedagogical and Social Counseling Support of Students in Vocational Educational Organizations in the Context of Transition to Telelearning: Current Trends

All-Russian Congress with international participation. 1 day

#### Target audience

Deputy directors, methodologists, educational psychologists, school counselors, facilitators

#### Organizer

Nekrasov Pedagogical College No. 1

**11:00 – 13:00**

24 March

- On-line

#### Preschool education

### Remote Kindergarten. Distance Learning Technologies in Preschool Educational Institution

Seminar. 1 day

#### Target audience

Preschool teachers

#### Organizer

Kindergarten No. 26 of the Krasnogvardeysky district  
ul. Marshala Tukhachevskogo, 5, lit. A


m. «Novocherkasskaya» / m. «Ladozhskaya»

**11:00 – 13:00**

24 March

- On-line

Preschool education

### The Best Model of Preschool Educational Institution Management

Seminar. 1 day

#### Target audience

Heads of preschool educational institutions

#### Organizer

School No. 67 of the Primorsky district, St. Petersburg  
Shuvalovsky pr., 61, korp. 1, lit. A  
m. «Komendantsky prospect»

**11:00 – 12:00**

24 March

- On-line

Preschool education

### Information and Educational Environment in a Preschool Educational Institution

Seminar. 1 day

#### Target audience

Deputy directors for IT

#### Organizer

Kindergarten No. 25 of the Primorsky district  
Novokolomyazhsky pr., 3, lit. A

**11:00 – 14:00**

24 March

- Off-line

Preschool education

### Wide Range and Diversity of the Unique Digital Interactive Projects and Presentations made by preschool teachers

Seminar-практикум. 1 day

#### Target audience

Teachers working with multimedia equipment, preschool teachers, methodologists

#### Organizer

Information and Methodological Centre of the Vyborgsky district  
Yaroslavsky pr., 72  
m. «Udelnaya» / m. «Ozerki»

**11:00 – 13:00**

24 March

- On-line

Preschool education

### Smart Kindergarten: Digital Learning Environment as an Effective Management Tool in Preschool Educational Institution

Seminar. 1 day

#### Target audience

Heads of preschool educational institutions, deputy heads

#### Organizer

Kindergarten No. 64 of the Primorsky district  
Bogatyrsky pr., 50, korp. 3, lit. A  
m. «Staraya Derevnnya»

**11:00 – 13:00**

24 March

Supplementary education

### Key Issues of the Psychological Support of the Digital Generation: Horizons of a New Day

Interactive discussion platform. 1 day


- Off-line

#### Target audience

Educational psychologists working in educational institutions and pre-school educational institutions, Centers for Psychological, Pedagogical, Medical and Social Assistance, vocational education institutions, specialists of student counseling service, methodologists, academic researchers, administrative teams

#### Organizer

Lyceum No. 126 of the Kalininsky district  
ul. Zamshina, 14  
m. «Ploshchad Lenina» / m. «Lesnaya» / m. «Novocherkasskaya»

**11:00 – 13:00**

24 March

- On-line/Off-line

Supplementary education

### Supplementary Education as a Socio-Cultural Environment for Personal Development: the Work Practice of Multidisciplinary Teams

Seminar-workshop. 1 day

#### Target audience

Heads of educational institutions, deputy heads of educational institutions, methodologists, teachers of supplementary education, nursery teachers of pre-school educational institutions, facilitators

#### Organizer

The Palace of Studying Youth of St. Petersburg  
Malaya Konyushennaya ul., 1-3, lit. B  
m. «Gostiny Dvor» / m. «Nevsky prospect»

**11:00 – 16:00**

24 March

- Off-line

Supplementary education

### Innovatikum

All-Russian forum for schoolchildren. 1 day

#### Target audience

Schoolchildren of 8-11 grades, young teachers

#### Organizer

Academy of Talents, St. Petersburg (Media Art Centre) / Liceum No. 410 of the Pushkinsky district of St. Petersburg  
Lafonskaya ul., 5A  
m. «Chernyshevskaya»

**11:00 – 13:00**

24 March

- On-line

Supplementary education

### Information and Methodological Support of the Teachers in the New Conditions. Digital Tools to Support Methodologists and Teachers of Supplementary Education

Seminar. 1 day

#### Target audience

Methodologists, teachers-facilitators, supplementary education teachers

#### Organizer

The Palace of Children's (Youth) Creativity of the Vyborgsky district  
ul. Santyago-de-Kuba, 4, korp. 2, lit. A  
m. «Ozerki»

**11:00 – 14:00**

Supplementary education


24 March

- Off-line

## Pedagogical Improvisations on Environmental Issues

Mix Shaker. 1 day

### Target audience

Deputy Heads of educational institutions on educational work, teachers-organizers, teachers-environmentalists

### Organizer

Zelenogorsky House of Children's Creativity of the Kurortny district  
Zelenogorsk, ul. Krasnoarmeyskaya, 11, lit. B

11:00 – 13:00

24 March

- On-line

Supplementary education

## Development of Technical Orientation in the System of Supplementary Education: New Formats, New Content, New Opportunities

Conference. 1 day

### Target audience

Supplementary education teachers, computer science teachers, heads of supplementary education institutions

### Organizer

School No. 630 of the Primorsky district  
ul. Mebelnaya, 21, korp. 3  
m. «Staraya Derevnya» / m. «Begovaya»

11:00 – 14:00

24 March

- On-line

Supplementary education

## Inspiring Workshop at the Centre for Digital Education

. 1 day

### Target audience

Teachers, preschool teachers, supplementary education teachers

### Organizer

Gymnasium No. 261 of the Kirovsky district  
pr. Stachek, 103, korp. 2  
m. «Avtovo»

11:30 – 14:00

24 March

- Off-line

Supplementary education

## Media Channel as a Means of Implementing the Education Programme

Opening and presentation of the media channel.. 1 day

### Target audience

Deputy Directors for curriculum and discipline, Heads of the office of supplementary education for children, methodologists, teachers-organizers, supplementary education teachers, specialists of social and pedagogical support services, class teachers, curators of the Russian Movement of the Schoolchildren

### Organizer

House of children's creativity «On the Sestra river» of the Kurortny district  
Sestroretsk, nab. reki Sestry, 13

12:00 – 13:00

24 March

Main Programme

## Discussion «Education for quality of life»

Video session. 1 day


● On-line

**Organizer**

Education Committee / Center for Regional and International Cooperation

**12:00 – 13:30**

24 March

● Off-line

Supplementary education

**Interactive Activities with Teenagers aimed at Solving Social Problems using the Resources of Supplementary Education**

Seminar-workshop. 1 day

**Target audience**

Deputy heads of educational institutions on educational work, school counselors, class teachers

**Organizer**

House of Children's Creativity «Levoberezhny» of the Nevsky district  
Babushkina ul., 56, korp. 2  
m. «Lomonosovskaya»

**13:00 – 15:30**

24 March

● On-line

General education

**New Dimension**

Children's Foresight. 1 day

**Organizer**

School No. 334 of the Nevsky district  
Antokolsky per., 4, korp. 2  
m. «Lomonosovskaya» / m. «Proletarskaya»

**13:00 – 15:00**

24 March

● On-line

General education

**Digital Transformation of the Educational Space of the School or Information at our Fingertips**

Seminar. 1 day

**Target audience**

Primary school teachers, methodologists, preschool teachers

**Organizer**

School No. 17 of the Vasileostrovsky district  
19th liniya, Vasiljevsky Ostrov, 22, lit. A  
m. «Vasileostrovskaya»

**13:00 – 15:00**

24 March

● On-line

Preschool education

**Children's Development in the Information Space as a Necessity, a Sign of Our Days and a Guarantee of Good Quality Life of a Preschooler**

Seminar. 1 day

**Target audience**

Methodologists, heads of educational institutions, senior preschool teachers, deputy heads, deputy directors for curriculum and discipline, teachers of preschool educational institutions

**Organizer**

Kindergarten No. 4 of the Vyborgsky district  
Khudozhnikov, 33, korp. 3, lit. A  
m. «Ozerki» / m. «Prospekt Prosvescheniya»

**13:00 – 15:00**

Supplementary education


24 March

- On-line

## Implementation of the «Technology» Subject Area and Implementation of Career Guidance for Students with Special Needs

Online section. 1 day

### Target audience

Heads, teachers; specialists of educational institutions working with children with special needs; representatives of higher and secondary professional educational institutions, representatives of the Information and Methodological Centres, parents (legal representatives)

14:00 – 17:00

24 March

- Off-line

General education

## «Active Local Lore. Modern Approaches to the Organization of the Local Lore Activities among Schoolchildren of St. Petersburg»

Seminar. 1 day

### Target audience

Teachers, heads of school museums, methodologists, organisers of local history events

### Organizer

St. Petersburg City Palace of Youth Creativity  
Nevsky pr., 39, the main building  
m. «Gostiny dvor»

14:00 – 16:00

24 March

- Off-line

General education

## The Modern Student: 21st Century Skills of Success

Open pedagogical workshops. 1 day

### Target audience

Heads and deputy heads of educational institutions, teachers

### Organizer

School No. 191 with advanced study of foreign languages of the Krasnogvardeysky district  
ul. Belorusskaya, 2b, korp. 2  
m. «Ladozhskaya»

14:00 – 16:00

24 March

- Off-line

Supplementary education

## Modern Foreign Language Education: Best Methods of Teaching Foreign Languages in St. Petersburg

Regional practice-oriented conference. 1 day

### Target audience

Foreign language teachers working in schools, foreign language teachers working in vocational education institutions, methodologists, supplementary education teachers

### Organizer

School No. 550 of the Tsentralny district  
Torgovy pereulok, 2A  
m. «Dostoyevskaya» / m. «Vladimirskaaya» / m. «Gostiny Dvor» / m. «Nevsky Prospect»

15:00 – 16:30

24 March

- On-line

General education

## «Formation of meta-subject competence through High Technologies in medicine and biophysics»

Regional conference (with international participation) for students of grades 8-11. 1 day

### Target audience

Teachers


**Organizer**

Lyceum No. 179 of the Kalininsky district  
ul. Ushinskogo, 35, korp. 2  
m. «Grazhdansky Prospekt»

**15:00 – 17:00**

24 March

- Off-line

General education

**Dialogues about Education**

Festival and presentation. 1 day

**Target audience**

Heads of educational institutions, deputy heads of educational institutions for discipline, methodologists, specialists of the higher school, representatives of the public authorities

**Organizer**

House of Children's Creativity of the Krasnoselsky district  
ul. Pogranichnika Garkavogo, 11, korp. 2  
m. «Prospekt Veteranov»

