

Autumn/Winter/Spring Workcamps 2009-2010

ΚΑΤΑΛΟΓΟΣ ΠΡΟΓΡΑΜΜΑΤΩΝ ΕΘΕΛΟΝΤΙΚΗΣ ΕΡΓΑΣΙΑΣ ΕΞΩΤΕΡΙΚΟΥ Φθινόπωρο, Χειμώνας, Άνοιξη 2009-2010

> Βερανζέρου 15, 10677 Αθήνα Τηλ: 210 382 55 06 Fax: 210 381 46 82 www.elix.org.gr volunteers@elix.org.gr

ΕΙΣΑΓΩΓΗ

αποστολή

Η μη Κυβερνητική Οργάνωση ΕΛΙΞ καλλιεργεί, από το 1987, την εθελοντική συνείδηση και προωθεί την εθελοντική προσφορά. Βασικός στόχος της είναι η συμβολή στην προσωπική ανάπτυξη του ατόμου και η εξέλιξή του ως πολίτη του κόσμου μέσα από την ενεργό συμμετοχή στα κοινά. Η ΕΛΙΞ πραγματοποιεί διεθνείς δράσεις εθελοντικής συμμετοχής με αντικείμενο την προστασία του περιβάλλοντος, τη διατήρηση της πολιτιστικής κληρονομιάς, την προώθηση του πολιτισμού και την κοινωνική προσφορά.

στόχος

Στόχος της ΕΛΙΞ είναι να συγκροτεί ομάδες ανθρώπων από όλο τον κόσμο, με διαφορετικές καταβολές, οι οποίοι, μέσα από τη συμμετοχή τους σε προγράμματα εθελοντικής εργασίας περιβαλλοντικού, πολιτιστικού, κοινωνικού ενδιαφέροντος, ζουν, μαθαίνουν και εργάζονται ομαδικά. Τα προγράμματα εθελοντικής εργασίας της ΕΛΙΞ προωθούν τη διαπολιτισμική ανταλλαγή μεταξύ των εθελοντών και τους προσφέρουν τη δυνατότητα να συμμετέχουν ενεργά στην καθημερινή ζωή μιας τοπικής κοινωνίας.

δράσεις

Η ΕΛΙΞ οργανώνει προγράμματα εθελοντικής εργασίας δύο ή τριών εβδομάδων, κυρίως κατά τη διάρκεια του καλοκαιριού, όπου οι συμμετέχοντες μαθαίνουν, μεταξύ άλλων, παραδοσιακές τεχνικές συντήρησης και αναπαλαίωσης πέτρινων κτηρίων, καθαρισμό και διάνοιξη μονοπατιών και καλντεριμιών. Κατά τη διάρκεια ενός προγράμματος εθελοντικής εργασίας, οι εθελοντές προσφέρουν εθελοντική εργασία σε διάφορους φορείς φιλοξενίας, οργανώνουν και συμμετέχουν σε διάφορες πολιτιστικές και άλλες δράσεις, μοιράζονται ιδέες. Τα προγράμματα της ΕΛΙΞ προσφέρουν στους κατοίκους μικρών και μεγάλων κοινοτήτων της Ελλάδας την ευκαιρία να έρθουν σε επαφή με ανθρώπους από όλο τον κόσμο και, με τη συμβολή αυτών, να πραγματοποιήσουν σημαντικές δράσεις.

Η ΕΛΙΞ διοργανώνει εκπαιδευτικά σεμινάρια για ομαδάρχες προγραμμάτων εθελοντικής εργασίας. Επίσης, πολλές δράσεις που απευθύνονται σε εθελοντές, καθ' όλη τη διάρκεια του χρόνου, όπως για παράδειγμα μονοήμερες ή διήμερες εκδρομές, περιβαλλοντικές, πολιτιστικές και άλλες δράσεις, τακτικές συναντήσεις με τους εθελοντές.

Τέλος, η ΕΛΙΞ πραγματοποιεί δύο προγράμματα φιλοξενίας μέσα στα πλαίσια της Ευρωπαϊκής Εθελοντικής Υπηρεσίας του Προγράμματος "Νέα Γενιά σε δράση", μέσω του οποίου, κάθε χρόνο, στέλνει επίσης ένα μεγάλο αριθμό εθελοντών στο εξωτερικό.

πόροι

Οι πόροι της ΕΛΙΞ προέρχονται κυρίως από τα ποσά που πληρώνουν οι εθελοντές για συμμετοχή σε πρόγραμμα εθελοντικής εργασίας, τοπικούς και εθνικούς φορείς, όπως η Γενική Γραμματεία Νέας Γενιάς, το Υπουργείο Περιβάλλοντος, Χωροταξίας & Δημοσίων Έργων, το Υπουργείο Απασχόλησης και Κοινωνικής Προστασίας, από Ιδρύματα και ιδιωτικούς φορείς, από δωρεές και από Ευρωπαϊκά προγράμματα, όπως το Leonardo da Vinci κα.

από το 1987, χρονιἁ ἰδρυσης της ΕΛΙΞ,

284 προγράμματα εθελοντικής εργασίας διοργανώθηκαν σε διάφορες περιοχές της

Ελλάδας

4.665 εθελοντές από όλο τον κόσμο συμμετείχαν σε προγράμματα στην Ελλάδα

104 τοπικές κοινωνίες στην Ελλάδα αξιοποίησαν και χάρηκαν την προσφορά των εθελοντών

1.585 Έλληνες εθελοντές συμμετείχαν σε εθελοντικά προγράμματα στο εξωτερικό

451 ομαδάρχες της ΕΛΙΞ συντόνισαν τα προγράμματα

ΓΕΝΙΚΕΣ ΠΛΗΡΟΦΟΡΙΕΣ

Τα προγράμματα εθελοντικής εργασίας στην Ελλάδα διοργανώνονται σε συνεργασία με υπουργεία, οργανισμούς τοπικής αυτοδιοίκησης, δασικές υπηρεσίες, πολιτιστικούς συλλόγους, κλπ. Η διάρκειά τους ποικίλλει, από 2 έως 3 εβδομάδες, και πραγματοποιούνται κυρίως κατά τους καλοκαιρινούς μήνες. Οι περισσότερες ομάδες αποτελούνται από 15 εθελοντές και δύο ομαδάρχες που είναι επικεφαλής της ομάδας. Η ΕΛΙΞ καθορίζει για κάθε πρόγραμμα ένα συντονιστή, ο οποίος βρίσκεται σε συνεχή επικοινωνία με τους ομαδάρχες και το φορέα φιλοξενίας. Τα προγράμματα κατά την πλειοψηφία τους απευθύνονται σε ενήλικους εθελοντές, εκτός από την περίπτωση των προγραμμάτων ειδικά για εφήβους. Εφόσον ανήλικοι εθελοντές επιθυμούν να συμμετάσχουν σε ένα από τα προγράμματα της ΕΛΙΞ, πρέπει να συνοδεύουν την αίτησή τους με μία επιστολή συναίνεσης για τη συμμετοχή τους, υπογεγραμμένη από γονείς ή κηδεμόνες.

εργασία

Κάθε φορέας φιλοξενίας καθορίζει, σε συνεργασία με την ΕΛΙΞ την εργασία που θα παράσχει η ομάδα και υποχρεούται να καθοδηγεί την ομάδα κατά τη διάρκεια του προγράμματος, καθώς και να ενημερώνει την οργάνωση για οποιαδήποτε αλλαγή, ώστε να ενημερώνονται, με τη σειρά τους και οι εθελοντές. Καθώς υπάρχουν αστάθμητοι παράγοντες, ίσως κάποιες φορές να μην είναι δυνατή η ενημέρωση των εθελοντών για αλλαγές στη δουλειά, πριν την έναρξη του προγράμματος. Πάντα, παρόλα αυτά, η ΕΛΙΞ φροντίζει να ενημερώνει έγκαιρα και σωστά όλους τους συμμετέχοντες. Οι εθελοντές εργάζονται 5-6 ώρες την ημέρα, 5 μέρες την εβδομάδα, με την καθοδήγηση ενός τεχνίτη του φορέα φιλοξενίας, αν αυτό κριθεί απαραίτητο από τη φύση της εργασίας. Οι εθελοντές πρέπει να έχουν υπεύθυνη στάση σε σχέση με την εργασία του προγράμματος που έχουν επιλέξει. Κατά συνέπεια, να φέρονται με σύνεση και να έχουν κατανόηση.

διαμονή

Η ΕΛΙΞ, σε συνεργασία με τους φορείς φιλοξενίας, διαμορφώνει χώρους κατάλληλους για τη διαμονή των εθελοντών. Οι εθελοντές, συνήθως, φιλοξενούνται σε σχολεία, κέντρα νέων, ξενώνες, κλπ., με βασικές ευκολίες (ντους, τουαλέτες). Κάθε μέρα, σύμφωνα με πρόγραμμα που καταρτίζεται από τους ομαδάρχες και σε συνεργασία με την ομάδα, δύο εθελοντές είναι υπεύθυνοι για την καθαριότητα του χώρου φιλοξενίας της ομάδας, καθώς και την προετοιμασία όλων των γευμάτων της ημέρας.

γλώσσα

Τα προγράμματα της ΕΛΙΞ έχουν, στην πλειοψηφία τους, ως γλώσσα επικοινωνίας την αγγλική. Υπάρχουν και περιπτώσεις γαλλόφωνων ή ελληνόφωνων προγραμμάτων. Σε κάθε περίπτωση, οι εθελοντές πρέπει να μπορούν να επικοινωνούν με τα υπόλοιπα μέλη της ομάδας τους και με τους ομαδάρχες.

ασφάλιση

Οι εθελοντές ασφαλίζονται από την ΕΛΙΞ, σε περίπτωση ατυχήματος, για όλη τη διάρκεια του προγράμματος στο οποίο συμμετέχουν. Πρώτες βοήθειες παρέχονται άμεσα.

ελεύθερος χρόνος

Οι δραστηριότητες του ελεύθερου χρόνου στα περισσότερα προγράμματα δεν είναι δυνατόν να καθοριστούν εκ των προτέρων. Εξαρτώνται από τις δυνατότητες που προσφέρονται σε κάθε περιοχή, καθώς και από τα ενδιαφέροντα και τις ανάγκες της ομάδας. Οι δραστηριότητες του ελεύθερου χρόνου δεν καλύπτονται οικονομικά από την ΕΛΙΞ.

έξοδα

Η ΕΛΙΞ σε συνεργασία με κάθε φορέα φιλοξενίας καλύπτει τη διαμονή και τη διατροφή των εθελοντών, αλλά οι εθελοντές πρέπει να καλύψουν τις ταξιδιωτικές τους δαπάνες, καθώς και τις δαπάνες για τον ελεύθερο χρόνο, κατά τη διάρκεια του προγράμματος.

ποσό συμμετοχής

Το ποσό συμμετοχής σε ένα πρόγραμμα εθελοντικής εργασίας είναι €100, εκτός αν αναφέρεται κάτι διαφορετικό στην περιγραφή του προγράμματος. Για κάθε επιπλέον πρόγραμμα, η συμμετοχή ανέρχεται στα €80. Οι εθελοντές πληρώνουν το ποσό συμμετοχής είτε μέσω τραπεζικής μεταφοράς με ονομαστική κατάθεση είτε στα γραφεία της οργάνωσης με μετρητά ή στους ομαδάρχες, όταν φτάνουν στο πρόγραμμα.

οι άνθρωποι που εργάζονται στην ΕΛΙΞ...

