

Volunteer and Travel...page 1

EPIB Trail Guide with Dan Cirenza

Travel Scholarships

Did You Know? Eco-Travel

Study Abroad: Summer in the Caribbean

Iowa Bound: Service Trip with AmeriCorps

GE to Power Worldõs Largest Carbon Sequestration Project

100 World Lawmakers Agree to Take Climate Action Now

Canadian Forestry Leader Urges Ambitious Global Action to

 End Deforestation

Eco-Comic

Dr. Clarkõs Strange News

Eco-Trivia

Thanksgiving Food Safety

Americans throw away enough aluminum to rebuild our entire commercial fleet of airplanes every 3 months.

by Chelsea Simkins

Have you ever wondered how you could manage to see the

world and experience new cultures without much cash?

Adding the aspect of volunteering around the world can

help cut costs without jeopardizing the quality of your

trip.

Here are some highlights:

Conservation Volunteers Australia :

www.conservationvolunteers.com.au

This program is òAustraliaõs largest practical

conservation organization working to protect the unique

Australian environment.ó You can volunteer to work on

various projects all over Australia.

Sudan Volunteer Program : www.svp-uk.com

This London-based charity is dedicated to sending

undergraduates and graduates to Sudan to teach English

at schools, elementary school level through college. SVP

and local hosts pay for accommodation and modest living

expenses.

Willing Workers on Organic Farms

http://www.wwoof.org/

This is a worldwide network to connect

volunteers and hosts. Hosts are available in 53

countries worldwide, offering room and board for

daily work on the farm. Stays can range from 1

week to several years.

United Nations Volunteers : www.unv.org

Contributes to peace and development -volunteers help to

organize and run local and national elections and support

a large number of peacekeeping and humanitarian

projects.

No matter what you are interested in,

there is a volunteer travel program out

there for you. To find more information,

visit the highlighted links check out Back

to the Earth (http://

www.backtotheearth.com/ , a directory of

vacation and volunteer opportunities

worldwide), or search for your own

adventure!

Tell us what you think! What can we do better? Would you like

to have an article published? Send questions, comments and

concerns to Kristen at drusjack@aesop.rutgers.edu .

Thank you to the staff for their hard work and great contributions:

Chelsea Kahn, Editor - in-Chief

Randi Pruitt, Graphic Design

Dan Cirenza, Contributing Writer

Sara McClurg, Contributing Writer

Chelsea Simkins, Contributing Writer

Dara Zaleski, Contributing Writer

And special thanks to Kristen Drusjack for her

editing and formatting tips.

http://www.conservationvolunteers.com.au/
http://www.svp-uk.com/
http://www.wwoof.org/
http://www.unv.org/
http://www.backtotheearth.com/
http://www.backtotheearth.com/

Be a Traveler, Not a Tourist

Traveling abroad is a great way to learn and

grow as a person. There are many things you

can do and some you should avoid doing in

order to culture yourself and eliminate some

of the unexpected stress that comes with

traveling in foreign areas. Here are a few

tips to get the most out of your travels:

1. Pack Light and Go Small

When traveling abroad, don't bring your entire

wardrobe - remember that the rest of the

world has washers and dryers as well. Packing

light will make a big difference once you're on

the road with a bag on your back. As for going

small: traveling in a group of more than two

puts limitations on your experience; people all

have different ideas of what they'd like out of

their trip. Going with someone close to you

removes such limitations and allows for

freedom of adventure. So find a good friend

that you know you can count on and vice -versa.

Oh, and wheelie bags are never acceptable.

2. Where's the Fire?

Avoid setting daily schedules that keep you on the move morning to

night. Slow down the pace and explore the city, chat with shop

owners, and try authentic dishes from small restaurants. When you

arrive in a city don't plan out what attractions you will see; rather

plan out a few that you wouldn't mind stumbling upon . By rushing

through a city going from one attraction to the next you miss what

the city and the people who live in it are really about.

3. Be Gracious

Lose the òAmerican attitudeó and go with the flow set by the locals.

Do: be a gracious guest, be polite and courteous, and act like you

belong and have been there a time or two. Donõt: say "ooooh and

ahhhh" all day or act awed by everything you see. By marveling over

everything little thing, you seem out of

place and can become a target for

pickpockets and con artists. Be polite and

confident; those qualities keep you safe on

the road.

4. Accommodations

To immerse yourself when traveling

abroad, avoid staying in a hotel where

you're stuck feeling like you're somewhere

back home. Instead, look for a hostel

where you'll meet other international travelers who make for great

company when exploring the city's nightlife.

5. Speak and Listen

As you make your way through your adventure make sure you talk to

and listen to as many people as you can - donõt be afraid to ask

questions about anotherõs nation, but be careful not to be insulting.

Connect and share ideas.