**15:00 – 17:00**

24 March

- Off-line

General education

**Educational Communication in a Modern School**

Scientific and methodological seminar. 1 day

**Target audience**

Heads of educational institutions, deputy, methodologists, secondary school and high school subject teachers, everybody concerned

**Organizer**

Gymnasium No. 278 named after B. B. Golitsyn of the Admiralteysky district  
ul. Drovyanaya, 7-a, lit. A  
m. «Baltiyskaya»

**15:30 – 17:30**

24 March

- On-line

General education

**Regional Strategies for Creating and Training the Talent Pool of Heads of Educational Institutions**

Round table. 1 day

**Target audience**

Heads of educational institutions, talent pool of heads of educational institutions, representatives of educational authorities and advanced training institutions

**Organizer**

St. Petersburg Academy of Postgraduate Pedagogical Education  
ul. Lomonosova, 11-13  
m. «Vladimirskaya» / m. «Dostoyevskaya» / m. «Zvenigorodskaya»

---

## 25 March

---

**09:00 – 18:30**

25 March

- Off-line

General education

**Modern School**

All-Russian Congress with international participation. 2 day

**Target audience**

Regional coordinators of the "Modern School" project ("Point of Growth" and "School Kvantorium" Centres)


#### Organizer

Academy of the Ministry of Education of Russia / St. Petersburg Education Committee /  
Kvantorium Children's Technology Park  
ul. Ushinskogo, 6, Kvantorium Children's Technology Park  
m. "Grazhdansky Prospekt"

**09:30 – 11:30**

25 March

- Off-line

General education

### Intercultural Communication Using the Russian language - a Myth or Reality

Interactive discussion platform with international participation. 1 day

#### Target audience

Heads of educational institutions, deputy heads of educational institutions, teachers of educational institutions, methodologists of educational institutions, researchers, representatives of the executive bodies of state authority, everybody concerned

#### Organizer

School No. 574 of the Nevsky district  
Shlisselburgsky pr., 24, korp. 2, lit A  
m. «Rybatskoe»

**10:00 – 11:00**

25 March

- Off-line

General education

### «School Media Hub»: From New Opportunities to New Solutions»

Seminar. 1 day

#### Target audience

Heads of educational institutions, deputy heads of educational institutions, subject teachers, primary school teachers

#### Organizer

School No. 80 with advanced study of the English language of the Petrogradsky district  
ul. Mira, 18  
m. «Gorkovskaya»

**10:00 – 14:00**

25 March

- Off-line

General education

### Fostering a Culture of Technical Thinking

Eduthon. 1 day

#### Target audience

Heads of educational institutions, deputy heads of educational institutions, methodologists, subject teachers (Technology, Informatics and ICT), teachers of supplementary education, pre-school teachers

#### Organizer

Center for Children and Youth Technical Creativity «Ohta» of the Krasnogvardeysky district, St. Petersburg  
ul. Panfilova, 23  
m. «Novocherkasskaya»

**10:00 – 13:00**

25 March

- Off-line

General education

### Educational Work. Reboot 2.0

Conference. 1 day

#### Target audience

Heads of educational institutions, deputy directors for discipline, methodologists, supplementary education teachers, class teachers, specialists of social and pedagogical support services


#### Organizer

School No. 691 with advanced study of foreign languages of the Nevsky District of St. Petersburg «Nevskaya School»  
Dalnevostochny prospekt, 10, korp. 2  
m. «Prospekt Bolshevikov»

**10:00 – 13:00**

25 March

- Off-line

#### General education

### Talking to Children about Cultural Identity. 25 Years Experience of a Private School

The panel discussion, masterclasses. 1 day

#### Target audience

Heads and deputy heads of educational institutions, methodologists, primary school teachers, subject teachers, teachers of foreign languages, teachers of supplementary education, parents, and the general public

#### Organizer

Private Jewish Garden School «Menachem»  
ul. Novolitovskaya, 7A  
m. «Lesnaya»

**10:00 – 16:00**

25 March

- Off-line

#### General education

### The Quality of Modern Education as a Factor of the Quality of Life

Scientific and practical conference. 1 day

#### Target audience

Heads of educational institutions, deputy heads of educational institutions, methodologists, elementary school teachers, subject teachers, teachers of social and pedagogical support, academic specialists, university professors

#### Organizer

Lyceum No. 101 of the Vyborgsky district  
ul. Siqueirosa, 17, korp. 1  
m. «Ozerki»

**10:00 – 13:00**

25 March

- On-line

#### General education

### Personality-Oriented Educational Environment: from Theory to Practice in General Education Schools

Seminar. 1 day

#### Target audience

Deputy heads of educational institutions, subject teachers, teachers of extracurricular activities, teachers of supplementary education

#### Organizer

School No. 21 named after E.P. Shaffe of the Vasileostrovsky district, St. Petersburg  
5th liniya, Vasiljevsky Ostrov, 16/17, Lit. A  
m. «Vasileostrovskaya»

**10:00 – 12:30**

25 March

- Off-line

#### General education

### Interdisciplinary Approach in the Modern Education System. Building Holistic Knowledge

Interactive seminar. 1 day

#### Target audience

Deputy heads of educational institutions, methodologists, teachers


**Organizer**

School No. 365 of the Frunzensky district of St. Petersburg named after the Hero of the Soviet Union M.P. Krasnolutsky  
ul. Budapeshtskaya, 93, lit. A  
m. «Kupchino» / m. «Dunayskaya»

**10:00 – 18:00**

25 March

- On-line

General education

**On the Way to a Healthy, Safe, Ecological School: the Quality of the Educational Environment**

All-Russian scientific and practical conference. 5 days

**Organizer**

St. Petersburg Academy of Postgraduate Pedagogical Education, Lecture hall  
ul. Lomonosova, 11-13  
m. «Vladimirskaya» / m. «Dostoyevskaya»

**10:00 – 13:00**

25 March

- On-line

General education

**STEAM Practice: Family - Kindergarten - Primary School. Early Career Guidance**

City practical seminar with regional participation. 1 day

**Target audience**

Heads of preschool educational institutions, primary school head teachers, researchers (pre-school and primary school education), pre-school educational institution methodologists, primary school teachers, nursery teachers of pre-school educational institutions, parents

**Organizer**

School No. 55 of the Petrogradsky district  
Levashovsky pr., 5, lit. A  
m. «Petrogradskaya» / m. «Chkalovskaya»

**10:00 – 14:00**

25 March

- Off-line

General education

**Prevention of Antisocial Behavior in the Educational Environment: Modern Challenges and Approaches**

Scientific and practical conference. 1 day

**Target audience**

Deputy heads of educational institutions for discipline, social educators, educational psychologists

**Organizer**

Center for Psychological, Pedagogical, Medical and Social Assistance of the Nevsky district  
ul. Novoselov, 11, lit. A  
m. «Lomonosovskaya»

**10:00 – 12:00**

25 March

- Off-line

General education

**Professional Engineering at School: Modeling a Developing Educational Environment for Designing Career Routes**

Seminar. 1 day

**Target audience**

Heads and deputy heads of educational institutions, methodologists, primary school teachers, subject teachers, school counselors, preschool teachers

**Organizer**

Lyceum No. 82 of the Petrogradsky district


Ul. Mira, 26, lit. A  
m. «Petrogradskaya»

**10:00 – 13:30**

25 March

- On-line

General education

### The Role of the Psychological and Pedagogical Support Service in the Socialization of Students

Seminar-workshop. 1 day

#### Target audience

Heads of educational institutions, deputy heads of educational institutions for Discipline, health service managers, psychologists, school counselors, subject teachers, class teachers, students of pedagogical universities

#### Organizer

Gymnasium No. 586 of the Vasileostrovsky district  
ul. Korablestroiteley, 37, korp. 5  
m. «Primorskaya»

**10:00 – 12:00**

25 March

- Off-line

General education

### Creating Conditions for the Engineering and Technical Mind of a Student

Seminar. 1 day

#### Target audience

Deputy heads of educational institutions, teachers, supplementary education teachers

#### Organizer

School No. 619 of the Kalininsky district  
Kondratyevsky prospekt, 68, korp. 3  
m. «Lesnaya»

**10:00 – 13:00**

25 March

- Off-line

General education

### Managing Teaching Teams: Social Technologies and Decision-Making Models

Discussion platform. 1 day

#### Target audience

Heads and deputy heads of educational institutions, methodologists, teachers of educational institutions working in pedagogical teams

#### Organizer

The Second Gymnasium of St. Petersburg  
ul. Kazanskaya, 27  
m. «Sadovaya» / m. «Spasskaya»

**10:00 – 14:00**

25 March

- On-line

General education

### Digital and Humanities Education: Modern Approaches to Teaching Academic Subjects of the Humanitarian Cycle

Online All-Russian scientific and practical conference with international participation. 1 day

#### Target audience

Heads and deputy heads of educational institutions, methodologists, members of the methodology unions on humanities subjects, teachers of humanities subjects in the secondary school

#### Organizer

St. Petersburg Academy of Postgraduate Pedagogical Education


**10:00 – 12:00**

25 March

- On-line

General education

### Digital Capital of the School: People and Digit

Interactive conference. 1 day

#### Target audience

Administration of educational institutions, methodologists, teachers, supplementary education teachers

#### Organizer

School No. 77 with advanced study of chemistry of the Petrogradsky district  
ul. Blokhina, 31  
m. «Sportivnaya»

**10:00 – 13:00**

25 March

- On-line

General education

### New Generation School: an Educational Network as a Resource for Development. Personalized Learning in the Context of Digitalization

Interregional Scientific and Practical Conference. 1 day

#### Target audience

Heads of educational institutions, teachers, pupils, students, representatives of science, business, media, everybody concerned

#### Organizer

School No. 328 with advanced study of the English language of the Nevsky district  
ul. Babushkina, 56, korp. 1, lit. A  
m. «Lomonosovskaya»

**10:00 – 14:00**

25 March

- On-line

General education

### LETI Engineering and Technical School

National scientific and practical conference of schoolchildren. 1 day

#### Target audience

Students in grades 8-11 of educational organizations implementing basic educational programs of basic general and secondary general education

#### Organizer

Technology School No. 777 (St. Petersburg)  
Lyzhny pereulok, 4, korp. 2, bld. 1  
m. «Begovaya»

**10:00 – 14:00**

25 March

- Off-line

Vocational education

### Young Professionals – the Future of Russia under the Motto of WSR: «Improving the world with the power of skills!»

The third interprofessional scientific and practical conference «Vocational Education in the Digital Ecosystem of the New Reality». 2 days

#### Target audience

Representatives of the Education Committee, administration and teachers of vocational education institutions, students, employers' representatives, teachers and students of vocational education institutions of the Russian Federation

