

Danube Green Summer Session 2017

An international summer program on sustainability and resource protection for students between 14 and 17 years — July 29 to August 13


Did you ever wonder what exactly sustainability means? Do you ponder how your personal acting creates local and global impacts? Would you like to contribute to nature protection in an international surrounding? Then this is the right program for you!

Become part of a group of high school students from the Danube region and enjoy workshops, excursions and practical experiences on sustainability topics. Together you will get an international perspective on global challenges. Additionally there will be intercultural learning sessions to learn more about the cultures of your fellow camp participants and a striking leisure program.

Together with your camp counselors you will acquire approaches to do a small project back home, to implement sustainable actions into your everyday life and to pass your knowledge to interested persons.

During the camp you will live in a group accommodation with full board (regarding the idea of sustainable nutrition most meals will be vegetarian). Camp counselors will be with the group full time.

The language spoken at the Summer Session is English. Therefore good English communication skills (especially speaking abilities) are essential. You do not need to speak any German.

Take home incitements and hands-on experience on how to live your life in a more sustainable way, lots of intercultural knowledge and new international friendships. We are looking forward to seeing you in Ulm!

Info

What to expect

- Introduction to the topic of sustainability
- Workshops on energy, consumption and nutrition, carbon footprint, nature protection and other sustainability topics
- Excursions, e.g. karst spring „Blautopf“
- Upcycling-Workshop
- Daily intercultural learning reflections
- Leisure time activities

About Ulm

If you look down the Danube, Ulm is the first major city you come across. It is not only this excellent location, but the city's commitment to nature protection and sustainability which makes Ulm predestinated to host the Danube Green Summer Session.

Supported by

Baden-
Württemberg
Stiftung

WIR STIFTEN ZUKUNFT


How to apply

For further information regarding the program and your application, please contact your local AFS office or globalprep@afs.de.