Μαρία Φωκιανού- Διευθύντρια <u>manager@elix.org.gr</u> Μίνα Ανανιάδου - Υπεύθυνη Εθελοντών και ΕΕΥ <u>volunteers@elix.org.gr</u> Έλενα Παπαλάμπρου - Συντονίστρια Δράσης <u>projects@elix.org.gr</u> Ντόρα Βουγιούκα - Υπεύθυνη Προβολής και Επικοινωνίας <u>communication@elix.org.gr</u> Γεωργία Σαράντη - Οικονομική διαχείριση <u>finance@elix.org.gr</u>

επεξήγηση για τις κατηγορίες προγραμμάτων:

AGRI	Αγροτικό	SOCI	Κοινωνικό & Υγεία
ARCH	Αρχαιολογικό	ENVI	Περιβαλλοντικό
ART	Καλλιτεχνικό,	KIDS	Παιδιά και νέοι
DISA	Άτομα με ειδικές ανάγκες	LANG	Εκμάθηση ξένης γλώσσας
CONS	Πολιτιστική κληρονομιά	CULT	Πολιτιστικό
FEST	Φεστιβάλ	RENO	Εργασίες συντήρησης

επεξήγηση για τους τίτλους των προγραμμάτων:

Οι χαρακτήρες στην αρχή του τίτλου αποτελούν τη συντομογραφία της οργάνωσης φιλοξενίας, ακολουθεί ο αριθμός του προγράμματος και το όνομά του. Στη συνέχεια, αναγράφονται η περιοχή ή η ευρύτερη περιοχή που διεξάγεται το πρόγραμμα, οι ημερομηνίες ή η διάρκειά του, το είδος του προγράμματος και τέλος ο αριθμός των συμμετεχόντων εθελοντών και το όριο ηλικίας. Θα πρέπει να σημειώσουμε ότι μερικές οργανώσεις δεν ακολουθούν αυτή τη μορφοποίηση στους τίτλους τους αλλά σε γενικές γραμμές όλες έχουν την ίδια διάταξη.

INDEX

Name of country

Page

24

٠	Argentina	6
٠	Bangladesh	8
٠	Botswana	9
•	Burkina Faso	13
•	Cambodia	14
٠	Costa Rica	14
٠	Ecuador	16
٠	France	18
•	Guatemala	20
٠	Holland	22
•	Iceland	23

- India
- Indonesia 33
- Israel 37
- Italy 40Japan 42
- Jordan 43
- Kenya 43
- Mexico 50
- Palestine 54
- Peru 55
- Tanzania 58
- Thailand 59
- Turkey 64Uganda 65
- USA 67
- Vietnam 69

ARGENTINA

(Subir al Sur) Code SAS-MTV-ECC0911 Prj.Name ECOCLUB CLORINDA NOV09 From 01/11/2009 To 30/11/2009 Work - ENVI (environmental) - SOCI(social project) - KIDS(work with kids) - EDU(educational) Type - MTV(mid term) Total VIt 3 Project lang. Spanish 2.lang. Spanish

(Subir al Sur) Code SAS-MTV-ECC0912 Prj.Name ECOCLUB CLORINDA DEC09 From 01/12/2009 To 31/12/2009 Work - ENVI (environmental) - SOCI(social project) - KIDS(work with kids) - EDU(educational) Type - MTV(mid term) Total VIt 3 Project lang. Spanish 2.lang. Spanish

Age between 18 - 30 Fees: Extra Fee 330.00 EUR Prep day 0 Remarks: Extra fee to pay on arrival : 150 as administrave cost to SUBIR AL SUR (payable once) + 180 per month to the local organisation. Open all year.

WHO ARE WE? Ecoclubes is a civil society association, democratic, constituted for children and young people, which undertake actions with other institutions to improve the quality of life of their town. WHERE ARE WE? Ecoclubes is present in 30 countries in America, Europe and Africa: Germany, Argentina, Bolivia, Brasil, Chile, Costa Rica, Colombia, Cuba, Dominican Republic, Ecuador, El Salvador, Spain, Guatamala, Guinea, Guyana, Haiti, Honduras, Marocco, Mexico, Nicaragua, Panama, Paraguay, Peru, Poland, Portugal, Ukraine, Uruguay, USA, and Venezuela. In the month of July 2006 we are 15000 young volunteers integrated into this movement.

HOW DO WE WORK? We define the local problems, We capacitate and inform ourselves through the help of specialists, community references etc , we search for alliances with other institutions, local government, companies etc ., We promote a exchange of conduct within the community with innovative strategies, We diffuse our propositions and the results, we measure the impact caused by our actions.

work

The volunteer must be ready to work in an independent manner and with children and young people with social problems and who live in low income areas. We would like to have someone who has a capacity to approach young people, to exchange, share, communicate and pass time with them. In addition to working with children the volunteer will work on environmental themes. It would be great if the volunteer has the capacity to share their knowledge of how to play an instrument, to teach languages or art. The Volunteer will work on workshops in schools on the themes of Dengue and rubbish and the environment. They will participate in puppet shows which are used as a pedagogical tool to teach young people on the above themes. The volunteer will also help out with planting trees in communal spaces. Integrame is an association in Clorinda which works with children and adults with special needs the volunteer will have the opportunity to work with them two times during the week. Centro Misional San Cayetano is a missioner centre working with about 80 children between 2 and 14 years of age. The volunteers would work with them two to four times a week during 2 hours in order to organise activities with a restricted group of children (5 to 15). The activities to develop can be ecological or artistic or both. The volunteer would be in charge of the photo coverage of different events of the centre so it would be greatly appreciated if he had a digital camera. Otherwise he would use the association s camera. NGO San Miguel Arcangel is a place in another part of the city where children from 2 to 14 yrs go to play, eat and meet. The volunteers would have the possibility to work there once a week during 1h30 to organise the same kind of activities as above and everything that seems relevant to the volunteers The volunteer will also take part in the moving theatre of the association and go with the young people to show the movies (with educational aim) in different parts of the city. Any artistic qualities will be greatly appreciated; we have guitars which can be used to teach young people and we are about to start a cultural and artistic project called Expresarte which consists in teaching for free theatre and music (with an aboriginal language choir and guitar lessons) so the volunteer could help if he is interested in. In addition the capacity to transmit information, to share knowledge of languages etc

Accommodation and food

Sharing with a family. Shared room with one other international volunteer with private bathroom.

Location & leisure

Place: Clorinda, Formosa, Argentina Region: Northeast of Argentina (Close to the frontier of Paraguay, one hour from the capital city of Asuncion).

requirements

The volunteer should arrive in Buenos Aires to participate in an on arrival information meeting in Buenos Aires. The costs for the stay in Buenos Aires will need to be covered by the volunteer. After this they will travel to their project in the North of Argentina (approx 18hours bus). If it is not possible for the volunteer to participate in the on arrival information meeting a Skype meeting can be organized.

Language: Basics in Spanish, willing to learn! Suggested Vaccinations: Yellow Fever.

Fees: Travel (internal and external) costs and costs related to the on arrival training (room and food) of the volunteer are at the volunteers charge. The volunteer will make a one off payment of 150 to Subir al Sur on arrival. This money covers administration costs of Subir al Sur during the volunteers stay. In addition the volunteer will pay 180 per month

for the duration of the project to the local hosting organization, Eco Clubes Clorinda. This money will cover the volunteers housing (and food) during the month.

(Subir al Sur) Code SAS-MTV-PL09111 Prj.Name PIEDRA LIBRE NOV09 From 01/11/2009 To 30/11/2009 Work - SOCI(social project) - KIDS(work with kids) Type - MTV(mid term)

Total VIt 8 M 4 F 4 Project lang. Spanish 2.lang. Spanish Age between 18 - 30 Fees Extra Fee 330.00 EUR Prep day 0 Remarks: Extra fee to pay on arrival : 150 as administrave cost to SUBIR AL SUR (payable once) + 180 per month to the local organisation. Open all year. Minimum stay 1 month.

Piedra libre is a nonprofit civil society association. What do we do? 1. Our goal is to encourage the development of the recreation, and its relationship with the social areas of education, health, and the services of tourism. 2. We facilitate the publication and the diffusion of these objectives of the concrete actions organized by the association. 3. We are protecting and specifying several actions at the involved area. 4. We encourage the investigation of the involved areas 5. We organize activities of meetings for associations and experts in relation with the Recreation. 6. We encourage any kind of bid-activities for common-goods 7. All of our activities are organized for people in every ages and with every kind of social classes. 8. We are constantly developing an environment of sincerity and solidarity among the associations and we encourage the intellectual and cultural improvement of them. 9. We are working on the organization of events, courses, workshops, seminars, congresses, etc. At the same time we are offering different kinds of trainings. 10. At the same time the centre for the city of Bah a Blanca and the influenced zone of the Forum is permanently functioning as a place for recreational and free time activities since 2001. ~ Who are we? (all the professors including residents of Buenos Aires and Bah a Blanca) 1. Professors of recreation 2. Professors of games and creativity 3. Professor of physical education 4. professor of plastic arts and graphic designing 5. Teachers of theatre and music 6. Teachers of basic level 7. Jugglers 8. Socialcultural animators 9. Tourist guides 10. graphic designers 11. make-up artists 12. mime artists 13. Psicopedagogs

work

The reality of the neighbourhood where the volunteers will participate: The district has a population of 860 families, of which 28 % are living in poverty and 72 % in misery. Its principal characteristics are the high percents of birth-rate and a significant part of the population is living from illegal work and inclusion in governmental projects. What is the Proyect Palomitas Blancas? It is a centre hosting children from 0 to 5 years old in vulnerable social situation, concentrating on the following characteristics: unsatisfied basic needs, numerous families, single mothers and fathers, unemployment of parents, violence in families, Integrated Attention centre: the attendance of the institute is of 6 hours per day(from 8 to 14h). ~ The volunteer must be ready to work in an independent manner and with children, young people and adults with social problems and who live in low income areas. The volunteer must have the ability to connect with children and adults through games and educational activities and to be in contact with their families. Knowledge of how to use internet. The volunteer needs to have charisma and willing be to play, to involucrate, to share knowledge and to be open to work with Piedra Libre and in the project of the children s nursery.

Accomodation and food

The accommodation is in a recreational complex which belongs to Piedra Libre, in an urban area. It is about 20 minutes of travel by bus from the nursery-school and 30 minutes from the centre where the central office of our association is located.. The complex has a great park, football and Basket ball fields and a small swimming pool for summer. There is also a house we have recently renovated and it has rooms, private bath- rooms, kitchen, dining room, and soon it will have telephone and internet as well.

location & leisure

The volunteer should arrive in Buenos Aires to participate in an on arrival information meeting in Buenos Aires. The costs for the stay in Buenos Aires will need to be covered by the volunteer (see COSTS section below). After this they will travel to their project in the south of the province of Buenos Aires (approx 8 hours bus, overnight by train approx. 10 hours).

+ 180 per month to the local organisation. Open all year. Minimum stay 1 month. requirements

FEES: Travel (internal and external) costs, and costs related to the on arrival information meeting (room and food) of the volunteer are at the volunteers charge. The volunteer will make a one off payment of 150 to Subir al Sur on arrival. This money covers the administration costs of Subir al Sur during the volunteers stay. In addition the volunteer will pay 180 per month for the duration of the project to the local hosting organization, Piedra Libre. This money will cover the volunteers housing (and food) during the month. Open all year. Minimum stay 1 month. Language: Basics in Spanish, willing to learn! Suggested Vaccinations: Yellow Fever.