#### Organizer

Pedagogical College No.4 of St. Petersburg  
Kostromskoy pr., 46  
m. «Udelnaya»


**10:00 – 15:00**

25 March

- Off-line

Vocational education

### Young Professionals – the Future of Russia under the Motto of WSR: «Improving the world with the power of skills!»

Professional marathon «Modern Education for a Quality Life». 2 days

#### Target audience

Teachers of St. Petersburg vocational education institutions, schools, kindergartens, social protection institutions, supplementary education institutions, schoolchildren, students, parents

#### Organizer

Pedagogical College No.4 of St. Petersburg  
Kostromskoy pr., 46  
m. «Udelnaya»

**10:00 – 15:30**

25 March

- Off-line

Preschool education

### Kindergarten of the Future: Early Career Guidance of Preschool Children

All-Russian scientific and practical conference. 1 day

#### Target audience

Heads and teachers of pre-school institutions, teachers of higher education institutions, educational development institutes, specialists of information and methodological centers, parents of infants and pre-school children, representatives of engaged public organizations

#### Organizer

«Carnival» Concert Hall  
Nevsky pr., 39A  
m. «Gostiny Dvor» / m. «Nevsky prospect»

**10:00 – 13:00**

25 March

- Off-line

Preschool education

### Integration of Educational Areas through LEGO Construction and Animation in Working with Preschool Children

Practice-oriented seminar. 1 day

#### Target audience

Pre-school teachers

#### Organizer

Kindergarten No. 53 of the Frunzensky district (2nd platform)  
ul. Budapeshtskaya, 10, korp. 1  
m. «Mezhdunarodnaya»

**10:00 – 14:00**

25 March

- Off-line

Preschool education

### Using the Capacities of Supplementary Education in Preschool Institutions to Improve the Quality of Preschool Education

Practice-oriented seminar. 1 day

#### Target audience

Deputy heads of educational institutions, senior teachers, methodologists, preschool teachers

#### Organizer

Kindergarten No.103 (of compensatory education) of the Nevsky district  
ul. Podvoyskogo, 48, korp. 4, lit. A  
m. «Prospekt Bolshevikov»


**10:00 – 14:00**

25 March

- Off-line

Preschool education

### Providing Multifunctional Educational Environment in a Pre-school Educational Institution as a Vector of Success in the Implementation of Inclusive Education

Scientific and practical conference. 1 day

#### Target audience

Pedagogues of preschool educational institutions (educators, speech therapists, educational psychologists, special education teachers, teachers of supplementary education), heads of preschool educational institutions (heads, deputy heads, senior teachers)

#### Organizer

Kindergarten No. 83 of the Frunzensky district (2nd site)  
Yuzhnoye shosse, 51, korp. 2, bld. 1  
m. «Prospekt Slavy»

**10:00 – 13:00**

25 March

- Off-line

Preschool education

### Positive Socialization in a Modern Kindergarten. Effective Technologies to Support Children's Initiatives

Practice-oriented seminar. 1 day

#### Target audience

Heads, deputy heads, preschool teachers, educational psychologists

#### Organizer

Kindergarten No. 95 (compensatory education) of the Frunzensky district  
ul. Budapestskaya, 74, korp. 4, lit. A  
m. «Dunayskaya»

**10:00 – 13:00**

25 March

- Off-line

Preschool education

### Multifunctional Educational Environment of a Pre-School Educational Institution as a Vector for the Success Implementation of Inclusive Education

Practice-oriented seminar. 1 day

#### Target audience

Pre-school teachers, pre-school leaders

#### Organizer

Kindergarten No. 53 of the Frunzensky district (1st site)  
Prospekt Slavy, 6, korp. 1  
m. «Prospekt Slavy» / m. «Moskovskaya»

**10:00 – 12:00**

25 March

- Off-line

Preschool education

### Diversity of Forms of Interaction with Families within the Dynamics of Students' Development

Seminar-workshop. 1 day

#### Target audience

Heads of educational institutions, deputy heads of educational institutions, methodologists, pre-school teachers, primary school teachers

#### Organizer

Kindergarten No. 35 of the Nevsky district  
ul. Kollontai, 4, korp. 2  
m. «Prospekt Bolshevikov»


**10:00 – 11:00**

25 March

- On-line

Preschool education

### Regional Aspect of an Educational Program of Preschool Education: Introducing Preschool Children to Folk Arts and Crafts of the North-Western Region

Master class. 1 day

#### Target audience

Pre-school teachers

#### Organizer

Kindergarten No.14 (of compensatory education) of the Frunzensky district  
ul. Nalichnaya, 40, korp. 6  
m. «Primorskaya»

**10:00 – 12:00**

25 March

- On-line

Preschool education

### Regional Aspect of the Educational Program of Preschool Education: the Study of St. Petersburg Local Lore

Seminar. 1 day

#### Target audience

Pre-school teachers

#### Organizer

Kindergarten No. 32 of the Vasileostrovsky district  
Morskaya nab., 43, korp. 2, lit. A  
m. «Primorskaya»

**10:00 – 12:00**

25 March

- Off-line

Preschool education

### Theatrical Games as a Means of Developing the Emotional Sphere of a Preschooler

Seminar - workshop. 1 day

#### Target audience

Educators, music directors, senior educators, deputy heads for curriculum and discipline

#### Organizer

Lyceum No. 299 structural division department of preschool education of the Frunzensky district  
ul. Belgradskaya, 22, korp. 3, lit. A  
m. «Mezhdunarodnaya» / m. «Bukharetskaya»

**10:00 – 12:00**

25 March

- Off-line

Preschool education

### Sensory Integration Technology as a Means of Overcoming Difficulties in Teaching and Educating Children with Special Needs

Conference with the use of the escape room technology. 1 day

#### Target audience

Deputy heads of educational institutions, senior teachers, preschool teachers

#### Organizer

Kindergarten No. 103 (of compensatory education) of the Nevsky district  
ul. Dybenko, 24, korp. 3  
m. «Ulitsa Dybenko»

**10:00 – 12:00**

Preschool education


25 March

- Off-line

## Development of Soft skills and Hard Skills of Preschoolers as an Active Tool for Early Career Guidance

Festival of Pedagogical Practices. 1 day

### Target audience

Target audience: Deputy directors for curriculum and discipline, methodologists, senior educators, teachers of supplementary education, pre-school teachers, academic researchers, etc.

### Organizer

The Culture and Art Centre «Dosug» at the Cultural and Recreation Centre «Podvig»  
Kolpino, ul. Pavlovskaya, 34  
m. «Zvezdnaya» / m. «Shushary» / m. «Kupchino»

10:00 – 13:00

25 March

- Off-line

Preschool education

## Artistic and Aesthetic Activities in Preschool Educational Organizations: Classics of Art to Children

Seminar. 1 day

### Target audience

Methodologists, teachers of preschool educational institutions and primary schools, teachers of supplementary education

### Organizer

Kindergarten No. 109 of the general development type of the Admiralteysky district  
ul. 11th Krasnoarmeyskaya, 9, lit. A  
m. «Tekhnologichesky Institut»

10:00 – 13:00

25 March

- Off-line

Preschool education

## Effective Approaches to the Organization of Remote Support for Pupils of a Preschool Organization and Their Families

Open Day. 2 days

### Target audience

Heads of pre-school educational institutions, heads of educational institutions with structural pre-school divisions, deputy heads and methodologists of pre-school educational institutions, deputy directors for curriculum and discipline in primary schools, methodologists and primary school teachers, school psychologists and speech therapists

### Organizer

Pre-school department of «Academic Gymnasium No. 56» of St. Petersburg  
Konstantinovskiy pr., 14-16  
m. «Krestovsky ostrov»

10:00 – 12:00

25 March

- On-line

Supplementary education

## Social and Cultural Space of the City as an Aspect of the Socialization of Students with Special Needs

Online section. 1 day

### Target audience

Heads, teachers; specialists of educational institutions working with children with special needs; representatives of higher and secondary professional educational institutions, representatives of the Information and Methodological Centres, parents (legal representatives)

10:30 – 17:00

Supplementary education


25 March

- Off-line

### Kolpino Readings on Local Lore and Tourism

All-Russian scientific and practical conference with international participation. The conference with face-to-face and virtual participation.. 1 day

#### Target audience

Staff members of institutions of general, supplementary, higher, and secondary vocational education of Russia and the CIS countries and the museum staff engaged in tourist and local lore activities conducted with schoolchildren and students

#### Organizer

The Palace of Creativity of Children and Youth of the Kolpinsky district  
Kolpino, ul. Stakhanovskaya, 14 A  
m. «Zvezdnaya» / m. «Kupchino» / m. «Shushary»

11:00 – 14:00

25 March

- Off-line

General education

### «Soft Skills: the Art of Being Successful»

Expertodrom. 1 day

#### Target audience

Teachers of educational institutions; deputy heads of educational institutions, heads of educational institutions, young professionals

#### Organizer

School No. 10 with advanced study of the chemistry of the Vasileostrovsky district  
ul. Korablestroiteley, 42, korp. 2  
m. «Primorskaya»

11:00 – 13:00

25 March

- Off-line

General education

### STEM Technologies as an Effective Tool for the Development of Skills in the XXI Century

Scientific and practical seminar. 1 day

#### Target audience

Heads of educational institutions, deputy heads of educational institutions, methodologists, subject teachers, supplementary education teachers, researchers

#### Organizer

Lyceum No. 344 of the Nevsky district  
ul. Telmana, 47  
m. «Ulitsa Dybenko»

11:00 – 13:00

25 March

- Off-line

General education

### Opportunities for Network Interaction of an Educational Institution with Cadet Classes

Seminar. 1 day

#### Target audience

Prospective participants: heads of educational institutions, deputy heads of educational institutions, school counselors, teachers of supplementary education, methodologists, everybody concerned

#### Organizer

School No. 245 of the Admiralteysky district  
ul. Soyuz pechatnikov, 26, lit. A  
m. «Sennaya Ploshchad» / m. «Sadovaya» / m. «Narvskaya»

11:00 – 13:00

General education


25 March

● On-line

## Gymnasium Model of Living as a Complex of Conditions for the Formation of a Researcher's Culture

Meet-up and masterclasses. 1 day

### Target audience

Heads of educational institutions, deputy heads of educational institutions, methodologists, teachers, class teachers

### Organizer

Lomonosov Gymnasium No. 73 of the Vyborgsky district  
prospekt Engelsa, 115, korp. 2  
m. «Ozerki»

11:00 – 15:00

25 March

● Off-line

General education

## Day of a Teacher's Career: A Teacher is More Than a Profession

Social and educational event (interactive forms). 1 day

### Target audience

Graduate students of pedagogical specialties; young specialists of preschool, general and professional education who want to take part in the program events of the «Day of a Teacher's Career»

