
BULGARIA
DISCOVERED

GUIDE

Education and Culture DG

Lifelong Learning Programme

On the cover:

Lazarka, 46/55 Oils Cardboard, Nencho D. Bakalski

Lazarka, this name is given to little girls,

participating in the rituals on “Lazarovden”

– a celebration dedicated to nature and life’ s

rebirth. The name Lazarisa symbol of health and

long life. On the last Saturday before Easter all

Lazarki go around the village, enter in every house

and sing songs to each family member. There is a

different song for the lass, the lad, the girl, the

child, the host, the shepherd, the ploughman

This tradition can be seen only in Bulgaria.

Nencho D. BAKALSKI is a Bulgarian artist, born in September 1963 in Stara Zagora.

He works in the field of painting, portraits, iconography, designing and vanguard.

He is a member of the Bulgarian Union of Artists, the branch of Stara Zagora.

Education and Culture DG

Lifelong Learning Programme

2010
Human Resource Development Centre

BULGARIA
DISCOVERED

GUIDE

2

Rachenitsa!

The sound of bagpipe filled the air. The crowd stood still in expectation. Posing

for a while against each other, the dancers jumped simultaneously.

Dabaka moved with dexterity to Christina. She gently ran on her toes passing

by him. Both looked at each other from head to toe as if wanting to show

their superiority and continued their dance. Christina waved her white hand-

kerchief, swayed her white neck like a swan and gently floated in the vortex of

sound, created by the merry bagpipe. Her face turned hot…

Dabaka was in complete trance. With hands freely crossed on his back he

moved like a deer performing wondrous jumps in front of her … Then,

shaking his head to let the heavy sweat drops fall from his face, he made

a movement as if retreating. Stalking his every step, Christina flew gently

towards him, finding herself very close to him, feeling his breath and the

warmth of his hot face. Little by little he moved away and unconsciously

attracted her with his dance.

Superiority spayed from every step he made and Christina started to fall

under his power. Enchanted she tried to “fight back”, but after one hour

she stopped and whispered panting with last efforts: “I can’t any longer…

He overplayed me!”

From the Windmill,
written by one of the most famous

Bulgarian classic writers Elin Pelin in 1902.

If you want to learn more about the country of Rachenitsa (traditional

Bulgarian folk dance) and people that prefer to dance instead of ob-

serving, read forward.	

3

Content

NATURE���4

HISTORY AND CULTURE��16

SPIRIT���42

EDUCATION AND TRAINING�� 44

PRACTICAL GUIDE��46

MORE from Bulgaria��54

4 Nature

Bulgaria is like a miniature of all natural beauties.

On a territory of nearly 111 000 square kilometers you can see and enjoy

magnificent mountain ridges, cozy sand and stone beaches, scenic tec-

tonic and glacial lakes, patchwork plains, green pastures and deep caves.

In the North is the Danube plain, bordering with the Balkan Ridge Moun-

tain. In the South is the Thracian Lowland, bordering with the Rila, Pirin and

the Rhodopes Mountains. To the East is the 354 km Black sea coastline.

SPRING IN NORTH - EASTERN BULGARIA

5

Some of the main rivers running through the territory of the country are:

Danube, Maritza, Mesta, Struma, Iskar and Yantra.

There are 3 national parks, 9 nature parks and 55 nature reserves.

The climate is continental with a Mediterranean influence from the

South. The average temperature in January is around -5° C, and in July –

around 30° C.

If you chose for a stay in Bulgaria you will be lucky to enjoy the beauties

and aromas of all four distinct seasons

SUMMER FLOWERS IN CENTRAL BULGARIA

6 Nature

AUTUMN IN SOUTHERN BULGARIA

WINTER IN WESTERN BULGARIA

7

Mountains

Snow-capped peaks and soft green slopes, cool forests carrying the aro-

ma of herbs and wild fruit, fast rivers and crystal-clear blue lakes, mineral

springs and bio-reserves, rich plant and animal life, modern ski resorts and

small picturesque villages with living traditions and folklore - each Bulgar-

ian mountain has its own original trademark, fascination and name.

There are five main mountain wonders: Rila, Pirin, Rhodope, Stara Planina

and Vitosha. The Rila Mountain prides to have the highest peak on the

Balkan Peninsula – Musala (2925 m), over 219 lakes, 2000 plant variet-

ies and 500 animal species. The jewels in the mountain’s crown are the

Seven Rila Glacial Lakes.

Musala (2925 m)

8 Nature

Belogradchik Rocks

These rocks resemble fantastic human figures up to 200 meters high and

form a strip of land that s 30 km long and 3 km wide. The central group

of rocks is situated to the South of Belogradchik town in North- Western

Bulgaria. Here are the most interesting and impressive formations - Adam

and Eve, The Schoolgirl, The Bear, The Shepherd boy, The Dervish, The First

slabstone, The Camel, The Mushrooms, The Cuckoo, The Red Wall, The

Madonna, The Horseman, The Monks, The Mental Stone, Rebel Velko and

The Pine Stones. They are declared as natural landmarks.

9

Amongst these rocks is situated the Belogradchik Castle – built in the 1st

and 2nd century.

 “... The Alps, the Pyrenees, the most breathtaking of Tyrolean mountains

and Switzerland, cannot offer such a sight. The giant red pillars rising on

both sides of a carved roadway under which a bubbly stream leaps in tiny

waterfalls, the trees hanging at great height as if ready to fall at any mo-

ment, the endless seclusion only broken by the flight of eagles and vul-

tures: all this would impress even the most hardened of souls ...”, wrote

about Belogradchik rocks the French traveller Adolph Blanqui in 1841.

10 Nature

The Melnik Rock pyramids

The Rock pyramids in the region of Melnik in Southern Bulgaria rank

among the most remarkable natural phenomena in Bulgaria. Over an

area of about 17 sq. km. millennia-long erosion has created a truly un-

earthly world. It is up to the visitor’s imagination to distinguish obelisks,

ancient towers, pyramids and giant mushrooms among the various forms

of erosion.

11

Raiskoto praskalo

Raiskoto praskalo (“Heaven’s Sprinkle”) is the highest waterfall in Bulgaria

(125m). It is situated into the Dzhendem reserve in the middle of Stara

Planina (Balkan mountain). It collects its water from the snowdrift located

on the highest peak in Stara planina - Botev (2376m).