City BAHIA BLANCA Country ARG Nearest trminal BUENOS AIRES

BANGLADESH

(Bangladesh Work Camps Association) Code BWCA-09/2009 Prj.Name VTC CONSTRUCTION From 06/11/2009 To 19/11/2009 Work - CONS(construction) - KIDS(work with kids) - SPORT(sport) Type – workcamp

Total VIt **15** M **7** F **8** Project lang. **English** 2.lang. **English** Age between **18 - 99** Fees Extra Fee **250.00 USD** Prep day **0** Remarks: City **UJGRAM** Country **BGD** Nearest terminal **DHAKA**

work

Taking part in construction work of Training room and remaining work of Project Office. Vols. will also construct platform (Resting place) under the banyan tree in front of the VTC project. 5 ~ 6 hours work a day. Excursion, visiting historic places and playing games with school kids as entertainment be included as per program.

Accommodation and food

Volunteers need to stay at BWCA s dormitory at Ujgram, Gabtali Bogra, shower moderate sanitation and electricity facilities available, but no washing machine. Food will be provided 3 times (Breakfast, Lunch and Dinner) prepared by BWCA cook. Volunteers may prepare their favorite dish and recipes by their selves at any selected day for which volunteers need to bring their own ingredients and recipes before hand.

location & leisure

Camp site at Ujgram, Gabtali in Bogra district is 260 km far from Dhaka City which is northern part of Bangladesh. Main transports are Train and bus service.

requirements

Arrival & Meeting point : Regarding volunteers arrival we used to provide pick up service to the group and individual volunteer from the Zia International Airport on arrival according to their prior flight information. Volunteers need to arrive at the meeting point on the first day of the camp. Cost : Participant need to pay in local currency equivalent to US\$ 250 (Two hundred fifty US Dollars) only per volunteer / per camp on arrival. Apart from the fees we welcome any sort of contribution towards development of the BWCA - VTC Project if any one wish to contribute. How to get Camp site: Volunteers will be taken to the camp site 2nd day of the Camp schedule after the orientation arranged by the BWCA. Therefore, volunteers need to arrive at the meeting point (Zia Intl. Airport) on the first day of the schedule. Accommodation in Dhaka will also be arranged by BWCA. What should bring : Volunteers are requested to bring their Sleeping Bag, working clothes, shoes and any thing relating to their personal use, culture / tradition or country special.

(Bangladesh Work Camps Association) Code BWCA-10/2009 Prj.Name HEALTH AND ENVIRONMENT From 04/12/2009 To 17/12/2009 Work - ENVI (environmental) - CONS(construction) - SOCI(social project) Type – workcamp

Total VIt **15** M **7** F Project lang. **English** 2.lang. **English** Age between **18** - Fees Extra Fee **250.00 USD** Prep day

work

Taking part in construction work of Training room and remaining work of Project Office. Vols. will also take part in Cost free Eye camp for the poor people who have been suffering cataract problem. Volunteers would take care of selected patients during clinical activities by providing food and caring services before and after the operation. 5 ~ 6 hours work a day. Excursion, visiting historic places and playing games with school kids as entertainment be included as per program. **accomodation and food**

Volunteers need to stay at BWCA s dormitory at Ujgram, Gabtali Bogra, shower moderate sanitation and electricity facilities available, but no washing machine. Food will be provided 3 times (Breakfast, Lunch and Dinner) prepared by BWCA cook. Volunteers may prepare their favorite dish and recipes by their selves at any selected day for which volunteers need to bring their own ingredients and recipes before hand.

location & leisure

Camp site at Ujgram, Gabtali in Bogra district is 260 km far from Dhaka City which is northern part of Bangladesh. Main transports are Train and bus service.

requirements

Arrival & Meeting point : Regarding volunteers arrival we used to provide pick up service to the group and individual volunteer from the Zia International Airport on arrival according to their prior flight information. Volunteers need to arrive at the meeting point on the first day of the camp. Cost : Participant need to pay in local currency equivalent to US\$ 250 (Two hundred fifty US Dollars) only per volunteer / per camp on arrival. Apart from the fees we welcome any sort of contribution towards development of the BWCA - VTC Project if any one wish to contribute. How to get Camp site: Volunteers will be taken to the camp site 2nd day of the Camp schedule after the orientation arranged by the BWCA.

Therefore, volunteers need to arrive at the meeting point (Zia Intl. Airport) on the first day of the schedule. Accommodation in Dhaka will also be arranged by BWCA. What should bring : Volunteers are requested to bring their Sleeping Bag, working clothes, shoes and any thing relating to their personal use, culture / tradition or country special.

BOTSWANA

BOTSWANA WORKCAMP ASSOC.) Code **BWA 01 KRS** Prj.Name **KHAMA RHINO SANCTUARY** From **10/01/2010** To **22/01/2010** Work - **ENVI (environmental) - MANU(manual work)** Type – **workcamp**

Total VIt 10 M 5 F 5 Nbr from each Nat. 2 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English Age between 18 - 99 Fees Extra Fee 200.00 USD Prep day 0 Remarks: Camp fees deo not cover local transport, to BWA office for orientation (25 \$) and to the camp and return (50 \$).

Remarks: City SEROWE Country BTW Nearest terminal GABORONE

partner

Khama Rhino Sanctuary is a conservation park for the endangered animals mainly white and black rhinos. It also hosts a wide range of animals including kudus, impalas, gemsboks, giraffes, and a variety of small animals and birds. Volunteers at the nature reserve can enjoy day and evening game drives and some educational lectures on some days. Volunteers can also arrange to join the rangers for their animals counting exercises and patrols along the park fences. The Khama Rhino Sanctuary is having an active working partnership with BWA. BWA had committed itself by assisting to sustain the ecosystem of the reserve.

work

The volunteers will assist in the maintenance of the footpaths, park fence, fire breaks and trails and helping in day to day business maintenance of the park. The volunteers will participate as a team in the whole duration of the camp. Volunteers can share and exchange different cultural forms during the workcamp. The orientation for the workcamp is scheduled at BWA head offices for the day before the workcamp start at Khama Rhino Sanctuary.

accomodation and food

Khama Rhino Sanctuary provides accommodation in camping sites. Volunteers are also encouraged to bring their own tents. Internet, supermarkets and banking are available in Serowe town which is 20 minutes drive form the sanctuary.

Khama Rhino Sanctuary is located around 25km north of Serowe and 320 km North West from Gaborone, capital city of the Republic of Botswana. It is defined by Kalahari desert sands and quite range of vegetation.

requirements

PLEASE NOTE: AIRPORT & BUS PICK UP: Participants should know that they will pay for their transport from their arrival places to the BWA office in Mochudi. In this case BWA will arrange reliable transport for the volunteer upon the communication with the volunteer of which at the end the participant will pay the fares there after. Pick up transport cost from the Gaborone Airport or from the Intercape Bus stop in Gaborone Central to the orientation venue which BWA Administration offices is U\$25.00. Travel expenses from BWA office after the orientation to work camp places and back are not covered in this U\$ 200 camp fee. Participants are therefore advised to spare a small amount, which is around U\$ 50 for traveling to and from work camp place. ~ ORIENTATION : An orientation is normally organized a day before the start of the work camp with the intentions of briefing participants about BWA as an organization, Botswana `s socio-economic background, cultural issues etc. As a matter of fact the orientations shall be held on Sundays before departure to the workcamp sites and the participants must arrive on the Fridays or Saturdays to have rest time and also to get to know each other, as well to get knowledge of the host village before the orientation. Participants will also have a chance to go the city, Gaborone from Mochudi to do their necessary travel and camp logistics before they depart for the camp

(BOTSWANA WORKCAMP ASSOC.) Code **BWA 02 MOK** Prj.Name **MOKOLODI NATURE RESERVE** From **10/01/2010** To **22/01/2010** Work - **ENVI (environmental) - MANU(manual work)** Type - **workcamp**

Total VIt 10 M 5 F 5 Nbr from each Nat. 2 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English Age between 18 - 99 Fees Extra Fee 200.00 USD Prep day 0 Remarks: Camp fees do not cover local transport, to BWA office for orientation (25 \$) and to the camp and return (50 \$).

Remarks: City GABORONE Country BTW Nearest terminal GABORONE

partner

Mokolodi hosts a wide range of animals including white rhinos, elephants, leopards, giraffes, elephants and a variety of small animals and birds. Visitors to the nature reserve can enjoy day and evening game drives and some educational lectures. It also has numerous camping sites. There are self catering chalets available for visitors of the Nature reserve. The Mokolodi Nature Reserve is having an active working partnership with BWA. BWA had committed itself by assisting to sustain the ecosystem of the reserve.

work

The volunteers will assist in the maintenance of the footpaths and trails and helping in day to day business maintenance of the park. The volunteers will participate as a team in the whole duration of the camp. Volunteers can share and exchange different cultural forms during the workcamp. The Nature Reserve is around 40 minutes drive from BWA head offices.

accomodation and food

Mokolodi provides accommodation in camping sites. Volunteers are also encouraged to bring their own tents.

location & leisure

Mokolodi Nature Reserve is located around 15km south of Gaborone, capital city of the Republic of Botswana. It is defined by hilly terrains and quite range of vegetation.

requirements

PLEASE NOTE: AIRPORT & BUS PICK UP: Participants should know that they will pay for their transport from their arrival places to the BWA office in Mochudi. In this case BWA will arrange reliable transport for the volunteer upon the communication with the volunteer of which at the end the participant will pay the fares there after. Pick up transport cost from the Gaborone Airport or from the Intercape Bus stop in Gaborone Central to the orientation venue which BWA Administration offices is U\$25.00. Travel expenses from BWA office after the orientation to work camp places and back are not covered in this U\$ 200 camp fee. Participants are therefore advised to spare a small amount, which is around U\$ 50 for traveling to and from work camp place. ~ ORIENTATION : An orientation is normally organized a day before the start of the work camp with the intentions of briefing participants about BWA as an organization, Botswana `s socio-economic background, cultural issues etc. As a matter of fact the orientations shall be held on Sundays before departure to the workcamp sites and the participants must arrive on the Fridays or Saturdays to have rest time and also to get to know each other, as well to get knowledge of the host village before the orientation. Participants will also have a chance to go the city, Gaborone from Mochudi to do their necessary travel and camp logistics before they depart for the camp.

(BOTSWANA WORKCAMP ASSOC.) Code BWA 03 SOS

Prj.Name SAVE OUR SOUL (SOS) FRANCISTOWN

From 15/02/2010 To 26/02/2010 Work - SOCI(social project) - KIDS(work with kids) - EDU(educational) Type - workcamp

Total VIt 10 M 5 F 5 Nbr from each Nat. 2 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English Age between 18 - 99 Fees Extra Fee 200.00 USD Prep day 0 Remarks: Camp fees do not cover local transport, to BWA office for orientation (25 \$) and to the camp and return (50 \$).

Remarks: City FRANCISTOWN Country BTW Nearest terminal GABORONE

partner

SOS Centre is a home to close to three hundred kids affected by different social ills. These include being homeless after being dumped by their mothers mainly immediately after birth and chased away from home due to in fights in some households. Some of the kids fell to lack of guardianship due to imprisonment of mothers, very poor households living under a dollar daily. The kids at the SOS centre stays in some family like format headed by mothers volunteering at the centre. The family models are done so as to give the kids an opportunity to grow in a family set up like other person. The kids are taught during the day depending on their standards of learning. The centre mainly offers pre-school/kindergarten and primary schooling for free. The SOS centre is having an active working partnership with BWA. BWA had committed itself by assisting in developing a psychological and social development set up at the centre.