### Organizer

St. Petersburg «Pedagogical college No. 8»  
ul. Ivanovskaya, 16  
m. «Lomonosovskaya»

11:00 – 13:00

25 March

● Off-line

General education

## Health-Protective Technology as a Means of Adaptation of Students with Special Needs

Seminar. 1 day

### Target audience

Heads of educational institutions, deputy heads of educational institutions, methodologists, primary school teachers, physical education teachers, teachers of adapted physical education, specialists working in regional centers for physical culture and sports, physical culture and sports rehabilitation centers for the disabled, student counseling service specialists

### Organizer

School No. 17 of the Nevsky district  
ul. Babushkina, 52, korp. 1  
m. «Lomonosovskaya»

11:00 – 13:00

25 March

● Off-line

General education

## Health-Building Environment of Secondary Schools as a Factor of the Education Quality Improvement

Section 5. 1 day

### Target audience

Heads and deputy heads of educational institutions; teachers; educational psychologists; methodological service specialists

### Organizer

School No. 331 of the Nevsky district, St. Petersburg  
ul. Babushkina, 65, lit. A  
m. «Lomonosovskaya»


**11:00 – 14:00**

25 March

- Off-line

[General education](#)

### **Innovative Activity of an Educational Institution Director and a Teacher in the Context of the Implementation of Educational and Professional Standards**

IX All-Russian scientific and practical conference. 1 day

#### **Target audience**

Heads of general education and pre-school educational organizations; deputy heads of educational organizations; scientific researchers, methodologists, educators, representatives of the state authorities

#### **Organizer**

Institute of Education Management of the Russian Academy of Education / Information and Methodological Centre of the Krasnoselsky district of St. Petersburg  
ul. Pogranichnika Garkavogo, 36/6  
m. «Prospekt Veteranov»

**11:00 – 13:30**

25 March

- Off-line

[General education](#)

### **Integration as a Precondition for Implementing Individual Learning Routes of Students within the Framework of the Digital Educational Environment**

Seminar. 1 day

#### **Target audience**

Heads of educational institutions, deputy heads of educational institutions, methodologists, subject teachers. It is possible to perform at the seminar by prior agreement

#### **Organizer**

School No. 644 of the Primorsky district  
Bogatyrsky pr., 19, lit. A  
m. «Komendantsky prospect» / m. «Staraya Derevnnya» / m. «Pionerskaya»

**11:00 – 14:00**

25 March

- On-line

[General education](#)

### **Intelligence of the Future**

All-Russian Innovation Forum. 4 days

#### **Target audience**

Students in 8-11 grades. Teachers of basic and supplementary education, educational psychologists, school counselors, teachers of educational institutions of higher education, representatives of high-tech enterprises

#### **Organizer**

Engineering and Technology School No. 777 (St. Petersburg)  
Lyzhny pereulok, 4, korp. 2, bld.1  
m. «Begovaya»

**11:00 – 13:00**

25 March

- Off-line

[General education](#)

### **E-learning and Distance Learning Technologies as a Resource of Supporting the Educational Process**

Seminar. 1 day

#### **Target audience**

Heads and deputy heads of educational institutions, teachers, methodologists, heads of methodological associations, representatives of universities and researchers


#### Organizer

School No. 489 of the Moskovsky district  
Moskovsky pr., 203, lit. A  
m. «Moskovskaya»

**11:00 – 14:00**

25 March

- On-line

General education

### Cadet Education and School Education: Modern Challenges

Interregional conference. 1 day

#### Target audience

Heads, deputy heads and teachers of educational organizations that implement the cadet component and that are teaching pupils according to educational programs integrated with additional general development programs that allow preparing underage students for military or other public service

#### Organizer

School No. 364 of the Frunzensky district  
ul. Dimitrova, 9, korp. 3  
m. «Kupchino»

**11:00 – 16:00**

25 March

- On-line

General education

### Chinese Language: Modern Trends in the Development of Educational Motivation of Students

International scientific and practical seminar. 1 day

#### Target audience

Heads of educational institutions, deputy heads of educational institutions, methodologists, teachers

#### Organizer

Gymnasium No. 32 «Gymnasium of St. Petersburg culture» of the Vasileostrovsky district  
20th liniya, Vasiljevsky Ostrov, 1  
m. «Vasileostrovskaya» / m. «Sportivnaya»

**11:00 – 14:30**

25 March

- Off-line

General education

### Convergence of Play Activity and Learning in an Educational Space of a School

Scientific and practical seminar. 1 day

#### Target audience

Heads and deputy heads of educational institutions, primary school teachers, subject teachers, etc.

#### Organizer

Lyceum No. 393 of the Kirovsky district  
ul. Avtovskaya, 5  
m. «Avtovo»

**11:00 – 14:00**

25 March

- On-line

General education

### Culture is a Space for the Personal and Professional Development of a Teacher

Scientific and practical conference. 1 day

#### Target audience

Methodologists of regional methodological services, teachers of post-graduate pedagogical education institutions, administration of educational organizations


#### Organizer

St. Petersburg Academy of Postgraduate Pedagogical Education

**11:00 – 11:40**

25 March

- Off-line

General education

### Cultural and Educational Potential of Interregional Cooperation in the Education of a Citizen

Design workshop. 1 day

#### Target audience

Deputy heads of educational institutions, teachers-organizers, class teachers

#### Organizer

Gymnasium No. 168 of the Central district  
Nevsky prospect, 169, lit. A  
m. «Ploshchad Aleksandra Nevskogo»

**11:00 – 12:30**

25 March

- Off-line

General education

### Motivating Educational Environment: Space for Variable Self-Realization of the Child

Masterclass. 1 day

#### Target audience

Deputy heads of educational institutions for discipline, methodologists of educational institutions, class teachers, teachers of supplementary education, school counselors, researchers

#### Organizer

House of Children's Creativity «Preobrazhensky» of the Tsentralny district  
Voskresenskaya nab., 24 lit . A  
m. «Chernyshevskaya»

**11:00 – 12:00**

25 March

- On-line/Off-line

General education

### Museum as an Educational Space for the Formation of the Civil Position of a Student

Round table. 1 day

#### Target audience

Deputy heads of educational institutions, heads of museums in educational institutions; methodologists of museums in educational institutions

#### Organizer

Museum of history of professional education of the Palace of Studying Youth of St. Petersburg  
Sinopskaya nab., 64  
m. «Ploshchad Aleksandra Nevskogo»

**11:00 – 13:00**

25 March

- Off-line

General education

### Mentoring: the St. Petersburg Format

Topical issue seminar. 1 day

#### Target audience

Coordinators of the implementation of the Mentoring Target Model of the Information and Methodological Centres of various districts, curators from the state educational institutions' participants of the project

#### Organizer

St. Petersburg Academy of Postgraduate Pedagogical Education  
ul. Lomonosova, 11-13, Lecture hall


m. «Vladimirskaya» / m. «Dostoevskaya» / m. «Mayakovskaya»

**11:00 – 14:00**

25 March

- Off-line

[General education](#)

### Primary Education for a Quality Life: Innovations, Methods, Practices

Educational Marathon. 2 days

#### Target audience

Primary school teachers, deputy directors for curriculum and discipline (primary school), extended day teachers, speech therapists, special education teacher (Up to 150 people)

#### Organizer

«Information and Methodological Centre» of the Frunzensky district of St. Petersburg / School No. 202 / School No. 310 / Gymnasium No. 587 of the Frunzensky district  
ul. Belgradskaya, 8, korp. 2  
m. «Mezhdunarodnaya»

**11:00 – 13:00**

25 March

- On-line

[General education](#)

### Updating Solutions for Teaching Humanities Subjects

Flash-seminar. 1 day

#### Target audience

Heads of educational institutions, deputy heads of educational institutions, methodologists, primary school teachers, teachers of Russian language and literature, history, foreign languages

#### Organizer

School No. 184 of the Kalininsky district  
ul. Vernosti, 38, korp.4  
m. «Akademicheskaya»

**11:00 – 13:30**

25 March

- Off-line

[General education](#)

### «I Allow Myself to Learn»: a School Without Stereotypes

Presentation platform. 1 day

#### Target audience

Heads of educational institutions, deputy heads of educational institutions, methodologists, teachers, social counselors

#### Organizer

School No. 257 of the Pushkinsky district  
Shushary (Novaya Izhora) vill., ul. Volkhovskaya, 3  
m. «Kupchino»

**11:00 – 14:00**

25 March

- On-line

[General education](#)

### Modern School of Sustainable Development

Scientific and practical seminar. 1 day

#### Target audience

Teachers, educators, methodologists, administrators

#### Organizer

Gymnasium No. 24 named after I. A. Krylov  
Sredniy pr. V. O., 20  
m. «Vasileostrovskaya»

**11:00 – 15:00**

[General education](#)


25 March

- Off-line

## Modern Gymnasium Education: Intercultural Communication with Teachers and Students from Far-Abroad and Neighboring Countries as a Tool for the Professional Development of a Teacher

Section 4. XVI All-Russian Scientific and Practical Gymnasium Conference. 1 day

### Target audience

Researchers, methodologists, teachers of the Russian language and literature, foreign language teachers, class teachers

### Organizer

Gymnasium No.192 «Brusov gymnasium» of the Kalininsky district  
ul. Brusovskaya, 10, lit. A  
m. «Ploshchad Lenina» / m. «Akademicheskaya»

11:00 – 16:00

25 March

- Off-line

[General education](#)

## Modern Multicultural Education

The Interregional scientific-practical conference with international participation. 1 day

### Target audience

Heads of educational institutions, deputy heads of educational institutions, methodologists, primary school teachers, subject teachers, teachers of social and educational support, teachers of pre-school educational institution, academic researchers, representatives of St. Petersburg diasporas, representatives of educational tourism organisations

### Organizer

St. Petersburg House of Nationalities  
ul. Mokhovaya, 15  
m. «Chernyshevskaya»

11:00 – 13:00

25 March

- Off-line

[General education](#)

## Modern Educational Practices for Early Career Guidance of Children with Special Needs

Practice-oriented seminar. 1 day

### Target audience

Heads of educational institutions, deputy heads of educational institutions, specialists of pre-school and general educational institutions

### Organizer

School No. 627 of the Nevsky district / Kindergarten No. 43, Nevsky district, St. Petersburg / Kindergarten No. 5, Nevsky district, St. Petersburg  
ul. Novoselov, 11  
m. «Lomonosovskaya»

11:00 – 13:30

25 March

- Off-line

[General education](#)