12 Nature

The Sea

The Bulgarian Black Sea coast was inhabited centuries ago – the earliest

records date from 5th century BC. The Bulgarian Black Sea Coast, stretching

for 236 miles (380 km), marvelous stretch of beaches, calm and safe sea,

clear water and healthy air. Nowadays it is a magnet for hundreds of thou-

sands of Bulgarians and foreign visitors every year. The welcoming climate

from late May to late September with average sea temperatures of 25C, the

beaches with fine golden sands, and the modern resorts not surprisingly

attract more and more tourists. The Black Sea coast is also one of the best

spa areas in the country where the combination of sea climate, mineral

baths, hot springs and curative mud adds to the possibilities of holiday

enjoyment. The two international airports of Varna and Burgas connect

the Bulgarian Riviera to the world.

13

Kaliakra cape

Kaliakra is the most beautiful and the strangest place in the Bulgarian

northern Black Sea. The narrow rocky peninsula is cutting 2 km into the

sea as a wedge and this promontory ends with 70 m high vertical rocks.

They are conglomerates, formed in the previous shallow Sarmatian sea.

Ferrous oxides give to the cape a crimson color. It is compared to a blaz-

ing sward, cutting the greenish-blue waters of the sea and the vertical

sides make it impressive and inapproachable. Its name Kaliakra means

"a beautiful cape".

Many legends are related to the cape`s name. The most popular story

relates of how 40 girls with hairs and arms entwined jumped into the

sea to evade falling into Ottoman hands. Today an obelisk called "The

gate of the 40 maidens" is erected in the entrance of the Kaliakra Cape.

The discovered remains of the antiquity are exhibited in a small archaeo-

logical museum.

14 Nature

Ancient City of Nesebar

Burgas region

The town of Nessebar is under the aegis of UNESCO. It is one of the old-

est towns in Europe.

Situated on a rocky peninsula on the Black Sea, more than 3,000-year-old

site of Nesebar was originally a Thracian settlement (Mesembria). At the

beginning of the 6th century, the city became a Greek colony.

The city’s remains, which date mostly from the Hellenistic period, include

an acropolis, a temple of Apollo, an agora and a wall left from the Thracian

fortifications. Among other monuments, the Stara Mitropolia Basilica and

the fortress date from the Middle Ages, when Nessebar was one of the

most important Byzantine towns on the west coast of the Black Sea.

15

Sozopol

Burgas region

Sozopol is located 36 km south of Burgas city on a slender rocky penin-

sula, Sozopol is one of the oldest Bulgarian coastal towns and today it is

a world heritage site protected by UNESCO.

This charming place is a popular beach resort best known for its majestic

beauty and magnificent beaches. While Sozopol is very busy during July

and August, in the off-season it reverts back to a sleepy fishing village. The

town also hosts an International music and art festival every September

for ten days. There is an excellent choice of restaurants and bars spread

throughout the old town's cobblestone streets serving a variety of high

quality local cuisine and wines.

16 History and culture

Bulgaria is a cradle and crossroad of ancient civilizations like Thracians, Ro-

mans, Slavs and Bulgarians. Bulgaria is the birthplace of the Cyrillic alphabet,

which was developed in Preslav and Ohrid Literary Schools during the 10th

century. Today, more than 200 million people from different countries use

the developed version of the Cyrillic alphabet. Bulgaria has nine UNESCO

World Heritage Sites, 5 of which are with historical cultural origin.

Boyana Church

Boyana district, Sofia region

Located in the outskirts of Sofia, Boyana Church consists of three build-

ings. The Eastern Church was built in the 10th century, then enlarged at

the beginning of the 13th century by Sebastocrator, the whole building

being finished with a further expansion to the west in the middle of the

19th century. The church owes its world fame mainly to its frescoes from

1259. They form a second layer over the paintings from earlier centuries

and represent one of the most complete and well-preserved monuments

of Eastern European medieval art. A total of 89 scenes with 240 human

images are depicted on the walls of the church.

17

Rila monastery

Rila mountain, Kyustendil region

Rila Monastery was founded in the 10th century by St. Ivan Rilski. He

was revered as a saint when he was still alive and the legend says that

wild animals were coming to him, and birds were landing on his hands.

Today St. Ivan Rilski is honoured one of the most important saints of the

Bulgarian Orthodox Church. His ascetic dwelling and tomb became a

holy site and were transformed into a monastic complex which played

an important role in the spiritual and social life of medieval Bulgaria.

Destroyed by fire at the beginning of the 19th century, the complex was

rebuilt between 1834 and 1862.

18 History and culture

Rock-Hewn Churches of Ivanovo

Village of Ivanovo, Ruse region

In the valley of the Rusenski Lom River, in North-Eastern Bulgaria, a complex of

rock-hewn churches, chapels, monasteries and cells developed in the vicinity of

the village of Ivanovo. This is where the first hermits had dug out their cells and

churches during the 12th century.

The 14th century murals testify to the exceptional skill of the artists belonging

to the Tarnovo Painting School.

19

Madara Rider

Village of Madara, Shumen region

The Madara Rider, representing the figure of a horseman, is carved into a

100-metre-high cliff near the village of Madara in North-Eastern Bulgaria.

The horseman, facing right, is thrusting a spear into a lion lying at his

horse’s feet. An eagle is flying in front of the horseman and a dog is run-

ning after him. Madara was the primary sacred place of the Bulgarian

state before Bulgaria’s conversion to Christianity in the 9th century. It

is believed that the inscription depicts the Bulgarian ruler – Khan Tervel

who is famous for saving Europe from the invasion of the Arabs in 718.

20 History and culture

Thracian Tomb of Kazanlak

Kazanlak, Stara Zagora region

Discovered in 1944, this tomb dates from the Hellenistic period, around

the end of the 4th century BC. It is located near Seutopolis, the capital city

of the Thracian king Seutes III, and is part of a large Thracian necropolis.

The tholos (ceremonial room) has a narrow corridor and a round burial

chamber, both decorated with murals representing Thracian burial rituals

and culture. These paintworks are Bulgaria’s best-preserved artistic master-

pieces from the Hellenistic period.

21

Perperikon

Kardzhali region

In recent years Bulgaria has attracted world attention with numerous dis-

coveries of ancient cultural monuments. In 2000 excavations unearthed

what is now known as the European Machu Picchu – the sanctuary

of Perperikon. The ancient Thracian city of Perperikon is located in the

Eastern Rhodope, 15 km northeast of the present-day town of Kardzhali,

Bulgaria, on a 470-metre-high rocky hill. The village of Gorna Krepost

(“Upper Castle”) is located at the foot of the hill and the gold-bearing

Perpereshka River flows near it. Perperikon is the largest archeological

megalith (large stone) ensemble in the Balkans. Legends and histori-

cal sources read that the Perperikon complex harboured sanctuary and

oracular shrine dedicated to the Greek God Dionysius.