The volunteers will assist in the daily education of the kids, gardening, sports coaching & mentoring and general counseling of the kids. Moreover, volunteers can assist the centre on some renovation work that arises and maintain kids` library. Spare time is usually meant for interaction with kids on their music practice sessions. Volunteers can share and exchange different cultural forms during the workcamp.

accomodation and food

SOS Centre provides accommodation in their shared guest houses. Volunteers are also encouraged to bring their own tents for their privacy. Hot showers and bathrooms/toilets with running water are available.

location & leisure

Tlokweng SOS Chidrens` village is located ~10km south east of the centre of Gaborone, capital city of the Republic of Botswana. There is also a SOS centre based in Francistown-the second mining city of Botswana which is 450 km North from capital city of Gaborone.

requirements

PLEASE NOTE: AIRPORT & BUS PICK UP: Participants should know that they will pay for their transport from their arrival places to the BWA office in Mochudi. In this case BWA will arrange reliable transport for the volunteer upon the communication with the volunteer of which at the end the participant will pay the fares there after. Pick up transport cost from the Gaborone Airport or from the Intercape Bus stop in Gaborone Central to the orientation venue which BWA Administration offices is U\$25.00. Travel expenses from BWA office after the orientation to work camp places and back

are not covered in this U\$ 200 camp fee. Participants are therefore advised to spare a small amount, which is around U\$ 50 for traveling to and from work camp place. ~ ORIENTATION : An orientation is normally organized a day before the start of the work camp with the intentions of briefing participants about BWA as an organization, Botswana `s socioeconomic background, cultural issues etc. As a matter of fact the orientations shall be held on Sundays before departure to the workcamp sites and the participants must arrive on the Fridays or Saturdays to have rest time and also to get to know each other, as well to get knowledge of the host village before the orientation. Participants will also have a chance to go the city, Gaborone from Mochudi to do their necessary travel and camp logistics before they depart for the camp.

(BOTSWANA WORKCAMP ASSOC.) Code **BWA 04 TAC** Prj.Name **TACHILA NATURE RESERVE-FRANCISTOWN** From **15/02/2010** To **26/02/2010** Work - **RENO(renovation/restoration) - ENVI (environmental) - MANU(manual work)** Type - **workcamp**

Total VIt **10** M **5** F **5** Nbr from each Nat. **2** Nbr from your org. **2** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **English** 2.lang. **English**

Age between 18 - 99 Fees Extra Fee 200.00 USD Prep day 0 Remarks: Camp fees do not cover local transport, to BWA office for orientation (25 \$) and to the camp and return (50 \$).

Remarks: City SEROWE Country BTW Nearest terminal GABORONE

partner

The booming mining economy of the city of Francistown makes it a must visit place. Tachila Nature Reserve is home to kudus, wild beast, hyenas, baboons, leopards, warthogs, snakes and other species of friendly animals and birds.development set up at the centre.

work

Environmental work and rehabilitation work. Volunteers will be working with the reserve management in the day to day activities, managing the ecosystem and assisting in the renovation of the nature reserve.

accomodation and food

Volunteers will be accommodated in shared tents. Those with their own tents must bring them with tothe camp.

location & leisure

Tachila Nature Reserve is a nature reserve that borders the second and mining city of Francistown North of Botswana. The city of Francistown is a gateway to the unique scenic beauties of the Okavango Delta and the Victoria Falls.

requirements

PLEASE NOTE: AIRPORT & BUS PICK UP: Participants should know that they will pay for their transport from their arrival places to the BWA office in Mochudi. In this case BWA will arrange reliable transport for the volunteer upon the communication with the volunteer of which at the end the participant will pay the fares there after. Pick up transport cost from the Gaborone Airport or from the Intercape Bus stop in Gaborone Central to the orientation venue which BWA Administration offices is U\$25.00. Travel expenses from BWA office after the orientation to work camp places and back are not covered in this U\$ 200 camp fee. Participants are therefore advised to spare a small amount, which is around U\$ 50 for traveling to and from work camp place. ~ ORIENTATION : An orientation is normally organized a day before the start of the work camp with the intentions of briefing participants about BWA as an organization, Botswana `s socio-economic background, cultural issues etc. As a matter of fact the orientations shall be held on Sundays before departure to the workcamp sites and the participants must arrive on the Fridays or Saturdays to have rest time and also to get to know each other, as well to get knowledge of the host village before the orientation. Participants will also have a chance to go the city, Gaborone from Mochudi to do their necessary travel and camp logistics before they depart for the camp.

(BOTSWANA WORKCAMP ASSOC.) Code **BWA 05 SER** Prj.Name **SEROWE MUSEUM** From **10/05/2010** To **21/05/2010** Work - **RENO(renovation/restoration) - ENVI (environmental)** Type - **workcamp**

Total VIt 10 M 5 F 5 Nbr from each Nat. 2 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English Age between 18 - 99 Fees Extra Fee 200.00 USD Prep day 0 Remarks: Camp fees do not cover local transport, to BWA office for orientation (25 \$) and to the camp and return (50 \$).

Remarks: City SEROWE Country BTW Nearest terminal GABORONE

partner

The museum has been working with the community of Serowe for around 17 years and during this time it has gained considerable understanding about the needs of the community in regard to maintaining and enhancing knowledge about Botswana s history.

work

The work includes landscaping in front of the newly constructed Youth Centre and helping in other work that the area. Working with other Non- Governmental Organizations in the area is also essential **accomodation and food** Volunteers will be accommodated in roundavels. Abolition blocks are available for the volunteers to use. Those with their own tents may bring them with to the camp.

location & leisure

Khama Memorial Museum is in the pre-historic village of Serowe, which is one of the largest traditional villages in Africa, located 300 km north of capital city, Gaborone in the Republic of Botswana.

requirements

PLEASE NOTE: AIRPORT & BUS PICK UP: Participants should know that they will pay for their transport from their arrival places to the BWA office in Mochudi. In this case BWA will arrange reliable transport for the volunteer upon the communication with the volunteer of which at the end the participant will pay the fares there after. Pick up transport cost from the Gaborone Airport or from the Intercape Bus stop in Gaborone Central to the orientation venue which BWA Administration offices is U\$25.00. Travel expenses from BWA office after the orientation to work camp places and back are not covered in this U\$ 200 camp fee. Participants are therefore advised to spare a small amount, which is around U\$ 50 for traveling to and from work camp place. ~ ORIENTATION : An orientation is normally organized a day before the start of the work camp with the intentions of briefing participants about BWA as an organization, Botswana `s socio-economic background, cultural issues etc. As a matter of fact the orientations shall be held on Sundays before departure to the workcamp sites and the participants must arrive on the Fridays or Saturdays to have rest time and also to get to know each other, as well to get knowledge of the host village before the orientation. Participants will also have a chance to go the city, Gaborone from Mochudi to do their necessary travel and camp logistics before they depart for the camp.

(BOTSWANA WORKCAMP ASSOC.) Code **BWA 06 TRC** Prj.Name **TSHIDILO REHABILITATION CENTRE(SEROWE)** From **14/06/2010** To **25/06/2010** Work - **SOCI(social project) - EDU(educational)** Type - **workcamp**

Total VIt 10 M 5 F 5 Nbr from each Nat. 2 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English Age between 18 - 99 Fees Extra Fee 200.00 USD Prep day 0 Remarks: Camp fees do not cover local transport, to BWA office for orientation (25 \$) and to the camp and return (50 \$).

Remarks: City SEROWE Country BTW Nearest terminal GABORONE

partner

The centre is an NGO which was formed in 1989 by the community Service Trust of Catholic Church; however the Catholic Church has left the trust to the community and does not financially assist the centre. The Tshidilo Centre is a home to over two hundred kids affected by different physiological and social problems. The centre provides rehabilitation services in form of physiotherapy and social support to the kids. The kids are taught during the day depending on their standards of learning. The SOS centre is having an active working partnership with BWA. BWA had committed itself by assisting in developing physiotherapy and social development set up at the centre.

work

The volunteers will assist in the daily physiotherapy sessions and education of the kids, gardening, sports coaching & mentoring and general counseling of the kids. Moreover, volunteers can assist the centre on some renovation work that arises and maintain kids` library. Spare time is usually meant for interaction with kids on their music practice sessions. Volunteers can share and exchange different cultural forms during the workcamp. The Khama Rhino Sanctuary is only 10 minutes drive from the centre and therefore can provide the much needed excursion during the workcamp.

accomodation and food

Tshidilo Rehabilitation Centre provides accommodation in their allocated houses. Volunteers are also encouraged to bring their own tents for their privacy. Hot showers and bathrooms/toilets with running water are available.

location & leisure

Tshidilo Rehabilitation Centre is situated in Serowe, 300 km north of capital city, Gaborone in the Republic of Botswana. Serowe is the largest traditional village in Botswana.

requirements

PLEASE NOTE: AIRPORT & BUS PICK UP: Participants should know that they will pay for their transport from their arrival places to the BWA office in Mochudi. In this case BWA will arrange reliable transport for the volunteer upon the communication with the volunteer of which at the end the participant will pay the fares there after. Pick up transport cost from the Gaborone Airport or from the Intercape Bus stop in Gaborone Central to the orientation venue which BWA Administration offices is U\$25.00. Travel expenses from BWA office after the orientation to work camp places and back are not covered in this U\$ 200 camp fee. Participants are therefore advised to spare a small amount, which is around U\$ 50 for traveling to and from work camp place.

ORIENTATION: An orientation is normally organized a day before the start of the work camp with the intentions of briefing participants about BWA as an organization, Botswana `s socio-economic background, cultural issues etc. As a matter of fact the orientations shall be held on Sundays before departure to the workcamp sites and the participants must arrive on the Fridays or Saturdays to have rest time and also to get to know each other, as well to get knowledge of the host village before the orientation. Participants will also have a chance to go the city, Gaborone from Mochudi to do their necessary travel and camp logistics before they depart for the camp.