## Social Projects and Practices of Schoolchildren in Formal and Non-Formal Education

Conference. 1 day

### Target audience

Heads and deputy heads of educational institutions, methodologists, scientists culture professionals, representatives of public organizations, representatives of supplementary educational institutions, representatives of universities, representatives of a business community

### Organizer

School No. 643 of the Moskovsky district


ul. Varshavskaya, 63, korp. 2, lit. A  
m. «Moskovskaya»

**11:00 – 13:30**

25 March

- On-line/Off-line

[General education](#)

### Strategies for Personal Development and Success: an Engaging Educational Environment of the Gymnasium. Experience and Prospects

Practical interactive platform. 1 day

#### Target audience

Heads of educational institutions, deputy heads of educational institutions, methodologists, specialists of social and pedagogical support services, teachers

#### Organizer

School No. 622 of the Vyborgsky district  
Vyborgskoye sh., 7, korp. 2, lit. A  
m. «Ozerki»

**11:00 – 12:00**

25 March

- Off-line

[General education](#)

### The Technology of Collective Creative Affairs in the Educational System of an Institution

Seminar-workshop. 1 day

#### Target audience

Deputy directors for discipline, class teachers

#### Organizer

School No. 246 of the Primorsky district  
ul. Planernaya, 69/2  
m. «Komendantsky prospect»

**11:00 – 13:40**

25 March

- On-line

[General education](#)

### TEACHBURG: Functional Literacy

Interactive educational journey (the form of the event depends on the current epidemiological situation). 1 day

#### Target audience

Methodologists, deputies for curriculum and discipline, subject teachers, primary school teachers, teachers of additional education

#### Organizer

Information and Methodological Centre of the Petrogradsky district

**11:00 – 13:30**

25 March

- Off-line

[General education](#)

### Trajectory of Intellectual Development in the Modern School

Practice-oriented seminar. 1 day

#### Target audience

Deputy heads of educational institutions, methodologists, teachers

#### Organizer

Gymnasium No. 498 of the Nevsky district  
ul. Novosyolov, 21  
m. «Lomonosovskaya»

**11:00 – 13:00**

[General education](#)


25 March

● On-line

## Forming Pre-Professional Competencies of Students in a Health-Building Environment of a Specialized School

Section 2. 1 day

### Target audience

School administration and teachers; researchers; methodologists; primary school teachers; subject teachers; student counseling service specialists

### Organizer

Lyceum No. 554, Primorsky district, St. Petersburg  
Komendantsky prospekt, 21, korp. 3, lit. A  
m. «Komendantsky prospekt»

11:00 – 13:00

25 March

● On-line

[General education](#)

## Digital Transformation of a School for Children with Special Educational Needs: Health-Enhancing Aspects

Section 1. 1 day

### Target audience

Administration and teachers of special education institutions; researchers; methodologists; primary school teachers; subject teachers; student counseling service specialists

### Organizer

Boarding school No. 49 of the Petrodvortsovy district «School of Health»  
Strelna, Sankt-Peterburgskoye shosse, 77  
m. «Avtovo»

11:00 – 15:00

25 March

● Off-line

[General education](#)

## School as an Educational Environment for the Development of Reading Practices

Section 5. XVI All-Russian Scientific and Practical Gymnasium Conference. 1 day

### Target audience

Deputy heads of educational institutions, researchers, methodologists, teachers of the Russian language and literature, foreign language teachers, teachers of extracurricular activities

### Organizer

Gymnasium No. 11 of the Vasileostrovsky district  
16th liniya, Vasiljevsky Ostrov, 55  
m. «Vasileostrovskaya»

11:00 – 13:00

25 March

● On-line

[General education](#)

## Pedagogical #non-standard event «Open Doors»

(non-conference). 1 day

### Target audience

Heads and deputies of educational institutions, methodologists, teachers

### Organizer

St. Petersburg Cadet Corps «Boarding School of the Ministry of Defense of the Russian Federation»  
Grebnoy Canal embankment, 9  
m. «Krestovsky ostrov»

11:00 – 12:00

[Preschool education](#)


25 March

- Off-line

## Information and Educational Environment in a Kindergarten: Best Practises, Challenges, Ways of Development in the Context of Implementation of the Federal State Educational Standard of the Preschool Education

Practice-oriented seminar. 1 day

### Target audience

Deputy heads for curriculum and discipline with preschoolers, senior preschool teachers, preschool teachers

### Organizer

Kindergarten No. 62 of the Primorsky district  
Kronshtadt, ul. Guseva, 10, lit. A

11:00 – 12:00

25 March

- Off-line

Preschool education

## Preparing Preschoolers for Life in Conditions of Uncertainty

Master class. 1 day

### Target audience

Pre-school teachers (senior educators, educators)

### Organizer

Kindergarten No. 25 of the Kurortny district  
Sestroretsk, Dubkovskoe sh., 13, lit. A

11:00 – 13:30

25 March

- On-line/Off-line

Supplementary education

## Modern technological education: from computer to robot

Conference. 1 day

### Target audience

Teachers of computer science and robotics, teachers of supplementary education

### Organizer

Presidential Physics and Mathematics Lyceum No. 239  
ul. Kirochnaya, 9  
m. «Chernyshevskaya»

11:00 – 14:00

25 March

- Off-line

Supplementary education

## «LifeSkills in the Digital Era: the Capacity of the Supplementary Education System»

Pedagogical quest. 1 day

### Target audience

Heads of educational institutions, deputy heads of educational institutions, methodologists, teachers of supplementary education, teachers, education specialists

### Organizer

The House of Children's Creativity «On the 9th line» of the Vasileostrovsky district  
9th liniya, Vasiljevsky Ostrov, 8  
m. «Vasileostrovskaya»

11:00 – 13:00

25 March

- On-line

Supplementary education

## «Art Lab as the Platform for the Formation of Teachers' Professional Competence»

Practice-oriented seminar. 1 day


**Target audience**

Heads and deputy heads of educational institutions, methodologists, School counselors, teachers of additional education

**Organizer**

House of Children's Creativity of the Petrogradsky district  
Kamennooostrovsky pr., 36/73  
m. «Petrogradskaya»

**11:00 – 13:30**

25 March

- On-line/Off-line

Supplementary education

**Supplementary Education: Startups for the Future**

Tracking session. 2 days

**Target audience**

Heads and deputy heads of educational institutions, teachers, methodologists, researchers, social partners

**Organizer**

St. Petersburg City Palace of Youth Creativity / City Palace for Children's (Youth) Creativity (CPCC) of the Frunzensky district of St. Petersburg / Center for Extracurricular Activities of the Kalininsky district of St. Petersburg «Akademichesky»  
Nevsky prospect, 39, lit. A  
m. «Gostiny Dvor»

**11:00 – 13:00**

25 March

- On-line

Supplementary education

**Tools for Assessing the Quality of Supplementary Education in the Context of Digitalization: from Implementation to Fruition**

Scientific and practical conference. 1 day

**Target audience**

Heads of educational institutions, heads of supplementary education departments, deputy heads of educational institutions, methodologists, teachers of supplementary education, teachers-facilitators, researchers

**Organizer**

Palace of Children and Youth Creativity of the Kirovsky district  
Leninsky pr., 133, korp. 4, lit. A  
m. «Leninsky Prospekt»

**11:00 – 13:00**

25 March

- On-line

Supplementary education

**Expansion of the Learning Space as an Innovative Resource for the Development of Environmental Culture of Younger Generation**

Section 3. 1 day

**Target audience**

Heads and deputy heads of educational institutions; methodologists; teachers of educational institutions, pre-school educational institutions, supplementary education institutions; researchers; representatives of executive bodies of state authority and public organisations

**Organizer**

School No. 71 of the Kalininsky district, St. Petersburg  
ul. Vavilovkyh, 5, korp. 5  
m. «Akademicheskaya»

**11:00 – 12:00**

Supplementary education

**State-Of-Art Digital Technologies in Music Education**

Seminar-presentation. 1 day


25 March

- Off-line

#### Target audience

Teachers of supplementary education (in the field of music)

#### Organizer

Center for Creative Development and Humanitarian Education of Children «On Vasilyevsky» of the Vasileostrovsky district  
ul. Nalichnaya, 48, korp.3  
m. «Primorskaya»

11:00 – 13:00

25 March

- On-line

Supplementary education

### Techniques Implemented to Provide Education for Students with Special Needs in a Digital Environment

On-line section. 1 day

#### Target audience

Heads, teachers, specialists of educational institutions working with children with special needs, representatives of higher and secondary professional educational institutions, representatives of the Information and Methodological Centres, parents (legal representatives)

12:00 – 13:30

25 March

- Off-line

General education

### The Practice of Organizing Work on Students' Projects' Support and Presentation: the Risks of Making Managerial Decisions

Workshop. 1 day

#### Target audience

Heads of educational institutions, deputy heads of educational institutions, subject teachers

#### Organizer

School No. 555 «Belogorye»  
Komendantsky prospekt, 17/3, lit. A  
m. «Komendantsky prospekt»

12:00 – 14:00

25 March

- On-line

General education

### PRO-mix of Educational Opportunities for Children with Different Educational Needs

Workshop. 1 day

#### Target audience

Deputy heads of institutions of supplementary education, secondary educational institutions, preschool education institutions, heads of additional education departments, teachers of additional education, specialists responsible for career guidance in educational institutions (up to 90 people)

#### Organizer

The Center for Creativity and Education of the Frunzensky district  
ul. Budapeshtskaya, 29, korp. 4  
m. «Mezhdunarodnaya» / m. «Prospect Slavy» / m. «Lomonosovskaya»

12:00 – 14:00

25 March

- Off-line

General education

### Physical Culture and Safety in Educational Process

Section 4. 1 day

#### Target audience

School teachers; researchers; methodologists; physical education teachers; health and safety trainers; security officers


#### Organizer

Gymnasium No. 528, Nevsky district, St. Petersburg  
ul. Kollontay, 41, korp.1  
m. «Prospekt Bolshevikov»

**12:00 – 13:30**

25 March

- Off-line

#### General education

### Step to the Future

Presentation of best practices, seminar. 1 day

#### Target audience

Heads and deputy heads of educational institutions, methodologists, primary school teachers, subject teachers, social and pedagogical support counselors, teachers of supplementary educational institutions, academic researchers, representatives of the executive bodies of state authority

#### Organizer

School No. 102 of the Vyborgsky district  
ul. Poklonnogorskaya, 17/2  
m. «Udelnaya»

**12:00 – 16:00**

25 March

- On-line

#### General education

### Forum of Class Teachers of Educational Institutions of St. Petersburg

. 1 day

#### Target audience

Teachers acting as class teachers

#### Organizer

Academy of Talents, Media Arts Centre  
ul. Lafonskaya, 5A  
m. «Chernyshevskayay»