22 History and culture

Etar

Gabrovo region

Architectural ethnographic complex “Etar” is the first one of this type in Bul-

garia. The museum is situated 8 km South of Gabrovo. Inside Etar is the only

one and unique collection of old-times water-driven machinery in Bulgaria.

It consists 10 objects and its one of the most richest and well preserved active

technical collection around the European museums in the open air.

23

Cities Architectural Reserves

Melnik

Blagoevgrad region

The town of Melnik is the smallest

town in Bulgaria. It lies in the south-

western slopes of the Pirin mountain.

The breath-taking Melnik pyramids

rank among the most remarkable nat-

ural phenomena in Bulgaria. It is up to

the visitor’s imagination to distinguish

obelisks, ancient towers, pyramids, and

giant mushrooms among the various

forms of erosion. What is even more

intriguing is the practical use of a num-

ber of these pyramids around for noth-

ing else but wine cellars! Apart from

the unique natural surroundings, the

town also boasts for the fascinating ar-

chitecture of its old Melnik houses, most of which were built during the

Bulgarian Renaissance. In the southwest town of Melnik is situated the

biggest Renaissance house in Bulgaria – Kordopulovata, built in 1754. In

this four-storey building, cut into the rocks, there are incomparable Veni-

tian frescoes, woodcut, and as well as big casks for keeping of wine, wich

can be tasted on the very spot. On 7 km away from the town, up in the

Pirin mountain lies one of the largest and most beautiful monasteries in

Bulgaria - the Rozhen monastery.

24 History and culture

Koprivshtitsa

Panaguirishte region

The town of Koprivshtitsa is situated in the heart of Sredna Gora Mountain, at

1050 meters above the sea level, at the distance of 110 km south-east of Sofia

and 80 km north-west of Plovdiv.

The town’s greatest wealth are the preserved houses from 19th century with

colorful courtyards, surrounded with high stone walls and gates and the curved

and narrow cobblestone streets.

25

Arbanasi

Veliko Turnovo region

Located four kilometers northeast of Veliko Turnovo, the village of Arba-

nasi has a splendid view over the medieval castles of Trapezitsa and Tsare-

vets. The village has its specific style in house-building. In 17-18th centuries

the village reaches its "Golden age" and richly ornamented monumental

houses and churches are built during this period.

The Arbanasi house has no equivalent in building and style in other

parts of the country. Another architectural treasure of the village is the

existence of five churches and two monasteries. The oldest and the most

interesting one is "Rojdestvo Christovo" /"Nativity"/ church.

26 History and culture

Plovdiv

Plovdiv (in ancient times known as Philippopolis and Trimontium) is the sec-

ond largest city in Bulgaria, situated on the two banks of Maritsa River. Its

unique location on these ancient crossroads has stimulated strong cultural

and political influences from East and West civilizations, and yet maintained

its unique cultural identity. One of Europe’s oldest cities, it was originally

a Thracian settlement before becoming a major city ruled by Greeks and

Romans in Antiquity. In the Middle Ages, it retained its strategic regional

importance within the Byzantine and Bulgarian Empires.

Being older than most of the oldest towns like Rome, Athens, Carthage

or Constantinople, an almost contemporary of the ancient city of Troy,

27

Plovdiv is a town built upon layers of towns and a culture developed upon

layers of cultures. The city has historically developed on seven syenite hills,

some of which are 250 metres high. Because of these seven hills, Plovdiv is

often referred to in Bulgaria as “The City of the Seven Hills”.

Plovdiv is a picturesque town, with many parks and gardens, museums

and archaeological monuments. Its old part, called the Old Town, with

houses from the National Revival period (18th-19th century), is an impos-

ing open-air museum situated on the three hills of the ancient Trimon-

tium. One of the most remarkable sights of the town, the Ancient The-

atre (a well-preserved Roman theatre), is located there and is still used

for open-air performances.

Plovdiv hosts various economic and cultural events such as the Plovdiv

International Fair, the international theatrical festival “A scene on a cross-

road” and the TV festival “The golden chest”.

28 History and culture

Golden treasures of Bulgaria

In Antiquity Bulgarian lands were inhabited by Thracians. They have

left us amazing artifacts-unique stone tombs with murals and precious

golden and silver treasures.

The golden treasure of PANAGYURISHTE

The golden treasure of VALCHITRAN

It is a Thracian treasure excavated in

1949 near the town of Panagyurishte.

The famous Panagyurishte Golden

Treasure is a Thracian treasure made

of 23-karat, pure solid gold with total

weight of 6,164 kg. It comprises of

a royal feast dinner set of 9 vessels

with original shape and decoration.

There are rhytons with the shape

of animal heads and heads of god-

desses. The jugs, amphoras and phi-

als are decorated with scenes from

the “Iliad”, faces and animals.

The golden treasure of

VALCHITRAN

The Valchitran golden treasure was

unearthed in 1925 in the village of

The golden treasure of PANAGYURISHTE

29

The Golden Mask of tsar Teres

Archeologists have discovered a

2,400-year-old golden mask that

was likely made for a Thracian

monarch's funeral. The mask de-

picts a full face with moustache

and beard. The rare artifact is made

of 600 grams of solid gold and "is

without paragon in archeology,"

according to Georgi Kitov and his

team that unearthed the artifact in the summer of 2004 near the village

of Shipka, in the so-called Valley of Thracian Kings. Besides the mask, ar-

cheologists also found a golden ring showing a rower, and many bronze

and silver vessels. No remains have been found but archeologists con-

tinue to excavate the tomb.

Valchitran, Pleven. The biggest golden treasure known to the Bulgarian

archaeology – 12,5 kg of pure gold with natural alloys of silver, copper and

iron was found by chance while digging up a vineyard.

A very interesting fact regarding the small cups is that the master gold-

smiths made them in such a way that they would stand in upright posi-

tion only when filled with liquid. Probably we will never find out the

right answers to our questions but the Valchitran gold treasure gives

us the opportunity to touch on antiquity in a unique and mysterious

way. The treasure dates back to the end of the Bronze Age, i.e. to the

16th – 12th century BC.

30 History and culture

Historical figures

Bulgaria’s contribution to the

world cultural and historic

heritage goes beyond an-

cient treasures. A constella-

tion of prominent Bulgarians

has worked and are working

for enriching the intellec-

tual and spiritual treasures of

country. Among them are:

creators of the Slavic alphabet

and the first translators of li-

turgical books from Greek into

Old-Bulgarian.