BURKINA FASO

(SOLIDARITE JEUNESSE BURKINA) Code SJB-10C Prj.Name SOUTIEN SCOLAIRE AU PRIMAIRE From 16/11/2009 To 30/11/2009 Work - KIDS(work with kids) - EDU(educational) Type - workcamp

Total VIt **15** M **8** F **7** Nbr from each Nat. **3** Nbr from your org. **5** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **French** 2.lang. **English** Age between **18 - 99** Fees Extra Fee **170.00 EUR** Prep day **0**

Remarks: City OUAGADOUGOU Country BKF Nearest terminal OUAGADOUGOU

(SOLIDARITE JEUNESSE BURKINA) Code **SJB-10^E** Prj.Name **SOUTIEN SCOLAIRE AU PRIMAIRE** From **07/01/2010** To **21/01/2010** Work - **KIDS(work with kids) - EDU(educational)** Type - **workcamp**

Total VIt **15** M **8** F **7** Nbr from each Nat. **3** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **French** 2.lang. **English** Age between **18 - 99** Fees Extra Fee **170.00 EUR** Prep day **0** Remarks: City **OUAGADOUGOU** Country **BKF** Nearest terminal **OUAGADOUGOU**

(SOLIDARITE JEUNESSE BURKINA) Code SJB-10F Prj.Name SOUTIEN SCOLAIRE AU PRIMAIRE From 04/02/2010 To 18/02/2010 Work - KIDS(work with kids) - EDU(educational) Type – workcamp

Total VIt **15** M **8** F **7** Nbr from each Nat. **3** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **French** 2.lang. **English** Age between **18 - 99** Fees Extra Fee **170.00 EUR** Prep day **0**

Remarks: City OUAGADOUGOU Country BKF Nearest terminal OUAGADOUGOU

(SOLIDARITE JEUNESSE BURKINA) Code SJB-10G Prj.Name SOUTIEN SCOLAIRE AU PRIMAIRE From 03/03/2010 To 17/03/2010 Work - KIDS(work with kids) - EDU(educational) Type - workcamp

Total VIt **15** M **8** F **7** Nbr from each Nat. **3** Nbr from your org. **5** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **French** 2.lang. **English** Age between **18 - 99** Fees Extra Fee **170.00 EUR** Prep day **0**

Remarks: City OUAGADOUGOU Country BKF Nearest terminal OUAGADOUGOU

(SOLIDARITE JEUNESSE BURKINA) Code **SJB-10H** Prj.Name **SOUTIEN SCOLAIRE AU PRIMAIRE** From **05/05/2010** To **19/05/2010** Work - **KIDS(work with kids) - EDU(educational)** Type - **workcamp**

Total VIt **15** M **8** F **7** Nbr from each Nat. **3** Nbr from your org. **5** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **French** 2.lang. **English** Age between **18 - 99** Fees Extra Fee **170.00 EUR** Prep day **0**

Remarks: City OUAGADOUGOU Country BKF Nearest terminal OUAGADOUGOU

CAMBODIA

(LUNARIA) Code LUN SC2 Prj.Name SANGKHEUM From 05/12/2009 To 20/12/2009 Work - RENO(renovation/restoration) Type - workcamp

Total VIt **15** M **8** F **7** Nbr from each Nat. **2** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **English** 2.lang. **English** Age between **18 - 35** Fees Extra Fee **195.00 EUR** Prep day **0**

Remarks: City CAMBODIA Country CMG Nearest terminal Phnom Penh / Siem Reap

partner

The Sangkheum Center for Children was set up as a partnership between the Italian NGO Progetto Continenti and the local NGO KADO. Since 2001 The Sangkheum Center for Children (Sangkheum meaning hope in the khmer language) has given hope to orphaned, abused or neglected children. The aim of the project is to prevent the phenomena of street children by intervening before the situation turns the children to the streets or other inappropriate living environments. The approach is simple. Sangkheum Center works with local partner organizations and village leaders to identify children most in need and the selected children live in individual houses with a stable caregiver who act as an educator and mentor providing a feeling of a family group. The project focuses on prevention and on eliminating social and economic factors that might lead to life of abandonment and destitution. Where possible, we do this by encouraging children to live with their families, in their village of origin and provide social adaptation by offering education, vocational training, social relations and medical assistance. The Program embraces both general education and vocational training. The children and young adults have the opportunity to learn and develop valuable life skills through a number of activities including Khmer culture, traditional dance and music, handicraft design, dressmaking and iron welding. The children also attend English language lessons and play sports. All educational activities are open not only to the children of the center but also the children from the surrounding environment.Sangkheum Center for children is working with more than 360 disadvantaged children per day.

work

To repair and restore vital parts of the buildings and premises of the Sangkheum Center for Children compound. The activities include painting, repairing buildings, digging canals and socio-cultural visits MAIN ACTIVITIES:Oil treatment for the 8 wooden houses, enlarging the drainage canal, socio-cultural visits (Angkor Wat, Ton le Sap floating village), repairing thatched roofs, Farewell Celebration.

accomodation and food

The volunteers will be accomodated in a guesthouse in Siem Reap town.

location & leisure

Cambodia is located in South-East Asia bordering to Thailand, Laos and Vietnam. The climate is warm all year around with the warmest months in March, April and May with degrees up to 40 C. Raining season starts in May and finishes in October. Usually raining season means heavy raining for 1-2 hours per day. The UNESCO protected Angkor Wat and the temples of Cambodia is its main attraction. 1,5 million tourists visit Cambodia yearly to view the ancient and beautiful temples located in Siem Reap province. TERMINAL: Siem Reap and Phnom Penh. Possibility to enter in Cambodia by land (bus or taxi) from Bangkok..

Requirements

Good command of English language. Extrafee: 195 euro

COSTA RICA

(ACI/COSTA RICA - ECO CAMPS) Code ACI/ANAI-C1003 Prj.Name ANAI CAHUITA MAR10 From 01/03/2010 To 31/03/2010 Work - ZOO (with animals) Type - permanent

Total VIt 5 M 2 F 3 Nbr from each Nat. 2 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. Spanish Age between 18 - 60 Fees Extra Fee 411.00 USD Prep day 0

Remarks: Extra fee to pay on arrival for 1 week (mim. stay): 411\$ (126\$ + adm. cost of 250\$ for ACI Costa Rica) + 35 US\$ for project registration. For extra time : price per day is 18\$.

City CAHUITA Country CRI Nearest terminal SAN JOSE

(ACI/COSTA RICA - ECO CAMPS) Code ACI/ANAI-C1004 Prj.Name ANAI CAHUITA APR10 From 01/04/2010 To 30/04/2010 Work - ZOO (with animals) Type - permanent

Total VIt 5 M 2 F 3 Nbr from each Nat. 2 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. Spanish Age between 18 - 60 Fees Extra Fee 411.00 USD Prep day 0

Remarks: Extra fee to pay on arrival for 1 week (mim. stay): 411\$ (126\$ + adm. cost of 250\$ for ACI Costa Rica) + 35 US\$ for project registration. For extra time : price per day is 18\$.

City CAHUITA Country CRI Nearest terminal SAN JOSE

(ACI/COSTA RICA - ECO CAMPS) Code ACI/ANAI-C1005 Prj.Name ANAI CAHUITA MAY10 From 01/05/2010 To 31/05/2010 Work - ZOO (with animals) Type - permanent

Total VIt 5 M 2 F 3 Nbr from each Nat. 2 Nbr from your org. 0 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. Spanish Age between 18 - 60 Fees Extra Fee 411.00 USD Prep day 0

Remarks: Extra fee to pay on arrival for 1 week (mim. stay): 411\$ (126\$ + adm. cost of 250\$ for ACI Costa Rica) + 35 US\$ for project registration. For extra time : price per day is 18\$.

City CAHUITA Country CRI Nearest terminal SAN JOSE

(ACI/COSTA RICA - ECO CAMPS) Code ACI/ANAI-C1002 Prj.Name ANAI CAHUITA FEB10 From 15/02/2010 To 28/02/2010 Work - ZOO (with animals) Type - permanent

Total VIt 5 M 2 F 3 Nbr from each Nat. 2 Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. Spanish Age between 18 - 60 Fees Extra Fee 411.00 USD Prep day 0

Remarks: Extra fee to pay on arrival for 1 week (mim. stay): 411\$ (126\$ + adm. cost of 250\$ for ACI Costa Rica) + 35 US\$ for project registration. For extra time : price per day is 18\$.

City CAHUITA Country CRI Nearest terminal SAN JOSE

partner

ANAI Cahuita / Turtle Project. One of the Turtle projects located in the South Caribbean side of Costa Rica. Working in Conservation and Sustainable Development Asociaci n ANAI is a non-Government and non-profit organization that has been working for the conservation and sustainable development of the Talamanca Region of Costa Rica since 1978. This Region, that represents around 5% of the national territory, is one of the biologically richest areas of the planet with over 2% of the entire world s biodiversity. With Costa Rica s largest Native Indian population, English speaking Caribbean Blacks, and campesinos, its cultural heritage is equally rich. ~ LEATHERBACK SEE TURTLE CONSERVATION PROJECT : Since 1986, the ANAI s Marine Program has been working to protect the Leatherback Sea Turtle (Dermochelys coriacea) nesting population at Gandoca beach in the Gandoca-Manzanillo National Wildlife Refuge. The main objective of the project is to protect the nests from human poachers and more recently from the erosion of the beach. Before the project began, the poaching rate was over 95%, but with the presence of our night patrols and the hatcheries on the beach the survival rate has increased to over 90% last season.The Cahuita- Playa Negra project started in 2000,after it was realized that the area is in important nesting site for the critically endangered Leatherback turtle and Hawksbill turtle.

work

Volunteers are encouraged to join us at any point during the season (from 15/02 to 15/08). Volunteers can commit from a week up to several months participating in our program in Cahuita. ~ The main work of the volunteers involves night patrols and hatchery shifts. Other daytime work at the project in Cahuita may involve beach cleanup and small projects, including initial construction of the hatcheries. There are nightly patrols from 8pm to 4am, where a shift of volunteers led

by an experienced patrol leader walk sectors of the 12 km beach searching for nesting females. ~ Once a turtle is encountered on a night patrol, the volunteers work directly with the turtle taking carapace and nest dimension measurements, collecting eggs and tagging the rear flipper of the turtle. The collected eggs are then relocated on the beach or taken to the hatchery where the volunteers on shift will build a new nest to specification and transplant the eggs .The number of eggs, nest location and turtle identification information (tag number) is then recorded by the hatchery attendant for further data analysis including hatchling survival rate. ~ The approximate incubation time for Leatherback Turtle eggs is 60 days, therefore midway through the season the duties of the hatchery attendants increases as the hatchlings begin to emerge. At this time, all nests in the hatcheries must be checked every 30 minutes and if hatchlings are encountered they must be counted and released in the evening to an appropriate location along the high tide line and observed until they reach the sea. Hatchlings are never released directly in the sea. ~ Sometimes volunteers are asked to work longer hours than normal.

accomodation and food

Accommodation fee includes: 1. Shared rooms with other volunteers in the MINAE Government housing in the park / 2. 3 meals per day / 3. Volunteers get their own bed / 4. An opportunity to speak Spanish / 5. Shared facilities at the accommodation - electricity, clean drinking water, washing and toilet facilities.

location & leisure

South Caribbean site of our country.

requirements

1. Be in good physical condition to walk 15kms per night. 2. No severe eyesight problems (most work is at night without artificial lights). 3. No abuse of illegal drugs; no consumption of alcohol during working hours or abuse of alcohol at any time. 4. Preferably non-smoking. Those who do smoke should do so only in open areas and never on nightly patrols. 5. Be willing to work under difficult and uncomfortable conditions. 6. To know if you are allergic to mosquito and sand fly bites. 7. Have a personal insurance policy. ~ What to bring? cotton clothing for night patrolling. Raincoat or poncho. Lightweight shoes for patrolling (they will get wet). Flashlight and spare batteries. Alarm clock. Mosquito net. Basic First Aid Kit, especially for mosquito bites. Photo Camera, Books to read, and swim suit. Meeting point Volunteers are met at the airport, if flight details are providede at least one week ahead. ~ Extra fee to pay on arrival for 1 week (mim. stay): 411\$ (126\$ + adm. cost of 250\$ for ACI Costa Rica) + 35 US\$ for project registration. For extra time : price per day is 18\$.

ECUADOR

(Fundacion Zoobreviven) Code **ZOO/0912** Prj.Name **FUNDACION ZOOBREVIVEN DEC08** From **01/12/2009** To **31/12/2009** Work - **ENVI (environmental)** Type - **permanent**

Total VIt **10** M **5** F **5** Nbr from each Nat. **2** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **English** 2.lang. **Spanish** Age between **18 - 60** Fees Extra Fee **320.00 USD** Prep day **0**

Remarks: Permanent project, starting date is free. Shorter (min. 2 weeks) or longer period of work possible. Fee indicated is for one month (320\$).