**12:00 – 15:00**

25 March

- Off-line

#### Vocational education

### Young Professionals – the Future of Russia under the Motto of WSR: «Improving the world with the power of skills!»

Interprofessional competition and festival «Soft Skills - the Territory of Success». 2 days

#### Target audience

Worldskills experts, teachers, students of vocational education institutions, schoolchildren, everyone concerned

#### Organizer

Pedagogical College No.4 of St. Petersburg  
Kostromskoy pr., 46  
m. «Udelnaya»

**12:00 – 15:00**

25 March

- Off-line

#### Vocational education

### Young Professionals – the Future of Russia under the Motto of WSR: «Improving the world with the power of skills!»

Social Projects Competition «Start with yourself». 1 day

#### Target audience

Teachers, students of vocational education institutions, schoolchildren (videoconference), representatives of vocational education institutions of the Russian Federation


#### Organizer

Pedagogical College No.4 of St. Petersburg  
Kostromskoy pr., 46  
m. «Udelnaya»

**12:00 – 16:00**

25 March

- Off-line

#### Supplementary education

### Educational Robotics as a Resource for the Development of Engineering Competencies of Students

Pedagogical Conference. 1 day

#### Target audience

Heads of educational organizations, teachers, specialists of methodological services, representatives of the scientific community, manufacturers of educational kits in robotics

#### Organizer

The House of Children's Technical Creativity of the Kolpinsky district  
Kolpino, ul. Tverskaya, 23, lit. A  
m. «Shushary» / m. «Kupchino» / m. «Zvyozdnaya» / m. «Dunayskaya»

**13:00 – 14:00**

25 March

- Off-line

#### General education

### Inclusive Education: Challenges, Best Practices, Prospects

Scientific and practical seminar. 1 day

#### Target audience

Administration officials, methodologists, teachers of educational organizations, school counselors, psychologists, academics, everybody concerned

#### Organizer

School No. 232 of the Admiralteysky district  
nab. Kryukova kanala, 15  
m. «Sadovaya» / m. «Sennaya Ploshchad» / m. «Tekhnologichesky Institut»

**14:00 – 15:00**

25 March

- On-line

#### General education

### «PRO Soft Skills»

Business game. 1 day

#### Target audience

Heads of educational institutions, deputy heads of educational institutions, methodologists, primary school teachers, pre-school teachers, researchers

#### Organizer

School No. 334 of the Nevsky district  
Antokolsky per., 4, korp. 2  
m. «Lomonosovskaya» / m. «Proletarskaya»

**14:00 – 16:00**

25 March

- On-line

#### General education

### Designing a Career

Pedagogical session (implementation of the project «Teacher of the future»). 1 day

#### Target audience

Heads of educational institutions, deputy heads of educational institutions, methodologists

#### Organizer

Information and Methodological Centre of the Krasnogvardeysky district  
ul. Osipenko, 8, lit A  
m. «Novocherkasskaya»


**14:00 – 16:00**

25 March

- On-line

Preschool education

### Provision of Education for Students with ASD (Autism Spectrum Disorder)

Online section. 1 day

#### Target audience

Heads, teachers; specialists of educational institutions working with children with special needs; representatives of higher and secondary vocational education institutions, representatives of the Information and Methodological Centres, parents (legal representatives)

**14:00 – 15:30**

25 March

- Off-line

Supplementary education

### Engineering Thinking: an Essential Skill of a Graduate Student of the XXI Century

Master class. 1 day

#### Target audience

Heads and deputy heads of educational institutions, methodologists, technology teachers, teachers of information and technology, teachers of supplementary education

#### Organizer

School No. 47 named after D.S. Likhachev of the Petrogradsky district  
ul. Plutalova, 24, lit. A  
m. «Petrogradskaya»

**14:00 – 16:15**

25 March

- Off-line

Supplementary education

### The Potential of Digital Technologies in Shaping Entrepreneurial Culture

Seminar. 1 day

#### Target audience

Heads and deputy heads of educational institutions, subject teachers (humanities), subject teachers (natural science), methodologists

#### Organizer

School No. 544 with advanced study of the English language of the Moskovsky district  
ul. Kostyushko, 62, lit. A  
m. «Moskovskaya»

**16:00 – 18:00**

25 March

- On-line

Supplementary education

### Ensuring the Continuity in the Transition of Students from Primary Level of Education in Accordance with Federal State Education Standards for Primary Education for Students with Special Needs to the Level of the Federal State Education Standards for Seco

Round table. 1 day

#### Target audience

Representatives of education departments, administration of educational institutions and Information and Methodological Centres

#### Organizer

St. Petersburg Academy of Postgraduate Pedagogical Education, Lecture Hall (2nd floor)  
ul. Lomonosova, 11-13  
m. «Vladimirskaia»


**17:00 – 19:30**

25 March

- On-line

General education

### A Healthy Child – a Healthy Future

Public city information and educational seminar in the format of a webinar. 1 day

#### Target audience

Parents of students of St. Petersburg educational organizations

#### Organizer

St. Petersburg Academy of Postgraduate Pedagogical Education

## 26 March

**09:30 – 13:00**

26 March

- Off-line

General education

### Modern School

All-Russian Congress with international participation. 2 day

#### Target audience

Regional coordinators of the "Modern School" project ("Point of Growth" and "School Kvantorium" Centres)

#### Organizer

Academy of the Ministry of Education of Russia / Centre for Digital Education of Children "IT-cube" of the School No. 619 / St. Petersburg Education Committee  
Kondratyevsky prospekt, 68, korp. 3  
m. "Grazhdansky Prospekt"

**10:00 – 18:00**

26 March

- On-line

General education

### On the Way to a Healthy, Safe, Ecological School: the Quality of the Educational Environment

All-Russian scientific and practical conference. 5 days

#### Organizer

St. Petersburg Academy of Postgraduate Pedagogical Education, Lecture hall  
ul. Lomonosova, 11-13  
m. «Vladimirskaia» / m. «Dostoyevskaia»

**10:00 – 14:00**

26 March

- Off-line

General education

### Organization of Psychological and Pedagogical Support for Children with Special Educational Needs

Scientific and practical seminar. 1 day

#### Target audience

Specialists of the support service of educational institutions: educational psychologists, speech therapists, special education teachers, members of CPMPK

#### Organizer

Center for psychological, pedagogical, medical and social assistance of the Kurortny district  
Sestroretsk, Primorskoe shosse, 280, lit. A

**10:00 – 12:00**

26 March

- On-line

General education

### Networking as a Highly Effective Innovative Technology

Seminar. 1 day

#### Target audience

Heads of educational institutions, deputy heads of educational institutions, methodologists,


primary school teachers and subject teachers, specialists in social and pedagogical support service, pre-school teachers

**Organizer**

School No. 471 of the Vyborgsky district  
Pargolovo, Yukkovskoye shosse, 6, korp. 1

**10:00 – 16:00**

26 March

- Off-line

[General education](#)

**Modern Strategies for Reading and Understanding Texts of Various Functionality**

Interregional Scientific and Practical Conference. 1 day

**Target audience**

Heads of educational institutions, deputy heads of educational institutions, methodologists, subject teachers

**Organizer**

School No. 47 named after D.S. Likhachev, the Petrogradsky district  
ul. Plutalova, 24  
m. «Petrogradskaya»

**10:00 – 14:00**

26 March

- Off-line

[General education](#)

**Thematic Educational Periods as an Innovative Form of Integration of the Educational Process**

Seminar. 1 day

**Target audience**

Deputy heads of educational institutions, methodologists, subject teachers

**Organizer**

School No. 529 of the Petrodvortsovy district  
Peterhof, ul. Razvodnaya, 27 A

**10:00 – 12:30**

26 March

- Off-line

[General education](#)

**Transformation of the School Educational Environment in the Context of the Development of Digital Citizenship**

Educational track. 1 day

**Target audience**

Teachers, methodologists, heads of educational institutions

**Organizer**

School No. 139 of the Kalininsky district  
Piskarevsky pr., 14  
m. «Ploshchad Lenina»

**10:00 – 13:00**

26 March

- On-line

[General education](#)

**Formation of Spiritual and Moral Qualities of a Personality among Students with Special Needs within the Framework of Patriotic Education**

Round table. 1 day

**Target audience**

Educational institution teachers for students with special needs

**Organizer**

School No. 676 of the Kronshtadtsky district


Kronshtadt, ul. Andreevskaya, 3

**10:00 – 15:00**

26 March

- Off-line

General education

### Digital Education: Methodological Approaches and Practical Solutions

All-Russian scientific and practical conference. 1 day

#### Target audience

Heads of educational institutions, deputy heads of educational institutions, methodologists, technology teachers, teachers of informatics and ICT, teachers of additional education

#### Organizer

School No. 169 with advanced study of the English language of the Tsentralny District  
Kharkovskaya ul., 13, lit. A  
m. «Ploshchad' Vosstaniya»

**10:00 – 15:00**

26 March

- Off-line

Vocational education

### Young Professionals – the Future of Russia under the Motto of WSR: «Improving the world with the power of skills!»

The third interprofessional scientific and practical conference «Vocational Education in the Digital Ecosystem of the New Reality». 2 days

#### Target audience

Representatives of the Education Committee, administration and teachers of vocational education institutions, students, employers' representatives, teachers and students of vocational education institutions of the Russian Federation

#### Organizer

Pedagogical College No.4 of St. Petersburg  
Kostromskoy pr., 46  
m. «Udelnaya»

**10:00 – 14:00**

26 March

- Off-line

Vocational education

### Young Professionals – the Future of Russia under the Motto of WSR: «Improving the world with the power of skills!»

Professional marathon «Modern Education for a Quality Life». 2 days

#### Target audience

Teachers of St. Petersburg vocational education institutions, schools, kindergartens, social protection institutions, supplementary education institutions, schoolchildren, students, parents

#### Organizer

Pedagogical College No.4 of St. Petersburg  
Kostromskoy pr., 46  
m. «Udelnaya»

**10:00 – 14:00**

26 March

- Off-line

Vocational education

### Young Professionals – the Future of Russia under the Motto of WSR: «Improving the world with the power of skills!»

Interprofessional competition and festival «Soft Skills - the Territory of Success». 2 days

#### Target audience

Worldskills experts, teachers, students of vocational education institutions, schoolchildren, everyone concerned

#### Organizer

Pedagogical College No.4 of St. Petersburg


Kostromskoy pr., 46  
m. «Udelnaya»

**10:00 – 12:00**

26 March

- On-line

Preschool education

### Diversity of the Development of Preschool Education: Preserving the Meanings, Generating New Guidelines

Conference. 1 day

#### Target audience

Heads of educational institutions; deputy heads of educational institutions, methodologists, senior tutors, deputy managers for curriculum and discipline, educators of pre-school educational organizations, scientific workers etc.