Follow these tips, try new things, donõt forget a camera, and

remember to relax. After all, youõre on vacation. Enjoy your travels!

by Sara McClurg

Studying abroad is an amazing experience

that everyone should have the opportunity to

take advantage of. However, one of the main

reason that students donõt always pursue it is because it is

so costly. This is why Dean Lily Young has set up a program

to give out scholarships to students who study abroad over

the summer. Through Dean Young and the SEBS summer

study abroad scholarships, I was able to study abroad in

Kenya (August 2009). I received a $5000 scholarship,

which made a trip that I thought I couldnõt afford possible.

The program I went on focused on Primatology, Ecology, and

Wildlife Conservation. I had the opportunity to travel all

throughout Kenya, while living in a tent, and seeing lots of

wildlife. The SEBS international summer study abroad

scholarships are available to any SEBS student that studies

abroad in the summer. For more information, you can

contact Dean Lily Young at lyoung@aesop.rutgers.edu or

Monica Emery at memery@aesop.rutgers.edu . The

application opens online December 14, 2009 and is due by

February 15, 2010. Visit http://sebs.rutgers.edu/

international/summer -scholarships.asp for guidelines,

applications and available programs.

by Chelsea Simkins

*Trains are better for the environment : A train can use up

to 70% less energy and causes up to 85% less air pollution

than air travel. And unlike driving, trains give you the

freedom to sleep, read, or do work on the way!

*Flying is generally the least eco - friendly option: One

transatlantic flight for a family of four creates more CO 2

than that family generates domestically in an entire year,

and about twice the emissions of a car traveling 12,000

miles. Planes also emit lots of pollutants at high altitudes,

particularly nitrogen oxides, which may triple the climate

impact of plane travel.

*Increase your fuel efficiency: Reducing your speed from

65 mph to 55 mph may increase your fuel efficiency by 15%;

cut it to 55 from 70, and you could get

a 23% improvement.

*Support sustainable lodging - Typical

hotels use 218 gallons of water per day

per occupied room. Visit

www.sustainabletravelinternational.org

or www.greenhotels.com to find tourism services that have

demonstrated a commitment to sustainability.

mailto:lyoung@aesop.rutgers.edu
mailto:memery@aesop.rutgers.edu

 by Dara Zaleski

When I used to think of Iowa, all that would pop into my head

was the sight of cornfields for miles on end. Now that Iõve been on a

service trip helping those whose homes and towns were destroyed by an F -5

tornado and two floods, I think of one of the greatest experiences of my life.

Last summer, 25 college students, representing NJ Community Water Watch and

Americorps from all across the state, drove to Iowa for a ten day service trip at

the end of May to answer President Obamaõs call of service and to help out our

fellow American citizens who truly needed and appreciated our help.

We headed towards Clarksville,

which was hit worst by a mild

wide tornado with wind speeds up to 300 mph. Then to Parkersburg, which

was also hit by the tornado. Before they could clean up from the tornado,

disaster struck again with the flood. Water from the floods had risen up to

the rooftops of houses, entire farms were covered like lakes, resources were

depleted, money was scarce, and insurance companies were not covering flood

damage. Progress seemed impossible but the hope and pride in their towns and

community never faded. We did our best to keep giving hope.

We removed debris from streams to stop even more blockage and flooding,

aided Habitat for Humanity in building a new home, renovated a house hit by

the floods and also an extended stay motel, home to 17 families, which had

been displaced since the flooding.

Compared to what needed to be done, we had only done a small amount of what was left. But seeing the looks of the peopleõs

faces that we had helped was more rewarding than anything we had ever done. Iõve never been to a place where the people

were so grateful, nor have I been to a place where every single person that passed you on the street would wave to you,

whether they knew you or not. This trip opened my eyes to what is really important in life. Yes, the four days of driving in

minivans packed to the brim might have been pretty grueling, but looking up at Iowaõs clear skies with millions of stars,

getting to know the locals and knowing that we made a difference was completely worth it.

by Chelsea Kahn

This summer I took a Tropical Marine Conservation course through the Central Marine

Caribbean Institute (CCMI) on Little Cayman Island. My class was comprised of both

Rutgers students and others from all over the country - it was great getting to know

everyone. We were able to explore the island, get to know the locals, snorkel/SCUBA

dive within the reefs and get an overall understanding of the local environment. Today,

Little Cayman has some of the most pristine and beautiful reefs left in the Caribbean.

While there, I was taught about coral reef, how to identify species, and perform

AGRRA, Atlantic and Gulf Rapid Reef Assessment. It was the most amazing experience;

I learned so many valuable skills and gained so much knowledge - it will be a trip that I

will not soon forget.

This study abroad program is available and open to all students within the Rutgers community. Rutgers and CCMI provide cours es

during both the summer and winter sessions. For more information visit www.reefresearch.org , http://studyabroad.rutgers.edu/

program_caymanislands.html or email me at chelkahn@eden.rutgers.edu . Donõt forget to get out there and experience your dreams.

http://www.reefresearch.org
http://studyabroad.rutgers.edu/program_caymanislands.html
http://studyabroad.rutgers.edu/program_caymanislands.html
mailto:chelkahn@eden.rutgers.edu

GE to Power World's
L a r g e s t C a r b o n
Sequestration Project

PERTH, Australia , October

22, 2009 (ENS) �± The world's

largest carbon dioxide capture

and storage project under

Barrow Island off Australia's

west coast will be powered with

compress ion equ ipment

supplied by GE Oil & Gas, the

company announced today.