St. Cyril and

St. Methodius -

The contemporary Bulgarian (Cyrillic) alphabet:

А,а
/A,a/

К,к
/K,k/

Ф,ф
/F,f/

Б,б
/B,b/

Л,л
/L,l/

Х,х
/H,h/

В,в
 /V,v/

М,м
/M,m/

Ц,ц
/Ts,ts/

 Г,г
 /G,g/

Н,н
/N,n/

 Ч,ч
/Ch,ch/

Д,д
/D,d/

О,о
/O,o/

Ш,ш
/Sh,sh/

 Е,е
 /E,e/

П,п
 /P,p/

Щ,щ
/Sht,sht/

Ж,ж
/Zh,zh/

Р,р
/R,r/

Ъ,ъ
/A,a/

З,з
/Z,z/

С,с
/S,s/

Ь,ь
/Y,y/

И,и
 /I,i/

 Т,т
 /T,t/

Ю,ю
/Yu,yu/

Й,й
/Y,y/

У,у
/U,u/

Я,я
/Ya,ya/

31

Tsar Simeon I

(Simeon Veliki - Simeon

The Great, 893-927) -

the greatest ever ruler of

Bulgaria, who was the

driving force for The

Golden Age of Bulgarian

Medieval Civilization.

Vasil Levski (1837-1873)

- theoretician and strategist

of the struggle of Bulgarian

people for liberation from

Ottoman rule, called by

Bulgarians “Apostle of

Freedom”.

Paisiy Hilendarski (1722 - 1773)

- the father of the Bulgarian

Renaissance and author

of the first Bulgarian history.

32 History and culture

Hristo Botev (1848-1876)

– genius of the Bulgarian literature.

Brilliant Bulgarian poet and revolu-

tionary. A verse of Hristo Botev is writ-

ten in golden letters in the Sorbonne

– Paris, as an example of his poetry

masterpiece:

„Nastane vecher – mesets izgree,

zvezdi obsipiat svoda nebesen, gora

zashumi, viatar povee, Balkanat pee

haidushka pesen.”

English version:

“The moon comes out and day grows

dim,

on heaven’s vault the stars now throng,

the forest rustles, quiet stirs the wind,

the mountains sing song of fighters.”

Ivan Vazov (1850-1921)

- for more than fifty years Ivan

Vazov was the most prominent

figure in Bulgarian literature

after The Liberation.

33

Petar Danov (1864 -1944)

– world spiritual leader

“The entire world renders

homage to me and I render

homage to the Master Petar

Danov from Bulgaria.”

Albert Einstein

John Atanasoff (1903-1995)

– creator of the world’s first electronical

digital computer between 1939 and 1942.

Before him, a great number of mechanical

calculating machines were built. However

it was he who came to the idea of aban-

doning mechanics and designed electron-

ic calculating circuits operating through a

binary system of numbers. His invention

opened the door to world information

revolution.

34 History and culture

Vladimir Dimitrov – Maistora

(1888 - 1960)

- one of the most talented 20th

century Bulgarian painters and

probably the most remarkable

stylist in Bulgarian painting in

the Post-Russo-Turkish War era.

Zlatyu Boyadzhiev (1903-1976)

is one of the most prominent

Bulgarian painters.

He is especially noted for his

village portraits.

35

Raina Kabaivanska - opera sing-

er, one of the most renowned so-

pranos in the second half of the

20th century.“Raina has the ability

to focus on what is essential in a

character. This is why her heroines

are always stripped of any deceit.

She possesses the honesty that

allows her to reach down to the

depth of her characters… When

Raina appears, the stage becomes

replete with her presence.”

Mauro Bolognini

Valya Balkanska - one of the

most famous Bulgarian folklore

singers, whose voice is travel-

ing in deep space on NASA’s

“Voyager”.

36 History and culture

Mystery of Bulgarian Voices

(Le mystere des Voix Bulgares)

- “These are the singers that won

the Grammy Award and endorse-

ment from such pop superstars as

Paul Simon, Linda Ronstadt, George

Harrison, Bobby Mcferrin, Midori

and many others all over the world. They create a crossover sensation every-

where they perform as listeners of all music faiths gather in the presence of

sounds more strangely wonderful than almost any they have heard before…

Everyone could consider himself richer in spirit for having heard Le Mystere

des Voix Bulgares”, Chicago Tribune

Vasko Vasilev –

is world famous violist and Con-

certmaster & Creative Director

of The Royal Opera House –

London.

Teacher of Vanessa May.

Teodosiy Spasov - owing to his

career the Bulgarian word “kaval”

(shepherd’s flute) has penetrated the

vocabulary of thousands of music

fans in various points of the planet.

He has worked with River Dance and

Glen Moore and is 1994 Grammy

holder jointly with the Mystery of the

Bulgarian Voices Choir.

37

Krasimir Radkov - A famous Bulgar-

ian comedy actor. He is well known

on television and at the teather. He

has over 30 roles with two nomina-

tions for ASKEER (award for theater

achievements. Since 2004 he has

worked in the most popular Bulgar-

ian Talk Show – “Slavi’s show”.

Lyubomir Neykov - A famous Bul-

garian comedian. He became popu-

lar with his participation in “The Actor

Trio”, together with Krasimir Radkov

and Viktor Kalev in the Slavi’s show

on BTV. In 2007 he started his own

show named “Komitsite” (The Come-

dians) together with other famous

Bulgarian comedy actors.

Kamen Donev - A celebrated

Bulgarian actor, producer, dra-

matist and choreographer. He

has more than 40 roles on the

scene and over 30 dramatic

works. He has won 16 national

and international awards for his

exquisite talent.

38 History and culture

Stefan Komandarev – One of the

most promising Bulgarian produc-

ers. Among his most prized movies

is ‘The world is big and salvation

lurks around the corner’.

Ivan Minekov – One of the

most appreciated contemporary

Bulgarian sculptors. As a gradu-

ate of the Academy of Fine Arts

“Nicolae Grigorescu” in Romania,

under Prof. Paul Vasilescu’s ben-

eficial guidance, Minekov’s strik-

ing talent quickly attracted the

attention of the Bulgarian artis-

tic society.

Today Minekov's works are owned

by private collectors in Europe,

USA, Israel and Japan.

39

Bulgaria National Youth Math-

ematics Team -– on the 29th of

July in Incheon, South Korea, the

Bulgarian youth mathematics

team participated in an Interna-

tional Mathematics Olympiad and

won 10 medals, finishing 3rd in the

final team ratings. Bulgaria is one

of the best performers in interna-

tional competitions and Olympiads

togheter with China and the US.

Kristalina Georgieva – A Bul-

garian economist and politician,

currently serving as European

Commissioner for International

Cooperation, Humanitarian Aid

and Crisis Response in the second

college of the Barroso Commis-

sion. She was appointed as Vice President and Corporate Secretary of

the World Bank Group in March 2008; in January 2010 she announced

her intention to resign from this post in view of her nomination to the

Commission of the European Union.