#### Organizer

Kindergarten No. 32 of the Vyborgsky district  
ul. Kustodiyeva, 1, lit. A  
m. «Ozerki» / m. «Prospekt Prosveshcheniya»

**10:00 – 12:00**

26 March

- On-line

Preschool education

### New Formats of Accompanying Families and Children in a Preschool Educational Institution: Parents' Expectations

Session and pitch sessions of networked innovative practices. 1 day

#### Target audience

Heads of preschool educational institutions, deputy managers for curriculum and discipline work, senior educators and methodologists, educators and specialists of the additional educational institutions, social partners

#### Organizer

Kindergarten No. 26 of the Krasnogvardeysky district  
pr. Marshaka, 2, korp.2, bld. 1  
m. «Devyatkinno» / m. «Grazhdansky Prospekt»

**10:00 – 13:00**

26 March

- Off-line

Preschool education

### Subject-Spatial Organization for Correction of Cognitive Activity of Preschool Children with Visual Impairment

Practice-oriented seminar. 1 day

#### Target audience

Heads of state educational institutions of compensating or combined type, deputy heads for curriculum and discipline, special education teachers, educational psychologists, music directors (Up to 40 people)

#### Organizer

Kindergarten No. 115 (compensating type) of the Frunzensky district / Kindergarten No. 36 (compensating type) of the Primorsky district / Kindergarten No. 133 (compensating type) of the Vyborgsky district  
Belgradskaya ul., 26, korp. 3  
m. «Prospekt Slavy»

**10:00 – 11:30**

26 March

- Off-line

Preschool education

### Regional Component of the Educational Program of Preschool Education: Ecology and Phenology of St. Petersburg

Seminar. 1 day


**Target audience**

Pre-school teachers

**Organizer**

Kindergarten No. 34 of the Vasileostrovsky district  
23th liniya, Vasiljevsky Ostrov, 22-24 A  
m. «Vasileostrovskaya»

**10:00 – 13:00**

26 March

- Off-line

Preschool education

**Formation of Prerequisites for Technical Creativity: School of Engineering from 2 to 7**

Seminar. 1 day

**Target audience**

Heads of preschool educational institutions, methodologists, teachers of preschool educational institutions (up to 50 people)

**Organizer**

Kindergarten No. 41 for the supervision and improvement of the Frunzensky district  
Bucharestskaya ul., 114, korp. 3, lit. A  
m. «Prospekt Slavy» / m. «Dunayskaya»

**10:00 – 14:00**

26 March

- On-line

Supplementary education

**PeterTechnoLab**

Exhibition of scientific and technical works. 1 day

**Target audience**

Students in 8-11 grades. Teachers of basic and supplementary education, educational psychologists, school counselors, teachers of educational institutions of higher education, representatives of high-tech enterprises

**Organizer**

Engineering and Technology School No. 777 (St. Petersburg)  
Lyzhny pereulok, 4, korp. 2, bld. 1  
m. «Begovaya»

**10:30 – 15:30**

26 March

- On-line/Off-line

General education

**Training Firm – Territory of Development**

Open interactive space for teachers and students of Saint-Petersburg: scientific and practical conference for teachers and the VII city fair of the Network of training firms «Doing, I learn!». 1 day

**Target audience**

Specialists of secondary educational institutions, supplementary educational institutions, institutions of secondary vocational education: deputy Heads, methodologists, secondary school and high school teachers, teachers of supplementary education, teachers of social and pedagogical support, facilitators of career guidance work.

**Organizer**

Academy of Digital Technologies  
Bolshoy pr. P.S., 29/2 (entrance from ul. Vvedenskaya, 2)  
m. «Chkalovskaya» / m. «Sportivnaya» / m. «Gorgovskaya»

**10:30 – 13:30**

26 March

Preschool education

**Practices of Vocational Guidance for Preschoolers as a Means of their Successful Socialization**

Meetup. 1 day


● Off-line

**Target audience**

Senior tutors of pre-school educational institutions, tutors of pre-school educational institutions

**Organizer**

Kindergarten No. 14 of the Kronshtadtsky district  
Kronstadt, ul. Vsevoloda Vishnevskogo, 6 A

**10:30 – 17:00**

26 March

● Off-line

Supplementary education

**Kolpino Readings: Children and Youth Tourism and Local Lore Forum**

Interregional scientific and practical conference with international participation. 1 day

**Target audience**

Staff members of institutions of general, supplementary, higher, and secondary vocational education of Russia and the CIS countries; the museum staff engaged in tourist and local lore activities conducted with schoolchildren and students

**Organizer**

The Palace of Creativity of Children and Youth of the Kolpinsky district  
Kolpino, Stakhanovskaya ul., 14 A  
m. «Zvezdnaya» / m. «Shushary» / m. «Kupchino»

**11:00 – 14:00**

26 March

● Off-line

General education

**Education in the Context of Culture**

Interregional scientific and practical seminar. 1 day

**Target audience**

Heads of educational institutions; deputy heads of educational institutions; methodologists; subject teachers, teachers of additional education, teachers of extracurricular activities

**Organizer**

Lyceum No. 329 of the Nevsky district  
pr. Elizarova, 5,7  
m. «Elizarovskaya»

**11:00 – 12:30**

26 March

● On-line

General education

**Educational Practices in the Space of Growing up Schoolchildren: Experience, Problems, Prospects**

Round table. 1 day

**Target audience**

Methodologists, deputy directors for discipline, class teachers, teachers of supplementary education

**Organizer**

St. Petersburg Academy of Postgraduate Pedagogical Education

**11:00 – 13:00**

26 March

● On-line

General education

**The Humanitarian Dimension of the Environmental Culture: Innovative Ideas and Practices**

Section 6. 1 day

**Target audience**

Heads and deputy heads of educational institutions; methodologists; teachers of educational institutions, pre-school educational institutions, supplementary education institutions; researchers; representatives of public organisations


#### Organizer

School No. 482 of the Vyborgsky district, St. Petersburg  
ul. Fedora Abramova, 6  
m. «Parnas»

**11:00 – 14:00**

26 March

- On-line

General education

### Intelligence of the Future

All-Russian Innovation Forum. 4 days

#### Target audience

Students in 8-11 grades. Teachers of basic and supplementary education, educational psychologists, school counselors, teachers of educational institutions of higher education, representatives of high-tech enterprises

#### Organizer

Engineering and Technology School No. 777 (St. Petersburg)  
Lyzhny pereulok, 4, korp. 2, bld.1  
m. «Begovaya»

**11:00 – 14:00**

26 March

- Off-line

General education

### Primary Education for a Quality Life: Innovations, Methods, Practices

Educational Marathon. 2 days

#### Target audience

Primary school teachers, deputy directors for curriculum and discipline (primary school), extended day teachers, speech therapists, special education teacher (Up to 150 people)

#### Organizer

«Information and Methodological Centre» of the Frunzensky district of St. Petersburg / School No. 202 / School No. 310 / Gymnasium No. 587 of the Frunzensky district  
ul. Budapeshtskaya, 79, korp. 2  
m. «Dunayskaya»

**11:00 – 12:30**

26 March

- Off-line

General education

### The Space for Choosing Educational Routes

Seminar. 1 day

#### Target audience

Heads of educational institutions, deputy heads of educational institutions, methodologists, foreign language teachers, teachers of the Russian language and literature, primary school teachers

#### Organizer

School No. 606 with advanced study of the English language of the Pushkinsky district  
Pushkin, ul. Moskovskaya, 2/13

**11:00 – 13:30**

26 March

- Off-line

General education

### Career Navigation for Students: Conditions for Modeling Modern Educational Programs

Coaching (within the framework of the tracking session «Supplementary education: startups for the future»). 1 day

#### Target audience

Heads, deputy heads of educational institutions, teachers, representatives of science and higher education institutions, researchers and social partners


#### Organizer

St. Petersburg City Palace of Youth Creativity  
Nevsky prospect, 39, lit. A  
m. «Gostiny Dvor»

**11:00 – 15:00**

26 March

- Off-line

General education

### Professional Development of a Teacher: Resources and Strategies for a Modern School

City scientific and practical conference. 1 day

#### Target audience

Heads of educational institutions; deputy heads of educational institutions; educational staff of the institutions; methodologists; specialists of the support service

#### Organizer

Gymnasium No. 116 of the Primorsky district  
ul. Novosibirskaya, 16, korp. 2  
m. «Chyornaya Rechka»

**11:00 – 13:00**

26 March

- Off-line

General education

### Family and School: Partnership for Quality

Seminar. 1 day

#### Target audience

Heads of educational institutions, deputy heads of educational institutions, primary school teachers, subject teachers, counselors, educational psychologists, researchers

#### Organizer

Gymnasium No. 155 of the Tsentralny district  
Grechesky pr., 21 A  
m. «Ploshchad' Vosstaniya»

**11:00 – 14:00**

26 March

- Off-line

General education

### Modern Methods and Technologies in Psychological and Pedagogical Support of Educational Process

Practice-oriented seminar. 1 day

#### Target audience

Heads of psychological and pedagogical support services, educational psychologists (Up to 40 people)

#### Organizer

Center for psychological and pedagogical, medical and social assistance of the Frunzensky district  
ul. Bely Kuna, 24, korp. 2  
m. «Mezhdunarodnaya»

**11:00 – 14:00**

26 March

- Off-line

General education

### Developing a Creative Atmosphere at School as a Tool of the Socialization of Students

Practice-oriented seminar. 1 day

#### Target audience

Deputy heads of educational institutions, methodologists, teachers of various educational subjects (Up to 100 people)


#### Organizer

School No. 292 of the Frunzensky district with advanced study of mathematics  
ul. Budapeshtskaya, 42, korp. 6  
m. «Prospekt Slavy»

**11:00 – 13:00**

26 March

- On-line

General education

### Sustainable School Development: End-to-End Education System

Open discussion platform. 1 day

#### Target audience

Heads and deputy heads of educational institutions of the regions of the Russian Federation, subject teachers, teachers of supplementary education, researchers

#### Organizer

Lyceum No. 144 of the Kalininsky district  
Suzdalsky prospekt, 93, korp. 2  
m. «Grazhdansky Prospekt»

**11:00 – 13:30**

26 March

- On-line

General education

### The Person Reading: Modern Approaches to the Problem of Semantic Reading

Seminar-workshop. 1 day

#### Target audience

Heads and deputy heads of educational institutions, methodologists, facilitators, primary school teachers, teachers of Russian language and literature, subject teachers, specialists of the educational service and the system of psychological, social and pedagogical support, researchers (Up to 100 people)