City **QUITO** Country **ECU** Nearest terminal **QUITO**

(Fundacion Zoobreviven) Code **ZOO/1001** Prj.Name **FUNDACION ZOOBREVIVEN JAN10** From **04/01/2010** To **31/01/2010** Work - **ENVI (environmental)** Type - **permanent**

Total VIt 10 M 5 F 5 Nbr from each Nat. 5 Nbr from your org. 0 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. Spanish Age between 18 - 99 Fees Extra Fee 320.00 USD Prep day 0 Remarks: Permanent project, open all year, starting date is free. Shorter (min. 2 weeks) or longer period of work possible (maxi 3 months). Fee indicated is for one month (320\$).

City QUITO Country ECU Nearest terminal QUITO

(Fundacion Zoobreviven) Code ZOO/1002 Prj.Name FUNDACION ZOOBREVIVEN FEB10

From 01/02/2010 To 28/02/2010 Work - ENVI (environmental) Type - permanent

Total VIt 10 M 5 F 5 Nbr from each Nat. 5 Nbr from your org. 0 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. Spanish Age between 18 - 99 Fees Extra Fee 320.00 USD Prep day 0 Remarks: Permanent project, open all year, starting date is free. Shorter (min. 2 weeks) or longer period of work possible (maxi 3 months). Fee indicated is for one month (320\$).

City QUITO Country ECU Nearest terminal QUITO

(Fundacion Zoobreviven) Code ZOO/1003 Prj.Name FUNDACION ZOOBREVIVEN MAR10 From 01/03/2010 To 31/03/2010 Work - ENVI (environmental) Type - permanent

(Fundacion Zoobreviven) Code **ZOO/1004** Prj.Name **FUNDACION ZOOBREVIVEN APR10** From **01/04/2010** To **30/04/2010** Work - **ENVI (environmental)** Type - **permanent**

Total VIt **10** M **5** F **5** Nbr from each Nat. **5** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **English** 2.lang. **Spanish** Age between **18 - 99** Fees Extra Fee **320.00 USD** Prep day **0**

Remarks: Permanent project, open all year, starting date is free. Shorter (min. 2 weeks) or longer period of work possible (maxi 3 months). Fee indicated is for one month (320\$).

City QUITO Country ECU Nearest terminal QUITO

(Fundacion Zoobreviven) Code **ZOO/0911** Prj.Name **FUNDACION ZOOBREVIVEN NOV08** From **01/11/2009** To **30/11/2009** Work - **ENVI (environmental)** Type - **permanent**

Total VIt **10** M **5** F **5** Nbr from each Nat. **2** Nbr from your org. **5** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **English** 2.lang. **Spanish** Age between **18 - 60** Fees Extra Fee **320.00 USD** Prep day **0**

Remarks: Permanent project, starting date is free. Shorter (min. 2 weeks) or longer period of work possible. Fee indicated is for one month (320\$).

City QUITO Country ECU Nearest terminal QUITO

partner

Fundacion Zoobreviven is a South American charity based in Ecuador. It was established in 1997 to protect Ecuador s ecosystems and wildlife. We manage three reserves in North Western Ecuador, two in the cloud forest of the Choco Bioregion and one in Esmereldas. We work to preserve these important environments through wildlife, plant and tree conservation work, community education, environmental management, volunteer projects, community ecotourism and scientific research into the flora and fauna of the region.

work

Foundation Zoobreviven offers opportunities for volunteer work on the Alto Choco Reserve. The infrastructure of the Alto Choco Reserve includes road access for vehicles, a lodge that houses up to 26 people, flush toilets, hot showers, kitchen. The Alto Choco Reserve Station does not have electricity. The general areas of work at the moment include: Research on species of plants and animals Development of good organic agriculture, animal husbandry, and forestry practices Use of waste produced on the reserve Management of recourse of zone like Andean bamboo. Monitoring the antique way of bear en or reserve and help to take data of spectacled bears. Responsible harvesting of forestry resources Processing of agriculture, animal husbandry, and forestry products The program looks for volunteers who want practical experience in the projects and conservation activities of Zoobreviven, and contribute to the excellent work of another volunteers to conserve a little area of the our world. Hours of work Volunteers work 7/8 hours per day, with 8 days off per month. (It is usually a 5 day work week, but it depends on the nature of the project.) Volunteers are

not tourists and can expect to work the same hours as a laborer or employee of the foundation. Volunteers must be prepared to work under rustic conditions.

accomodation and food

Provided in the reserves (house). NB : meals on Saturday and Sunday are not included, the volunteer can buy the meal and to be Bought by Volunteer in the kitchen of station.

location & leisure

RESERVA BIOLOGICA ALTOCHOCO : The Alto Choco Reserve is located in the Intag Zone of the Imbabura Province, Northern Ecuador. It is part of the Ecuadorian Choc bioregion, which is one of the ten BIOLOGICALLY MOST IMPORTANT ZONES (HOTSPOTS) IN THE WORLD, according to international organizations such as the World Wildlife Fund and the World Bank. The Reserve has diverse altitudinal levels, ranging from 1,800 to 4,000m, with temperatures that range between 5 and 23 centigrade. The Reserve covers 2,500 hectares, about 1,500 of which are comprised of cloud forest, the remaining areas are secondary forest, paramo and pastures.

requirements

You do not need a university education related to conservation activities to be accepted into the program. You do need to have a great interest in the conservation of nature and activities related to human development. Finances The volunteer pays for the travel expenses to Ecuador, including airfare. Zoobreviven does not have room to make reservations for all the people who want to become volunteers. We depend on the sincerity, honesty, and punctuality of the people who say they want to work with us. The cost of living in Alto Choco Station for volunteers includes 3 meals per day and housing at the Biological Station, in quarters shares with other volunteers or researchers. The meal of Saturday and Sunday is not included, the volunteer can buy the meal and to be Bought by Volunteer in the kitchen of station. The money total must be paid upon arrival at the office in Quito, and is not reimbursable. The cost for volunteering in the Reserve are: Package with housing and three meals Monthly: \$320 USD

Meeting point

Volunteers are met at Quito airport (flight details to provide in advance), and get support to get to the reserve.

POSTAL ADDRESS: Fundacion Zoobreviven, Av.6 de Diciembre (Embajada de Haiti) y Shirys, Quito, Ecuador. Email: volunteer@zoobreviven.org, Info@zoobreviven.org. Rodrigo Pineda (593) 9 8 201 405.

FRANCE

(Jeunesse et Reconstruction) Code JR09/T14 Prj.Name LA FERME DE NOE NOV-1 From 04/11/2009 To 21/11/2009 Work - RENO(renovation/restoration) - MANU(manual work) - AGRI(agriculture) Type - permanent

Total VIt 4 M 2 F 2 Nbr from each Nat. 2 Nbr from your org. 1 Nbr Teaneager. 0 Handi.Accepted? no Project lang. French 2.lang. English Age between 20 - 30 Fees Extra Fee 0 Prep day 0

Remarks: Address LA FERME DE NOE Address Route de Puyloubier Zip code 13530

City TRETS Country FRA Nearest terminal GARDANNE Dept: BOUCHES DU RHONE Region: PROVENCE ALPES COTE D'AZUR

(Jeunesse et Reconstruction) Code JR09/T15 Prj.Name LA FERME DE NOE NOV-2 From 25/11/2009 To 12/12/2009 Work - RENO(renovation/restoration) - MANU(manual work) - AGRI(agriculture) Type - permanent

Total VIt 4 M 2 F 2 Nbr from each Nat. 2 Nbr from your org. 1 Nbr Teaneager. 0 Handi.Accepted? no Project lang. French 2.lang. English Age between 20 - 30 Fees Extra Fee 0 Prep day 0

Remarks: Address LA FERME DE NOE Address Route de Puyloubier Zip code 13530

City TRETS Country FRA Nearest terminal GARDANNE Dept: BOUCHES DU RHONE Region: PROVENCE ALPES COTE D'AZUR

(Jeunesse et Reconstruction) Code JR10/T01 Prj.Name LA FERME DE NOE FEB-1 From 03/02/2010 To 20/02/2010 Work - RENO(renovation/restoration) - MANU(manual work) - AGRI(agriculture) Type - permanent

Total VIt 4 M 2 F 2 Nbr from each Nat. 2 Nbr from your org. 1 Nbr Teaneager. 0 Handi.Accepted? no Project lang. French 2.lang. English Age between 20 - 30 Fees Extra Fee 0 Prep day 0 Remarks: Address LA FERME DE NOE Address Route de Puyloubier Zip code 13530 City TRETS Country FRA Nearest terminal GARDANNE Dept: BOUCHES DU RHONE Region: PROVENCE ALPES COTE D'AZUR

(Jeunesse et Reconstruction) Code **JR10/T02** Prj.Name **LA FERME DE NOE FEB-2** From **24/02/2010** To **13/03/2010** Work - **RENO(renovation/restoration) - MANU(manual work) - AGRI(agriculture)** Type - **permanent**

Total VIt 4 M 2 F 2 Nbr from each Nat. 2 Nbr from your org. 1 Nbr Teaneager. 0 Handi.Accepted? no Project lang. French 2.lang. English Age between 20 - 30 Fees Extra Fee 0 Prep day 0 Remarks: Address LA FERME DE NOE Address Route de Puyloubier Zip code 13530 City TRETS Country FRA Nearest terminal GARDANNE Dept: BOUCHES DU RHONE Region: PROVENCE ALPES COTE D'AZUR

(Jeunesse et Reconstruction) Code JR10/T03 Prj.Name LA FERME DE NOE MAR-1 From 17/03/2010 To 03/04/2010 Work - RENO(renovation/restoration) - MANU(manual work) - AGRI(agriculture) Type - permanent

Total VIt 4 M 2 F 2 Nbr from each Nat. 2 Nbr from your org. 1 Nbr Teaneager. 0 Handi.Accepted? no Project lang. French 2.lang. English Age between 20 - 30 Fees Extra Fee 0 Prep day 0 Remarks: Address LA FERME DE NOE Address Route de Puyloubier Zip code 13530 City TRETS Country FRA Nearest terminal GARDANNE Dept: BOUCHES DU RHONE Region: PROVENCE ALPES COTE D'AZUR

(Jeunesse et Reconstruction) Code **JR10/T04** Prj.Name **LA FERME DE NOE APR-1** From **07/04/2010** To **24/04/2010** Work - **RENO(renovation/restoration) - MANU(manual work) - AGRI(agriculture)** Type - **permanent**

Total VIt 4 M 2 F 2 Nbr from each Nat. 2 Nbr from your org. 1 Nbr Teaneager. 0 Handi.Accepted? no Project lang. French 2.lang. English Age between 20 - 30 Fees Extra Fee 0 Prep day 0 Remarks: Address LA FERME DE NOE Address Route de Puyloubier Zip code 13530 City TRETS Country FRA Nearest terminal GARDANNE Dept: BOUCHES DU RHONE Region: PROVENCE ALPES COTE D'AZUR

(Jeunesse et Reconstruction) Code **JR10/T05** Prj.Name **LA FERME DE NOE APR-2** From **28/04/2010** To **15/05/2010** Work - **RENO(renovation/restoration) - MANU(manual work) - AGRI(agriculture)** Type - **permanent**