In 2010 Kristalina Georgieva was named European of the Year and EU

Commissioner of the Year.

40 History and culture

Bulgarian Motocyclism –

The Bulgarian Motocyclism is gath-

ering momentum as in 2010 Bul-

garia won 38 medals – 14 gold, 11

silver and 13 bronze. Bulgaria also

won 3 championship titles in the

East European championships in

the following disciplines - motocross, supermoto, grand prix. Bulgaria was

awarded with the prestigious award – “Nation with the biggest contribu-

tion to the development of motorcyclism in 2010”

Bulgaria men’s Volleyball Team –

one of the leading teams in Europe

and the World. In 2009 the team

won the bronze medals at the Eu-

ropean volleyball championshipin

Izmir (Turkey).

Petar Stoychev – the most suc-

cessful marathon swimmer of the

last decade, winner of nine con-

secutive FINA Open Water Swim-

ming World Cups with over 50

wins in individual races, holder of

the world record for crossing the

English Channel (La Manche).

41

Ivet Lalova - a Bulgarian athlete

who specialises in the 100 metre

and 200 metre sprint events. She

is the ninth fastest woman in 100

metre history, and finished fourth

in the 100 metre and fifth in the

200 metre event at the 2004 Sum-

mer Olympics. Her career was in-

terrupted for two years between

June 2005 and May 2007 due to a

leg injury. Lalova returned to com-

petitive racing on 29 May 2007, at

the Artur Takac Memorial in Bel-

grade, winning the 100m in a time

of 11.26 seconds. In August 2007

she reached the quarterfinals of the

women's 100 m sprint at the IAAF

World Championship in Osaka but

failed to progress, finishing in fifth

place with a time of 11.33 seconds.

DImitar Berbatov - the most pro-

lific Bulgarian striker, scoring 48

goals for 77 games for the National

team, which is an all-time record.

He is currently playing for Man-

chester United in the English Pre-

mier League, after a record braking

transfer of £30.75 million. He is one

of the three strikers, who managed

to score 5 goals in a single match in

the Premier League. The fans use to

call him “Berbo” or “Berba”.

Veselin Topalov – a world famous

Bulgarian chess grandmaster. To-

palov became World Champion

by winning the FIDE World Chess

Championship 2005. He was award-

ed the 2005 Chess Oscar. In October

2006, Topalov had the second high-

est Elorating of all time (2813).

42 Spirit

Mila Rodino (“Мила Родино”, translated as

“Dear Motherland” or “Dear Native Land”) is

the current national anthem of Bulgaria. It is

based on the music and text of the song “Gor-

da Stara Planina” by Tsvetan Radoslavov, writ-

ten and composed as he left to fight in the

Serbo-Bulgarian War from 1885. It was adopted

as anthem in 1964.

Мила Родино

(Bulgarian Cyrillic)

Първи куплет:

Горда Стара планина,

до ней Дунава синей,

слънце Тракия огрява,

над Пирина пламеней.

Припев (2 пъти):

Mила Родино, ти си

земен рай, твойта

хубост, твойта прелест,

ах, те нямат край.

Втори куплет:

Паднаха борци безчет

за народа наш любим,

майко, дай ни мъжка сила

пътя им да продължим.

Mila Rodino

(Transliteration)

First couplet:

Gorda Stara planina,

do ney Dunava siney,

sluntse Trakiya ogryava,

nad Pirina plamenei.

Refrain (twice):

Mila Rodino, ti si

zemen ray, tvoyta

hubost, tvoyta prelest,

ah, te nyamat kray.

Second couplet:

Padnaha bortsi bezchet

za naroda nash lyubim,

mayko, day ni muzhka sila

patya im da prodalzhim.

43

The best way to feel Bulgarian spirit is through the songs.

Below you can enjoy fragments from famous songs.

Song “One Bulgarian Rose”

(Pasha Hristova)

In this wonderful day take this

Bulgarian rose from me.

Let it remind you with its fragrant voice

of the mountains, of the sea and all of us.

Song “My Country, my Bulgaria”

(Emil Dimitrov)

How many nights I didn’t sleep,

How many roads I walked,

To come back.

How many songs I sang,

How much sorrow I felt,

To come back.

In my beautiful country, mother, father

and wife to embrace.

Song “If two people are walking”

(Maria Neikova)

If two people are walking on a long road,

and even if there is no road, they won’t stop.

They will wander close to each other on this land,

oh, how much I long not to be alone.

44 Education and training

The education in Bulgaria is opening to the world and the needs of

the knowledge based economy. Most educational institutions have good

computer facilities and broadband Internet connection. The teachers ap-

ply interactive methods in their class work. The teaching of foreign lan-

guages is introduced from an early age in kindergartens and schools.

The Bulgarian universities are opening to foreign students. The academic

programmes are developed in line with European trends - the Bologna

process. The academic staff is being enriched by young specialists educated

abroad. English taught courses are introduced in many universities.

People wishing to study in Bulgaria or to enroll their children should con-

tact the relevant embassies or consulate office of their country of origin

(Education Office), or the Bulgarian Ministry of education and science.

More info (in English) about the education system and learning opportunities in Bulgaria
is available through the following sources:
	 Portal on Learning Opportunities throughout the European Space (Ploteus) -
	 http://ec.europa.eu/ploteus/
	 Study in Europe - http://www.study-in-europe.org/

FORmAL EDUCATION

LEVELS

CONTINUING
TRAINING

CVET in VET Centers for
up-grade or acquisition of
vocational qualification

Continuing training in
University’s Departments for
additional qualification

Non-formal learning for key
competencies, languages, art,
sport, out of class activities

Informal learning: in the family,
at the workplace, through
media, libraries, etc.

NON-FORMAL INFORMAL

BASIC
EDUCATION

SECONDARY
EDUCATION

Diploma for completed Basic Education

Certificate for completed 1st stage of Secondary Education after 10th grade. Diploma for completed secondary
education after second stage (12 grade) and possibility for continuing education in Colleges and Universities

STAGES

Pre-school
Education

Upper Secondary
education
1st stage
Grades 8-10

Primary
Education

(General Lower
secondary)

2nd stage
Grades 11-12

AGE Of
LEARNERS

6-7

14/15 – 18/19

Compulsory
education age
is 16

6/7 – 9/10

10/11 – 14-15

TypE Of
pROVIDERS

School based in pre-
primary groups
Kindergarten based

General schools
Language schools
Sport schools
Art schools
Vocational gymnasia

UppER
SECONDARy
NON-TERTIARY

Diploma for completed education as Specialist

College
Education

After completed
Secondary
Education 19-22

Vocational colleges
Art colleges
Medical Colleges

General schools

General schools

HIGHER
EDUCATION

Diploma for completed respective degree level of higher education (bachelor, master, doctor)

Bachelor

Master

Doctor

After completed
Secondary or
College Education

After completed
Bachelor degree

After completed
Master degree

Humanitarian
Universities
Technical Universities
Art Universities
Sport Universities
Medical Universities

45

46 Practical guide

Up on Entry

	 All children entering Bulgaria will need to have their own passport.