The carbon capture and storage

opera t i on i s emerg i ng

technology that will be part of

the production of natural gas

from the immense Gorgon

natural gas (GNS) field, one of

the world's largest untapped

natural gas fields.

The GNS will be extracted and

delivered via subsea and

underground pipelines to gas

treatment and liquefaction

fac i l i t ies

on Barrow

I s l a n d ' s

south east

coast.

C a r b o n

d i o x i d e

will be

s t r i p p e d

from the natural gas before it is

liquefied for transportation.

The carbon dioxide that would

otherwise be released into the

atmosphere will be injected into

the depleted natural gas wells

1,300-meters (4,265 feet) deep

to ensure its safe storage and

the reduction of heat-trapping

emissions that raise the

planetary temperature.

Six surface operating, 15

megawatt GE Compression

Trains driven by electric motors

will be deployed to compress

the carbon dioxide.

Surface-operating GE
compression train

Canadian Forestry Leader Urges Ambitious Global Action to End Deforestation

BUENOS AIRES, ARGENTINA, October 22, 2009 -/WORLD -WIRE/ Avrim Lazar, President and

CEO of the Forest Products Association of Canada (FPAC) and Chair of the United Nations Advisory

Committee on Paper and Wood Products (ACPWP), came out yesterday in strong support of the

World Wildlife Fund's call-to-action to stop global deforestation saying the challenge could go even

further by including a call to end illegal logging, one of the key contributors to global deforestation.

Speaking to over 6000 delegates from around the world at the XIIIth World Forestry Congress in

Buenos Aires, Mr. Lazar held up Canada's environmental record in forestry as setting the standard for

excellence in sustainable forest management and the reduction of Greenhouse Gases (GHGs).

"Communities that earn a living from the forests are compelled to manage them sustainably. Canada

understood this many years ago and that is why today we have no net deforestation and no illegal

logging in our country. As the world's largest forest products exporting nation, we depend too heavily

upon the health of our forests to put them at risk," said Mr. Lazar.

���:�H�� �D�U�H�� �V�X�S�S�R�U�W�L�Y�H�� �R�I�� �:�:�)�¶�V�� �L�Q�L�W�L�D�W�L�Y�H�� �F�D�O�O�L�Q�J�� �R�Q�� �R�W�K�H�U�V�� �W�R�� �H�P�E�U�D�F�H�� �D�� �J�O�R�E�D�O�� �W�D�U�J�H�W�� �R�I�� �]�H�U�R�� �Q�H�W��
deforestation by 2020. The single most powerful measure the world can take to address climate

change is to end deforestation. And the first step must be to take aggressive action against illegal

logging," said Mr. Lazar.

FPAC underscored the fact that it's more important than ever for the world to understand the

devastating social, economic and environmental impacts of deforestation and illegal logging. Not only

does deforestation account for almost 20% of global greenhouse gas emissions, but illegal logging

greatly undermines the social and economic prosperity of billions of people the world over.

100 World Lawmakers Agree to Take Climate Action Now

COPENHAGEN, Denmark, October 26, 2009

(ENS) - Legislators from 16 of the world's major

economies and most major political parties have

agreed on key guiding principles to enact climate

change legislation in their home countries that will

drive the move to a global low carbon economy.

Meeting this weekend, the lawmakers agreed to act

right now in their own legislative bodies, even

before the key UN climate deal in Copenhagen,

now just six weeks away.

The principles - covering building and appliance

standards, renewable energy, vehicle fuel and effi-

ciency standards, as well as forestry - were pro-

posed by U.S. Congressman Edward Markey and

Chinese Congressman Chairman Wang Guangtao.

They were agreed by 100 legislators during the International's Copenhagen Legislator's Forum held

by the Global Legislators Organisation for a Balanced Environment, GLOBE.

The GLOBE legislators agreed to push through their own parliaments laws that bind national gov-

ernments to short, medium and long-term targets for greenhouse gas emissions.

The meeting was part of intensive negotiations in advance of the United Nations climate conference

December 7-18 in Copenhagen, known informally as COP 15, which stands for the 15th Conference

of Parties to the UN Framework Convention on Climate Change, UNFCCC.

There, world governments are expected to finalize a legally binding treaty to limit greenhouse gas

emissions that will take effect when the Kyoto Protocol's first commitment period expires at the end

of 2012. In most countries, a deal at Copenhagen will need the support of their legislative bodies to

ratify it.

GLOBE International Legislators Forum, from left:
Chinese Congressman Chairman Wang Guangtao, U.S.
Congressman Edward Markey, GLOBE
Secretary General Adam Matthews. (Photo courtesy
GLOBE)