Total VIt 4 M 2 F 2 Nbr from each Nat. 2 Nbr from your org. 1 Nbr Teaneager. 0 Handi.Accepted? no Project lang. French 2.lang. English Age between 20 - 30 Fees Extra Fee 0 Prep day 0 Remarks: Address LA FERME DE NOE Address Route de Puyloubier Zip code 13530 City TRETS Country FRA Nearest terminal GARDANNE Dept: BOUCHES DU RHONE Region: PROVENCE ALPES COTE D'AZUR

partner

The association "La Ferme de No " has purchased in 2003 a property of 4 hectares in the village of Trets en Provence, to create a social and organic farm to become a place of relief for suffering young people and adults. The association has 50 members. Friend and family members give a hand regularly for the development of the farm.. For the time being, the objective is to develop the economic aspect of the activity to achieve financial autonomy (visits of the public, restaurant, selling of farm products).

work

You will participate in agricultural work, planting and harvesting; removing of weeds, maintenance of the buildings, the installation of folds for animals in the pinewood in front of the house, taking care of farm animals (make sure you have no allergies). The farm also receives visitors, you may (if you wish) participate in preparation of meals for visitors (restaurant open to the public).

accomodation and food

The access to the farm, outside and inside, is open. Volunteers are accommodated in a comfortable room with 4 beds, general space available being quite reduced. Active members of the association live in the house (3 persons permanently). All meals are Shared with volunteers and permanent team. Nb : home stay type requires effort from everyone, respect of shared space, maintain room clean, participation in daily chores (washing up). There is a cinema, a swimming pool and a library in Trets where books can be borrowed. Please note the farm is isolated from the village centre (at 4 km). Bring some games for the evenings. Please bring a sleeping bag, and work clothes. During winter period, it can be cold and rainy.

location & leisure

Located a few kilometres from the center of the village of Trets en Provence, the farm is in the middle of the vines, in front of the Sainte Victoire (a preserved mountain). Trets has a population of 12 000 inhabitants, with a shopping area. Nearest towns: Marseille (30 minutes), Aix en Provence (25 minutes). Access by bus.

requirements

Minimum age : 20. NB : there is no campleader; volunteers work under supervision of the active members of the association. Group is composed of 4 volunteers only. Volunteers should be interested in contributing to the development of the project; to work at different tasks according to the needs; be ready to share one room with other volunteers, respect the rules of home stay and common "family type" living, be ready to do agricultural work and work with farm animals (check allergies). Participation in the project will be confirmed by hosting partner on reception of the

Agreement Form , reminding the conditions of participation. Please, make sure when applying that you will adapt yourself to this type of project.

Meeting point

1st possibility: Meeting at the bus station of TRETS on the first day of the camp at 6.15 pm. Take the bus from Marseille train station to Trets. Last bus leaves at 5.15 pm. 2nd possibility: in case you are not in time From the train station of Marseille St Charles, take a bus to Trets. Once at the bus stop in Trest, please call the farm for picking up. For this second possibility, please imperatively call the camp a few days before arrival, and indicate your arrival date (and time if possible).

camp address

La Ferme de No , Quartier Courtot, Le Puits du Brun, Route de Puyloubier, 13530 TRETS. Emergency telephone number : Anita at 00 33 (0)6 99 05 89 49 (mobile) or + 33 (0)4 42 61 40 59 (land phone). From any place in France, please dial : 06 99 05 89 49 (mobile) or 04 42 61 40 59 (land phone).

GUATEMALA

(ESCUELA DE ESPANOL LA PAZ) Code **PAZ0911** Prj.Name **ESCUALA LA PAZ NOV09** From **01/11/2009** To **30/11/2009** Work - **LANG(language camps)** Type - **training**

Total VIt **10** M **5** F **5** Nbr from each Nat. **5** Nbr from your org. **0** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **Spanish** Age between **18 - 99** Fees Extra Fee **150.00 USD** Prep day **0**

Remarks: Registration fee of 30 USD to pay on arrival (not included in the tuition fee). Tuition for 1 participant: \$150/week. Tuition for 2 or more participants travelling together : \$140/week.

City QUETZALTENANGO Country GUA Nearest terminal GUATEMALA CITY

(ESCUELA DE ESPANOL LA PAZ) Code PAZ0912 Prj.Name ESCUALA LA PAZ DEC09 From 01/12/2009 To 31/12/2009 Work - LANG(language camps) Type - training

Total VIt **10** M **5** F **5** Nbr from each Nat. **5** Nbr from your org. **0** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **Spanish** 2.lang. **Spanish** Age between **18 - 99** Fees Extra Fee **150.00 USD** Prep day **0**

Remarks: Registration fee of 30 USD to pay on arrival (not included in the tuition fee). Tuition for 1 participant: \$150/week. Tuition for 2 or more participants travelling together : \$140/week.

City QUETZALTENANGO Country GUA Nearest terminal GUATEMALA CITY

(ESCUELA DE ESPANOL LA PAZ) Code PAZ1001 Prj.Name ESCUALA LA PAZ JAN10 From 01/01/2010 To 31/01/2010 Work - LANG(language camps) Type - training

Total VIt **10** M **5** F **5** Nbr from each Nat. **5** Nbr from your org. **0** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **Spanish** 2.lang. **Spanish** Age between **18 - 99** Fees Extra Fee **150.00 USD** Prep day **0**

Remarks: **Registration fee of 30 USD to pay on arrival (not included in the tuition fee). Tuition for 1 participant: \$150/week. Tuition for 2 or more participants travelling together : \$140/week.**

City QUETZALTENANGO Country GUA Nearest terminal GUATEMALA CITY

(ESCUELA DE ESPANOL LA PAZ) Code PAZ1002 Prj.Name ESCUALA LA PAZ FEB10 From 01/02/2010 To 28/02/2010 Work - LANG(language camps) Type - training

Total VIt **10** M **5** F **5** Nbr from each Nat. **5** Nbr from your org. **0** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **Spanish** 2.lang. **Spanish** Age between **18 - 99** Fees Extra Fee **150.00 USD** Prep day **0**

Remarks: Registration fee of 30 USD to pay on arrival (not included in the tuition fee). Tuition for 1 participant: \$150/week. Tuition for 2 or more participants travelling together : \$140/week.

City QUETZALTENANGO Country GUA Nearest terminal GUATEMALA CITY

(ESCUELA DE ESPANOL LA PAZ) Code **PAZ1003** Prj.Name **ESCUALA LA PAZ MAR10** From **01/03/2010** To **31/03/2010** Work - **LANG(language camps)** Type - **training**

Total VIt **10** M **5** F **5** Nbr from each Nat. **5** Nbr from your org. **0** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **Spanish** 2.lang. **Spanish** Age between **18 - 99** Fees Extra Fee **150.00 USD** Prep day **0**

Remarks: Registration fee of 30 USD to pay on arrival (not included in the tuition fee). Tuition for 1 participant: \$150/week. Tuition for 2 or more participants travelling together : \$140/week.

City QUETZALTENANGO Country GUA Nearest terminal GUATEMALA CITY

(ESCUELA DE ESPANOL LA PAZ) Code **PAZ1004** Prj.Name **ESCUALA LA PAZ APR10** From **01/04/2010** To **30/04/2010** Work - **LANG(language camps)** Type - **training**

Total VIt **10** M **5** F **5** Nbr from each Nat. **5** Nbr from your org. **0** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **Spanish** 2.lang. **Spanish**

Age between 18 - 99 Fees Extra Fee 150.00 USD Prep day 0

Remarks: **Registration fee of 30 USD to pay on arrival (not included in the tuition fee). Tuition for 1 participant: \$150/week. Tuition for 2 or more participants travelling together : \$140/week.**

City QUETZALTENANGO Country GUA Nearest terminal GUATEMALA CITY

(ESCUELA DE ESPANOL LA PAZ) Code PAZ1005 Prj.Name ESCUALA LA PAZ MAY10 From 01/05/2010 To 31/05/2010 Work - LANG(language camps) Type - training

Total VIt **10** M **5** F **5** Nbr from each Nat. **5** Nbr from your org. **0** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **Spanish** 2.lang. **Spanish** Age between **18 - 99** Fees Extra Fee **150.00 USD** Prep day **0**

Remarks: Registration fee of 30 USD to pay on arrival (not included in the tuition fee). Tuition for 1 participant: \$150/week. Tuition for 2 or more participants travelling together : \$140/week.

City QUETZALTENANGO Country GUA Nearest terminal GUATEMALA CITY

HOLLAND

(SIW Internationale Vrijwilligersprojekten) Code SIW 09 14 Prj.Name RENOVATING HORSE STABLES IN ERMELO From 27/12/2009 To 10/01/2010 Work - RENO(renovation/restoration) Type - workcamp

Total VIt **12** M **6** F **6** Nbr from each Nat. **2** Nbr from your org. **0** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **English** 2.lang. **English** Age between **18 - 30** Fees Extra Fee **0** Prep day **0**

Remarks: City - Country HOL Nearest terminal Train Station Ermelo

partner

For the sixth time within two years, our partner organization KNHS (Royal Dutch Horse Federation) invites you to come and work together as a horse stable painter! The organization and their workers were very enthusiastic about the last projects.

work

You will work on the renovation of horse stables. These stables are used during summertime for championships, selection and breeding days. In the winter there are no horses: the stables are empty and need to be renovated. The group will help with the renovating of these stables and other locations of the organisation, with the use of sand paper, saw and paint.

accomodation and food

You will stay in the center itself, with good sleeping and washing facilities. In a big cafeteria you will eat together with employees during the day and with your group during the evening.

location & leisure

With this camp you will celebrate new year s eve with an international group of young people!

requirements

No special requirements

Meeting point Ermelo Train Station

(SIW Internationale Vrijwilligersprojekten) Code SIW 09 15 Prj.Name RENOVATING SIW OFFICE UTRECHT From 27/12/2009 To 10/01/2010 Work - RENO(renovation/restoration) Type - workcamp

Total VIt 4 M 2 F 2 Nbr from each Nat. 1 Nbr from your org. 0 Nbr Teaneager. 0 Handi.Accepted? no

Project lang. **English** 2.lang. **English** Age between **18 - 30** Fees Extra Fee **0** Prep day **0** Remarks: City - Country **HOL** Nearest terminal **Utrecht train station**

partner

SIW is an international volunteer organization, which hosts and sends volunteers to international workcamps and long term projects. SIW has three full time staff, but moreover about fifty volunteers. Our main office is located in the centre of the Netherlands: Utrecht. A very nice, historical city where you can spend some time easily! work

The office needs a good renovation and we invite four international volunteers for this winter work camp. You will work together with several SIW-volunteers and staff and we will make it a constructive and happy period! We will mainly help to work on removing the office material out of the office, to sandpaper and paint the walls, to remove the old floor and to put a new parquet floor.

accomodation and food

We will host you with host families: at the houses of SIW volunteers in Utrecht.

location & leisure

Utrecht. The third city in the Netherlands and many historical sites, as well as great pubs. Together with the SIW volunteers we will show you the city s best locations. With this camp you will celebrate new year s eve with an international group of young people!

requirements

none

Meeting point Utrecht Central Train Station

ICELAND

(WF Iceland) Code WF100 Prj.Name MULTI KULTI DECEMBER CAMP IN REYKJAVIK From 04/12/2009 To 18/12/2009 Work - SOCI(social project) - KIDS(work with kids) - EDU(educational) - CULT(cultural) - ART(art type) Type - workcamp