Children included in their parents’ passports will only be allowed in if the

passport also contains their photograph.

	 Upon entry into Bulgaria, foreigners should declare in writing the

purpose of their stay and the address at which they will reside. To this

end they should fill in a registration form. Exempt of that are the citizens

of the European Union member-states and the citizens of the countries

in the European Economic Area.

	F oreigners entering Bulgarian territory on a motor vehicle have to

present a document of ownership for that vehicle, if such ownership is

not explicitly shown in the vehicle’s registration documents.

	 All foreign nationals who have entered the territory of Bulgaria are

obliged to register within 48 hours after their entry into the country.

They have to register their address in Bulgaria either at the services for

administrative control of foreign nationals, or at the nearest district police

station, depending on the address where they are staying. This registra-

tion includes: full name, date of birth, citizenship, as well as the number

and series of their identity documents. Address changes also have to be

reported within 48 hours.

	 Natural persons or legal entities, which provide shelter to foreign

nationals, are obliged to notify within 48 hours either the relevant service

for administrative control of foreign nationals, or the nearest district po-

lice station. If a foreign national is staying in a hotel, the receptionists are

obliged to perform this duty. If a foreign national is paying a private visit,

the Bulgarian host is obliged to register the foreign guest.

47

	 When you travel to any Bulgarian city, and you plan to stay for

longer than 2 days, you should go to the local police station and fill in

address registration.

	 You can find contact details of Bulgarian embassies, consulates and

missions on the website of the Ministry of Foreign affairs:

http://www.mfa.government.bg/

Residence and work permit

All foreigners are required to obtain a residence permit if they are to stay

for a certain period of time, no matter the reasons for being in the coun-

try. In order to be an eligible applicant for a residence permit, you should

obtain a Type D visa before you travel to Bulgaria. The national authority

responsible for issuing the permit is National Service “Police” (under the

Ministry of Interior, http://www.mvr.bg/), section “Traveling in Bulgaria”.

	 If you are a citizen / family member of a citizen of the EU, the European

Economic Area Agreement, Confederation Switzerland, you might find it

useful to consult the European Union Citizens and Members of Their Fami-

lies Entry and Residence in and Departure from the Republic of Bulgaria Act:

http://www.mfa.bg/en/ > Consular Services > International Adoptions

48 Practical guide

	 If you are not a citizen/member of family of a citizen of the EU, the Eu-

ropean Economic Area Agreement, Confederation Switzerland, you might

find it useful to consult the Law for Foreigners in the Republic of Bulgaria,

which can be downloaded from the website of the Ministry of Interior:

http://www.mvr.bg/ > Legal Framework > Laws and Rules

	 The law, regulating the issuance and using Bulgarian identification

documents, Law for the Bulgarian Identification Documents, can be

downloaded from the website of the Ministry of Interior: http://www.

mvr.bg/ > Legal Framework > Laws and Rules

	 Under the Foreign Nationals Act, foreign nationals who have been

allowed to reside permanently in Bulgaria are allowed to work under

the same conditions, which are valid for Bulgarian nationals. Foreign

nationals with short term or long term residence permits on the terri-

tory of the Republic of Bulgaria, may enter into labour contracts only

with a work permit issued by the Ministry of Labour and Social Policy.

The National Employment Agency (NEA) is the authority responsible for

issuing work permits.

You might visit the NEA website for more information:

http://www.az.government.bg/

Health Insurance

	 If you are a citizen of an EU member

state or of Iceland, Liechtenstein, Norway,

and Switzerland, and you plan to stay tem-

49

porarily (usually up to 90 days) in Bulgaria, you might consider obtain-

ing the European Health Insurance Card. Presentation of the European

Health Insurance Card guarantees you reimbursement of the medical

costs on the spot, or soon after your return home. For more information,

see: http://ec.europa.eu/employment_social/healthcard/index_ en.htm

	 If you are not a citizen of any of these countries, you should check with

your national authorities if you are entitled to free or subsidised health

treatment in Bulgaria as part of a reciprocal health agreement between

your home country and Bulgaria. If you are not, it might be a good idea to

obtain health insurance for the period of your stay in Bulgaria.

	 If you plan a longer stay in Bulgaria as a student/ researcher, you are

entitled to the same health care rights as a Bulgarian citizen if you are part

of an academic programme (usually leading to a degree) approved by the

Ministry of Education and Science. You should check this information with

the educational institution you are planning to attend.

Still public health care security does not cover all kinds of medical services,

so you might consider supplementing it with private health insurance.

Driving license

Your home-country driving licence may be used for up to one year in

Bulgaria, after which it has to either be replaced with a Bulgarian one or

you have to re-take driving tests to get a Bulgarian licence while keeping

your foreign one.

50 Practical guide

Currency & Exchange & Cards

The official currency is the Bulgarian Lev. It is fixed to the Euro. One Lev is

worth around 0.50 euro. The Lev is divided into 100 stotinka. You could

see banknotes and coins on the website of the Bulgarian National Bank:

http://www.bnb.bg/

You can exchange money at banks and independent currency exhange

bureaus. Avoid exchange offered by people in the street as they are

usually not certified to perform this action. The usual banking hours are

09:00-16:00, while independent bureaus work until 18:00, some of them

even 24 hours. There is an extensive ATM network, so you can obtain

cash anytime almost anywhere. All major European and North American

debit cards could be used to withdraw money. The number of retailers

accepting card payment is growing. However, you still need to carry cash,

especially in small towns and rural areas.

Communications

Phone Services & Internet

The landline phone service covers the whole country. The mobile phone

network is operational except for high mountain regions. You can make

cheap phone calls from Internet cafes and phone booths. There are a

great number of Internet providers. However, quality and price vary, so you

might wish to seek advice from local users, especially if you are to choose

among local providers, operating in a limited area. In recent years the

number of free wi-fi networks increases in big cities.

51

Postal and Courier Services

Postal and courier services in Bulgaria are pro-

vided by numerous national companies and

branches of the most popular international

companies. The biggest national company is

the Bulgarian Posts (Български пощи).

