

ATHENS NETWORK
ADVANCED TECHNOLOGY
HIGHER EDUCATION NETWORK

PARIS

EUROPEAN DIMENSION ACTIVITIES

Programme 16-17 March 2019

ParisTech
INSTITUT DES SCIENCES ET TECHNOLOGIES
PARIS INSTITUTE OF TECHNOLOGY

Students coming from our ATHENS Partner Institutions are welcome for this 7-day ATHENS Session in Paris. Each student is expected to devote most of her/his time in Paris to the scientific course she/he has been accepted in, but also to the mandatory social and cultural activities organized within the programme.

SATURDAY 16 MARCH 2019

14:00 – 15:00 – Registration

When arriving at Mines ParisTech, you will be asked to pay the European dimension fees : please make sure to be able to pay 40 Euros in cash.

A room will be available to leave your luggage at Mines ParisTech from 14 :00 to 17 :00.

15 :00 – 15 :30 – Welcome Session

- Presentation of ParisTech
- Information session, ATHENS General Coordinator and ParisTech Student's Associations

15 :30 – 16 :30 – Buffet Wine & Cheese

17 :00 – Buses departure (with all participants and their luggage)

17 :30 – 19 :00 – Boat trip down the river Seine (Bateaux-Mouches) (luggage is kept in the buses)

19 :30 – Back to CISP Residence (with the organised buses)

Registration and Welcoming

Mines ParisTech

60, boulevard Saint-Michel, 75006 Paris

RER (line B) : station « Luxembourg » OR bus station « Luxembourg » (bus line 38)

Bateaux-Mouches

Pont de l'Alma, 75008 Paris – Metro station « Alma Marceau » (line 9)

SUNDAY 17 MARCH

You have been given choice among five cultural activities and you have been allocated to a group. Please respect the time and the meeting point for your respective group. Each visit lasts approximately 90 minutes.

ILE-DE-LA-CITE & SAINTE-CHAPELLE

Meeting point: in front of Cité metro station, rue de Lutèce (line 4).

Meeting time: 11.15 am (departure 15 minutes later)

Please carry your identity document and student ID card in order to enjoy free admission at the Sainte Chapelle

LATIN QUARTER

Meeting point: at the bottom of the Pantheon steps, RER Luxembourg (RER line B) or metro Maubert-Mutualité (line 10)

Meeting time: 10:45 am (departure 15 minutes later)

Please carry your identity document and student ID card in order to enjoy free admission at the Pantheon

PARISIAN ARCADES (Passages couverts)

Meeting point: place Colette, in front of Comédie française, métro Palais Royal-musée du Louvre (line 1 or 7)

Meeting time: 10:45 am (departure 15 minutes later)

MONTMARTRE HILL

Meeting point: in front of Lamarck-Caulaincourt métro station, line 12.

Meeting time: 10:45 am (departure 15 minutes later)

THE MARAIS DISTRICT

Meeting point: at the entrance of Hôtel de Sully, 62 rue Saint-Antoine, métro Saint-Paul (line 1), in front of Saint-Paul-Saint-Louis church

Meeting time: 10:45 am (departure 15 minutes later)