#### Organizer

School No. 218 of the Frunzensky district  
ul. Oleko Dundicha, 26, korp. 2, lit. A  
m. «Kupchino»

**11:00 – 13:45**

26 March

- On-line

General education

### Effective Technologies of Professional Self-Determination of Students

Eduthon (within the framework of the tracking session «Supplementary education: startups for the future»). 1 day

#### Target audience

Heads, deputy heads of educational institutions, teachers, representatives of science and higher education institutions, researchers and social partners

#### Organizer

Center for Extracurricular Activities of the Kalininsky district of St. Petersburg «Akademicheskyy»  
ul. Vavilovykh, 13, korp. 3  
m. «Akademicheskaya»

**11:00 – 13:00**

26 March

- On-line

Preschool education

### Collaboration of Kindergarten, School and Family to Ensure the Continuity of Health-Enhancing Activities

Section 7. 1 day

#### Target audience

Administration and teachers of kindergartens and schools; researchers; methodologists; student counseling service specialists


#### Organizer

Kindergarten No. 47 of the Krasnogvardeysky district  
pr. Nastavnikov, 9, korp. 2  
m. «Prospekt Bolshevikov» / m. «Ladozhskaya»

**11:00 – 13:00**

26 March

- On-line

#### Preschool education

**Formation of Engineering Competence in Pre-school Age: Experience, Challenges, Ways of Development. Building technical capabilities of older pre-school-age children in collaboration with preschool educational institutions and family**

Workshop. 1 day

#### Target audience

Heads and deputy heads of preschool educational institutions, methodologists, educators of preschool educational institutions

#### Organizer

Kindergarten No. 55 of the Kolpinsky district  
Kolpino, ul. Pavlovskaya, 39, lit. A  
m. «Zvezdnaya» / m. «Kupchino»

**11:00 – 14:00**

26 March

- Off-line

#### Preschool education

**Effective Management and Teaching Strategies aimed at Improving the Quality of the Learning Environment**

Section 8. 2 days

#### Target audience

Administration of educational institutions; methodologists; school and preschool teachers, including those working with children with special educational needs; health service specialists, student counseling service specialists; researchers; specialists of supplementary professional training for teachers

#### Organizer

Information and Methodological Centre, Kalininsky district, St. Petersburg  
ul. Zoi Kosmodemyanskoy, 31  
m. «Leninsky Prospekt»

**11:00 – 14:00**

26 March

- Off-line

#### Preschool education

**Effective Management and Teaching Strategies aimed at Improving the Quality of the Learning Environment**

Section 8. 2 days

#### Target audience

Administration of educational institutions; methodologists; school and preschool teachers, including those working with children with special educational needs; health service specialists, student counseling service specialists; researchers; specialists of supplementary professional training for teachers

#### Organizer

Boarding school No. 2, Kirovsky district, St. Petersburg  
Tramvayny prospekt, 24, lit. A  
m. «Leninsky Prospekt»

**11:00 – 14:00**

#### Preschool education


26 March

- Off-line

## Effective Management and Teaching Strategies aimed at Improving the Quality of the Learning Environment

Section 8. 1 day

### Target audience

Administration of educational institutions; methodologists; school and preschool teachers, including those working with children with special educational needs; health service specialists, student counseling service specialists; researchers; specialists of supplementary professional training for teachers

### Organizer

Information and Methodological Centre, Kalininsky district, St. Petersburg  
pr. Marshala Zhukova, 32, korp. 2, lit. A  
m. «Avtovo» / m. «Leninsky Prospekt»

11:00 – 13:00

26 March

- On-line/Off-line

Supplementary education

## Supplementary Education: Opportunities for Professional Self-Determination and Quality Life

Round table (master classes). 1 day

### Target audience

Supplementary education teachers, teachers-organizers, methodologists, university students

### Organizer

Center for Children's (Youth) Creativity «Vasilievsky island»  
Morskaya nab., 17  
m. «Primorskaya»

11:00 – 13:30

26 March

- On-line/Off-line

Supplementary education

## Supplementary Education: Startups for the Future

Tracking session. 2 days

### Target audience

Heads and deputy heads of educational institutions, teachers, methodologists, researchers, social partners

### Organizer

Center for Extracurricular Activities of the Kalininsky district of St. Petersburg «Akademichesky» / The Palace of Children (Youth) Creativity of the Frunzensky district / Saint-Petersburg State Palace of Youth Creativity  
Nevsky prospect, 39, lit. A  
m. «Gostiny Dvor»

11:00 – 14:00

26 March

- On-line/Off-line

Supplementary education

## Models and Technologies of the Future in the Space of Network Interaction in Supplementary Education

Presentation platform (within the framework of the tracking session «Supplementary education: startups for the future»). 1 day

### Target audience

Heads, heads of educational institutions, teachers, representatives of science and higher education institutions, researchers and social partners

### Organizer

City Palace for Children's (Youth) Creativity of the Frunzensky district of St. Petersburg  
ul. Budapeshtskaya, 30, korp. 2  
m. «Mezhdunarodnaya»


**12:00 – 16:00**

26 March

- Off-line

[General education](#)

## Involvement of Schoolchildren in the Scientific and Technological Community

Foresight session on the topic. 1 day

### Target audience

Heads and deputy heads of educational institutions, methodologists, school and pre-school teachers, representatives of tech companies, university leaders, university teachers, representatives of executive bodies of state authority

### Organizer

Academy of Digital Technologies  
Bolshoy pr. P.S., 29/2  
m. «Petrogradskaya» / m. «Chkalovskaya»

**12:00 – 14:30**

26 March

- Off-line

[General education](#)

## Young Generation for a Secure Future

Educational Marathon. 1 day

### Target audience

Teachers of educational institutions and specialists organizing work with young people on patriotic education, fire safety, road safety, prevention of children's road traffic injuries

### Organizer

Lyceum No. 384 of the Kirovsky district  
Pr. Stachek, 5  
m. «Narvskaya»

**12:00 – 15:00**

26 March

- On-line

[General education](#)

## Organization of Training, Support of Students, Training Specialists to Work with Children with Special Needs in the Context of Digitalization. Experience of St. Petersburg and Budapest

Conference with international participation. 1 day

### Target audience

Heads and teachers of educational institutions of St. Petersburg and Budapest

### Organizer

Nekrasov Pedagogical College No.1  
ul. Primakova, 10  
m. «Avtovo»

**12:00 – 14:00**

26 March

- On-line

[General education](#)

## Meeting of the Consortium for the Development of Engineering and Technological Education in the Russian Federation

. 1 day

### Target audience

Heads of member schools of the Consortium for the Development of Engineering and Technological Education in the Russian Federation

### Organizer

Engineering and Technology School No. 777 (St. Petersburg)  
Lyzhny pereulok, 4, korp. 2, bld. 1  
m. «Begovaya»


**12:00 – 14:00**

26 March

- On-line

General education

### **Pedagogical phenomena rebranding: cyberspace, cyber socialization, cyber management**

Discussion platform. 1 day

#### **Target audience**

Heads of educational institutions, deputy heads of educational institutions, teachers, methodologists, teachers of supplementary education, social teachers, school counselors, specialists of the psychological and pedagogical support, researchers

#### **Organizer**

Research Center for Strategy, Design and Legal Support of the Russian Presidential Academy of National Economy and Public Administration under the President of the Russian Federation (RANEPA) / Center for Regional and International Cooperation

**12:00 – 15:00**

26 March

- Off-line

Vocational education

### **Young Professionals – the Future of Russia under the Motto of WSR: «Improving the world with the power of skills!»**

Creative Laboratory for Young Teachers «I have an Idea!». 1 day

#### **Target audience**

Young teachers of vocational education institutions, representatives of the Education Committee, administration of vocational education institutions

#### **Organizer**

Pedagogical College No.4 of St. Petersburg  
Kostromskoy pr., 46  
m. «Udelnaya»

**12:00 – 14:00**

26 March

- Off-line

Supplementary education

### **Children and Youth Sports: Development Potential**

Open St. Petersburg Educational and Methodical Seminar. 1 day

#### **Target audience**

Teachers of school sports clubs, specialists in charge of physical culture and mass work in educational institutions, heads of educational institutions of basic and additional education, teachers of additional education, teachers of physical culture, coaches, trainers, specialists in the field of physical culture and sports

#### **Organizer**

School No. 622 of the Vyborgsky district  
Vyborskoye sh., 7, korp. 2  
m. «Ozerki»

**13:00 – 14:30**

26 March

- On-line

Preschool education

### **Children's Reading Area**

Interregional conference. 1 day

#### **Target audience**

Heads of preschool educational institution, deputy heads of preschool educational institutions, methodologists of preschool educational institutions, preschool teachers, primary school teachers, researchers students and undergraduates of pedagogical universities

#### **Organizer**

Kindergarten No. 143 of the Nevsky district / Kindergarten No. 8 of the Tsentralny district


**14:00 – 16:00**

26 March

- Off-line

General education

### Modernization of the Educational Process in Accordance with Modern Requirements to Improve the Quality of Education of Graduates

National conference. 1 day

#### Target audience

Deputy heads of educational institutions, teachers of special disciplines, masters of industrial training, methodologists

#### Organizer

Saint-Petersburg «College of the Metro»  
ul. Kupchinskaya, 28, lit. A  
m. «Kupchino»

**15:00 – 16:30**

26 March

- Off-line

General education

### «Magisterium: a Journal about a Teacher and for a Teacher»

Presentation of the first issue of the scientific and methodological journal of «Information and Methodological Centre» of the Primorsky district. 1 day

#### Target audience

Teachers and managers of educational institutions, educational researchers

#### Organizer

Center for Childhood and Youth of the Primorsky district  
ul. Omskaya, 9A  
m. «Chyornaya Rechka»

**15:00 – 16:30**

26 March

- On-line

General education

### School Technology Transfer

City workshop. 1 day

#### Target audience

Deputy heads of educational institutions, methodologists, subject teachers

#### Organizer

Lyceum No. 179 of the Kalininsky district  
ul. Ushinskogo, 35, korp. 2  
m. «Grazhdansky Prospekt»

## 29 March

**11:00 – 14:00**

29 March

- Off-line

Supplementary education

### Supplementary Education for Children: New Challenges

Foresight session. 1 day

#### Target audience

Heads of educational institutions of St. Petersburg, regions of Russia and foreign countries, teachers of general and supplementary education

#### Organizer

«Centre for the development of creativity and scientific and technical initiatives of children and youth» of the Kalininsky district  
ul. Ushinskogo, 6, lit. A  
m. «Grazhdansky Prospekt»