For more info: http://www.bgpost.bg/.

Transport

City transport

In the capital city you can enjoy variety of public transport means from

buses to trolleys, trams and metro. This type of transport is relatively

fast and cheap option for short distances. In rush hours (8:00-09:00

in the morning and 17:30-19:00 in the evening) it is advisable to use

the metro.

	 Taxi

Ask your local friends about the cheapest and the most reliable com-

panies in the region. Make sure you read the tariffs before you get

into a car. They are posted on windscreens. Once you are in, make

sure the driver has started the taximeter.

	 Metro

The Sofia metro is constantly expanding.

At the current stage it connects two major

districts – Lyuilin and Mladost -– with the

city centre.

52 Practical guide

Intercity transport

	 Train

Bulgarian railway network cov-

ers the whole country and the

Bulgarian State Railways Com-

pany offers a variety of ticket dis-

counts. The company’s website is

convenient to use and provides

you with thorough information:

http://bdz.bg/

	 Bus

There are many private Companies providing bus transportation. Trav-

eling between cities and Sofia is easy: http://www.centralnaavtogara.

bg/. However, traveling between many towns and smaller places might

need complex planning and allowing for change of vehicles.

Accommodation

It is easy to arrange a short stay in Bulgaria. You may search the Internet

for hotel and hostel accommodation. Renting private accommodation is

a good option for people who love peace and quiet. These might vary

a lot in price and quality. Surfing the Internet for a private apartment to

rent will probably return the most expensive options.

A lot of reasonable to rent property is usually advertised in newspapers.

53

Agencies will typically charge you half a month’s rent. Bear in mind that

most of the rented apartments are unfurnished. If you need to later pro-

vide official proof of your expenses, you should make sure your landlord

is willing to provide you with the necessary papers.

Electricity

Household electricity is supplied at 220/240 volts (V) with a frequency of

50 Hertz (Hz). If you are moving from a country with a 110 V supply, your

electrical equipment will require a converter or a transformer to convert

it to 240 V.

Water

Tap water is safe to drink in most cit-

ies, while in many rural areas it is used

only for washing. If you have some

doubts, buy mineral water. Bulgaria is

famous for its mineral water, which is

not only of high quality but of reason-

able price. Water shortages are rare

in towns and cities, but they are com-

mon in some rural areas.

54 More from Bulgaria

Musical Instruments & Food & Festivities

The caval

The caval is an ancient folk instru-

ment carved in wood, sometimes

dogwood, cherry, maple or plum

but mainly of yew. You can see both

small cavals (ordinary) and large cavals (up to one meter in length) in

Bulgaria. The caval can be played as a solo or an accompanying instru-

ment. It harmonizes well with the gadulka, gayda and tambura and

performs a basic role in folk orchestras. In modern times, the caval has

found a new significance. By improving their playing technique, some

musicians have succeeded in using the caval to interpret jazz music and

in creating duets with the human voice (see Teodosiy Spasov). Recently,

composers have written new symphonic works for caval and orchestra.

The gayda

The gaida is a Bulgarian folk instrument that can be seen in two

varieties: the large bagpipes, called the kaba with a low regis-

ter; and the small one called the dzhura with a high-

pitched register. The most famous is the so called

Rhodope (mountain) gayda, which is used as a lyri-

cal accompaniment of Rhodope songs and melodies.

55

The tapan

(bass drum)

The rhythmic deep sound of the tapan

can be heard during weddings, village

dances, the performances of kukeri (see

Kukeri) and nestinari (see Nestinari). The

tapan is primarily an accompanying instru-

ment that marks the rhythm but it can also

be played as a solo instrument. Well-tuned

and with good acoustic construction, it has a beautiful tone.

An accomplished musician can get sounds from it not only by

hitting the different sections of the drum heads but also by

hitting the hoops and the body or even by rubbing the skins

(friction percussion).

The gadulka

The gadulka is a simply-made Bulgarian folk

instrument of the chordophone family, known

mainly in Thrace, the Balkans and central

Bulgaria. Sound is produced by rubbing its

strings with a bow. The Gadulka is an important

instrument in the traditional Bulgarian horo

round dances.

56 More from Bulgaria

The horo

Horo is a traditional Bulgarian folklore round dance.

There is a plethora of horo varieties around the country depending on

the regional specifics. The most popular type of horo dance is called

“Pravo horo” and is performed by group of people (there is no limit to

the number of people) holding each other to form a circle. The move-

ment is 2 steps forward, 1 backward. Horo is played on weddings, local

festivals and on New Year’s Eve. It is mainly played on big holidays or

family gatherings - such as weddings for example. On 2nd May 2005 the

longest horo took place in Alexander Nevski Square in Sofia, involving

more than 13 000 participants.

57

Nestinari – fire-dancers

This is a custom that can be seen only in some villages between Strand-

zha and the Black Sea, around Burgas. It is observed on the holiday of

St. Konstantin and Elena (21st of May), and sometimes during some of

the local village fairs and the church/patron saint’s days. A basic element

of the custom is the dance in fire (glowing embers). The whole village

takes part in the celebration but it is only the fire-dancers that participate

in the ritual dance. They are chosen by the saint who is patron of the

holiday. The dancers are able to “see” his face, to “hear” his voice and his

spirit is transferred in them and on his behalf they can interpret omens

and give guidance to people.

58 More from Bulgaria

Baba Marta – Aunt Marta – martenitsi

Martenitsa is a small piece of adornment, made of white and red yarn

and worn from 1st of March until around the end of March (or the first

time an individual sees a stork, swallow or budding tree).

The name of the holiday is Baba Marta. “Baba” is the Bulgarian word for

“grandmother” and “Mart” is the Bulgarian word for the month of March.

Baba Marta is a Bulgarian tradition related to welcoming the upcoming

spring. The month of March, according to Bulgarian folklore, marks the

beginning of springtime. Therefore, the first day of March is a traditional

holiday associated with sending off winter and welcoming spring.

59

Kukeri - mummers

On New Year’s Eve and Sirni Zagovezni (40 days before Easter) in Bulgaria

special rituals called Mummer’s games take place. The Mummer’s games

are performed by men only. They put on special masks.

Some of the masks have two faces. On one of the sides the nose is snub

and the face is good-humored and on the other the nose is hooked and

the face is ominous. Those masks symbolize the good and the bad which

coexist in the world.

The mummer’s games aim to scare off and sweep away forever the evil

spirits, so that the crops for the next year are rich.

60 More from Bulgaria

Bulgarian wine

Wine has been known in the land of Bul-

garia since Ancient times. Archeology, folk-

lore and literature provide ample evidence

that wine grapes have thrived in these

lands ever since the late Stone Age: grape

growing and wine making were vital to the

way of life of the Thracians, Romans, Greeks,

Slavs and Bulgarians. Unique Bulgarian

wines are: Mavrud, Gamza and Melnik.

61

Rose oil

Bulgaria is one of the biggest producers of

rose oil in the world. The reason for this is

hidden in the high qualities of the Bulgarian

Kazanlak rose (“Kazanlashka roza”), a special

type, that was cultivated in our country after

many years of production and development.

The Bulgarian roses are inheritors of the so

called Damascena rose, that was brought here

ages ago. Each year right before the rose har-

vesting season the town of Kazanlak hosts the

Festival of Roses.

62 More from Bulgaria

Kiselo mlyako – Bulgarian yoghurt

The Bulgarian yoghurt is famous for its

bacterium, called Lactobacillus Bulgari-

cum. The bacteria is observed in natural

state only in Bulgaria. Thanks to this bac-

terium the quality of yoghurt produced

through natural fermentation is so good

and so distinctive that the product is

exported simply as Bulgarian Yoghurt. Li-

censes and know-how for its production

are currently used by companies in Japan,

Germany, Switzerland, Finland and South

Korea.

Sirene – Bulgarian cheese

Bulgarian cheese is traditionally made of

cow or sheep milk. It is a typical Bulgar-

ian food that goes well both with fruits,

vegetables and wine.

Bob v garne – Bean in a earth

enwarepot

This is a traditional Bulgarian dish that

can be tasted in every typical Bulgarian

restaurant. It is prepared from beans,

peppers, onion, tomatoes and savory

and/or mint.

63

Banitsa - Baked cheese pastry

Banitsa is a traditional Bulgarian pastry made of

eggs, flour and cheese. You can taste different

variations of banitsa all around the country. It

can be eaten for breakfast or as a dessert.

On New Year’s Eve there is a tradition to serve

banitsa with hidden fortune tickets inside. It is

believed that the wishing, written on the ticket

you find in your piece of banitsa (for example:

“health”, “love”, “joy”, “marriage”, “child”, etc.)

will show your luck for the coming year.

64 More from Bulgaria

Shopska salata – Shopska salad

The first thing you will notice in the

salad menu of every Bulgarian res-

taurant will be Shopska salata. It is

prepared from tomatoes, cucumbers,

baked peppers and white Bulgarian

Cheese and is perfect in the sum-

mertime, when all the ingredients

are freshly picked from the garden.

Bulgarian honey

Honey is a traditional Bulgarian product. It has been produced in Bulgaria

for more than 3000 years. Bulgaria has excellent conditions for the produc-

tion of honey: a clean nature, a mild climate and a richly forested land.

65

Numerous types of blossoming plants and trees make for a variety of subtle

honey flavors. A lot of the healing properties of the herbs and plants the

nectar is gathered from, are present in the honey and propolis. Honey

products are 100% absorbed by the human organism. For best results one

must consume between 50 and 100 grams daily.

Bulgarian herbs

Herb gathering in Bulgaria has a long tradition, dating back to Ancient

times. More than 3000 different types of plants grow on the sunny slopes

and in the shady forests of Bulgaria’s four great mountains. Over 300 of

these plants are used in the pharmaceutical industry, while 750 types are

used in alternative medicine. Some of the most popular herbs are mint,

chamomile, thyme, lavender, wild marjoram and St. John’s wort.

66 More from Bulgaria

Public Holidays

1st January – New Year’s Day

3rd March – National Holiday (Bulgaria’s Day of Liberation

from the Ottoman Rule)

1st May – Labour Day

6th May – St. George’s Day, Day of the Bulgarian Army

24th May – Day of Bulgarian Enlightenment and Culture and

of the Slavonic Alphabet

6th September – Bulgaria’s Unification Day

22nd September – Bulgaria’s Independence Day

1st November – Enlightenment Leaders Day – holiday for

education institutions

24th December – Christmas Eve

25th and 26th December – Christmas

Easter – two days (Sunday and Monday); moveable holiday

67

Bulgarian useful phrases (in Latin letters)

Hello
Good morning / afternoon
Good evening
Goodnight
Goodbye
How are you?
Fine
Thank you / Thanks
Please
Yes / No
Nice to meet you
What’s your name?
My name is _____
Excuse me
How to get to?
Where is _____?
Central train / bus station
To the Airport
To the City centre
The _____ hotel
The _____ street
Left
Right
Straight ahead
Where does this train/bus go?
One ticket, please.
Food and Drinks
Bread, sugar, salt
Meat: pork, chicken, veal
Vegetables: tomato, cucumber
Fruits: apple, cherries, pears
Water: warm, cold, mineral,
sparkling
Coffee with milk
Tea with lemon

Zdraveyte
Dobro utro/Dobar den
Dobar vecher
Leka nosht
Dovizhdane
Kak si?
Dobre
Blagodaria
Molya
Da/Ne
Priyatno mi e
Kak se kazvate?
Kazvam se ___
Izvinete
Kak da stigna do?
Kade e ____ ?
Tsentralna gara/avtogara
Do letishteto
Do/za tsentara
Hotel ____
Ulitsa ___
Lyavo
Dyiasno
Napravo
Za kade e tozi vlak/avtobus?
Edin billet, molya
Hrana i Napitki
Hlyab, zahar, sol
Meso: svinsko, pileshko, teleshko
Zelenchuci: domat, krastavica
Plodove: yabalki, chereshi, krushi
Voda: topla, studena, mineralna,
gazirana
Kafe s mlyako
Chay s limon

68 Your Discoveries

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

“Some day man will land on the Moon, he will land on

other planets as well. And than he will see how beautiful

the Earth was and he will realize that he lived in

Heaven, but he didn’t know and appreciate this.”

Atanas Dalchev, Bulgarian poet, 1956

Please! Don’t throw away! When
you decide that you don’t need
this guide any longer, think of
somebody who can find it use-
ful! Save paper to keep the na-
ture green!

This project has been funded with support from the European Commission. This publication
(communication) reflects the views only of the author and the Commission cannot be held
responsible for any use which may be made of information contained therein.

HUMAN RESOURCE
DEVELOPMENT CENTRE
15, Graf Ignatiev Str., 3th floor

1000 Sofia, Bulgaria
tel.: (+359 2) 9155 010
fax: (+359 2) 9155 049
e-mail: hrdc@hrdc.bg
http://www.hrdc.bg

TGA-ZM-07-93-00

ISO 9001:2008 Certified

HRDC is certified
according to
the standard
ISO 9001:2008

Education and Culture DG

Lifelong Learning Programme