Total VIt 20 M 10 F 10 Nbr from each Nat. 3 Nbr from your org. 2 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. ENGLISH Age between 18 - 70 Fees Extra Fee 150.00 EUR Prep day 0 Remarks: Address Hverfisgata 88 Address Zip code 101 City REYKJAVIK Country ISL Nearest terminal Keflavik Dept: - Region: southwest capital

partner

In Reykjavik you can experience easily the pure energy at the heart of Iceland s capital city - wheather from the boiling thermal energy underground, the natural green energy within the city and around it. Think of the qualities of a great city - fun, space, clean air, nature, culture - and Reykjavik has them in spades. It has the features of a modern, forward - looking society which are complemented by a close connection to beautiful nature. The population of the Reykjavik Capital Area is about 200,000. Reykjavik is spread across a peninsula with a panoramic view of the mountains and the Atlantic Ocean on almost all sides. In this time of the year when conditions are favourable you can see the Northern lights (Aurora borealis) glowing curtain of greenish yellow lights, dancing in the distance to a spectacular, multi-coloured fusion stretching across the sky. The world s northernmost capital is framed by the majestic Mt. Esja, which keeps a watchful eye on the city, and the blue waters of Faxafloi Bay. On a sunny day, the mystical Snaefellsjokull glacier appears crystal-like on the western horizon, while mountainous moonscapes spread to the southeast.

visit kindergartens in Reykjavik and introdude different cultures to the kids. One of the tasks of this workcamp is to prepare games, songs and materials for those visits and we kindly ask the participants to bring materials that we can use for the preparation. We will also participate in different types of activites in the centre of Reykjavik but this time is usually full of live in the city.

accomodation and food

Accommodation: We will be staying in fully equipped house in the centre of 101 Reykjavik, the location can not be better. The food will be provided for the duration of the work camp and everyone is expected to do their fair share of the cooking/cleaning. It would be nice to share new and different dishes, so please remember to bring along recipes from your own countries

location & leisure

Free access to all the modern geothermal swimming pools in Reykjavik, #Northern lights# excursion to areas in the country side will be organized by WF Iceland.

requirements

Meeting point Hverfisgata 88,101 Reykjavik 04.12.2009 at 14.00 camp address Hverfisgata 88

INDIA

(FSL INDIA) Code FSL/MTV0911 Prj.Name INDIA- MTV NOV09 From 02/11/2009 To 31/01/2010 Work - ENVI (environmental) - SOCI(social project) - KIDS(work with kids) - DISA(work with ment/phys.disabled) Type - MTV(mid term)

Total VIt 6 M 3 F 3 Nbr from each Nat. 4 Nbr from your org. 0 Nbr Teaneager. 0 Handi. Accepted? no Project lang. English 2.lang. English Age between 18 - 60 Fees Extra Fee 160.00 EUR Prep day 0

Remarks: Extra fee to pay on arrival : 10000 INR (about 160) per month. Minimum stay is 1 month, maximum 3 months. Camps start on 1st Monday of each month, with orientation week in Kundapur. Address - Address - Zip code - City KUNDAPUR Country IND Nearest terminal KUNDAPUR

(FSL INDIA) Code FSL/MTV0912 Prj.Name INDIA- MTV DEC09 From 07/12/2009 To 28/02/2010 Work - ENVI (environmental) - SOCI(social project) - KIDS(work with kids) - DISA(work with ment/phys.disabled) Type - MTV(mid term)

Total VIt 6 M 3 F 3 Nbr from each Nat. 4 Nbr from your org. 0 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English Age between 18 - 60 Fees Extra Fee 160.00 EUR Prep day 0

Remarks: Extra fee to pay on arrival : 10000 INR (about 160) per month. Minimum stay is 1 month, maximum 3 months. Camps start on 1st Monday of each month, with orientation week in Kundapur. Address - Address - Zip code - City KUNDAPUR Country IND Nearest terminal KUNDAPUR

partner

About us : FSL India (Field Services & Inter-Cultural Learning) was established in India with the support of various international organizations. It is a non-profit, charitable, social and independent Non Governmental Organization (NGO) with the main objective of promoting Global Understanding/Inter-cultural learning and to work for togetherness encouraged on World Peace through Youth Mobility. ~ FSL does projects that are always in co-operation with the local community, and always in a section where the international volunteers can make a real positive impact towards the local communities, by encouraging the work initiated by FSL and the volunteers. ~ Our ideology : We believe in giving an opportunity to every young person to make a difference in his/her own life and in the life of others that he/she comes across. By placing volunteers throughout India and the world into various societies, we show interest in the work and lives of people, which encourages them. We also hope to make people more aware of the world in which they live in and its possibilities. ~ Our Activities : FSL India organizes various volunteer and social projects throughout India mainly through organizing Short time Work camps and Long Term Volunteering. Most of the projects are done independently and some are done in co-operation with local NGO s of the region. The local NGO knows what work needs to be done and we support them in their work. Volunteers are at the heart of our work and activities, we initiate programs to work

together with local communities in building and more peaceful and self-content society. work The placement and the projects will be organized individually, according to your preferences in your application form. Projects develop around 7 big differents themes: 1) Youth. Youth Training.Short term projects for training trainers and leaders. Camp Leading in FSL Work camps short term projects in India. Youth Club (Starter) This club will consist of students from the area where FSL has its head office. The NVDA volunteer club will organize activities about environment (recycle, making organic compost), education (learning English, cultural presentation), etc on the weekends. 2) Eco-Tourism This is a starter project of FSL, which means there is still lots of research to be done. The volunteers will start by getting to know the village, neighborhood and villagers in order to work together with them and see the different aspects of their lives. Giving and organizing education about the possibilities but also the problems, is an important aspect of the work. 3) Environmental Social-Forestry, Water shed management, working with marginalized farmers and working with the social & economic weaker sections. Agriculture and Organic farming:FSL tries to improve the lives of the farmers and wants to experiment with various farming methods. 4) Social. Working with disabled. The main work will be teaching and supporting the pupil in their daily life activities. There are several ethnic minorities in India. Most of the problems they are faced are education problems, lack of adequate medical attention and isolation. Working at an Old Aged home can be quite a challenge by itself, work will include inter-acting with the inmates and basic support towards the staff in their daily lives. Empowering women and educating them on their constitutional rights, making socially abused women aware of the law, like the special women s cell and a woman s responsibility in a family and working towards the achievement of social and economical security are working aims in this field. 5) Children. Teaching English & Special Education in a self-chosen fashion to the local children at a primary as well as at center premises during & after school activities is one of the most chosen and most needed fields.Blind children, street children, orphan children and Happy Heart Groups. 6) Health and Medical. This project requires certain skills and gualifications. care and support the people living with HIV/AIDS through medical care, home visits, short term residential care, support group and referral system but also to create awareness. education, counseling, helping the therapist, physical training etc. In relation on Substance Abuse (Alcohol, drugs...) 7) Others.Physical work (work together with local villagers); slum development; and housekeeping/kitchen.

accomodation and food

1/ Host Families : You will be staying in local families near to the project. You will be sharing rooms with 2-3 volunteers. What is it like to live with a host family? The people who host volunteers are of all kinds, couples with or without children, joint families, single parents, single people etc. Host families provide accommodation, food, emotional and moral support, and guidance. A routine day in a host family is the behind-the-screen look into the culture of the hosting country and gives a large insight into the customs of a family; an experience like no other can give to one who wants to learn about another culture. An Indian host family requires that the volunteer who live in their home should be willing to become part of his/her host family with the same rights, that he/she should be prepared to help with the daily household chores (clean his/her room, help to prepare meals or to clean the dishes etc.) We also expect all the volunteers to make an honest effort to share the daily life of the family he/she is living with. You are also requested to refrain from smoking and consumption of alcohol in the house unless permitted by the family. Volunteers also should be ready for basic accommodation and basic Indian food three times a day, community living: shared bedrooms and bathrooms, strict timings for meals, internal rules, and dress code. ~ 2/ Living at the Project : Sometimes, projects provide accommodation. The project will provide a room that is shared by other volunteers/staff. You must respect the living conditions of the project and respect for the local environment is expected at all times for example, there will a designated smoking area. Volunteers also should be ready for basic accommodation and basic Indian food three times a day, community living: shared bedrooms and bathrooms, strict timings for meals, internal rules, and bedrooms and bathrooms, strict timings for meals, internal food three times a day, community living: shared bedrooms and bathrooms, strict timings for meals, internal rule

location & leisure

Projects are in different locations in South India

requirements

The only rule that should be followed is that the volunteers should land in India by every first Monday of the month, so they can attend the orientation week prepared for them. The volunteer will have to pay 10000 RS per month on arrival to FSL; and also complete the FSL application form before leaving. The volunteers must provide transportation and health insurance.

Meeting point

Volunteers are expected to arrive in Kundapur on the first Monday of the month, to attend the orientation and training week. The final evaluation will be done at the end of the program term and takes one day.

camp address

Central is in Kundapur, but the projects are spread in different locations in South India.

(FSL INDIA) Code FSL-SPL-100 Prj.Name KERALA From 02/11/2009 To 22/11/2009 Work - KIDS(work with kids) - YOGA Type - workcamp

Total VIt **15** M **7** F **8** Nbr from each Nat. **3** Nbr from your org. **3** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **English** Age between **18 - 99** Fees Extra Fee **250.00 EUR** Prep day **0** Remarks: Address - Address - Zip code - City **KERALA** Country **IND**

(FSL INDIA) Code FSL-SPL-105 Prj.Name KERALA From 07/12/2009 To 27/12/2009 Work - KIDS(work with kids) - YOGA Type - workcamp

Total VIt **15** M **7** F **8** Nbr from each Nat. **3** Nbr from your org. **3** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **English** 2.lang. **English** Age between **18 - 99** Fees Extra Fee **250.00 EUR** Prep day **0** Remarks: Address - Address - Zip code - City **KERALA** Country **IND**

(FSL INDIA) Code FSL-SPL-110 Prj.Name KERALA From 01/02/2010 To 21/02/2010 Work - KIDS(work with kids) - YOGA Type - workcamp

Total VIt **15** M **7** F **8** Nbr from each Nat. **3** Nbr from your org. **3** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **English** 2.lang. **English** Age between **18 - 99** Fees Extra Fee **250.00 EUR** Prep day **0** Remarks: Address - Address - Zip code - City **KERALA** Country **IND**

partner

Ayurveda is a 5000 year old Indian health care system that is widely practiced even today. "Ayur" in Sanskrit means "life" and "Veda" means "science". It is a perfect Science of health and longevity. This holistic science is the knowledge of complete balance of the Body, Mind and Spirit, including the emotions and psychology, on all levels. It includes in its consideration, longevity, rejuvenation and self-realization therapies through herbs, diet, exercise, yoga, massage, aromas, tantras, mantras, and meditation. According to Ayurvedic tradition, health is the balance of the elements air, earth, fire, and water and illness is an excess or deficiency of any particular element. Ayurveda treats illness at its source, rather than at the level of symptoms, and helps an in individual to take responsibility for their own health and well being. Ayurveda is also known as Ashtanga Veda (the word literally means Eight branches of knowledge) as it is divided into eight specialized branches. Yoga is a complete science of life that originated in India many thousands of years ago. It is the oldest system of personal development in the world encompassing the entire Body, Mind and Spirit. It is the union between a person s own consciousness and the universal consciousness. The classical techniques of Yoga date back more than 5000 years. The word Yoga means "to join or yoke together," and it brings the body and mind together into one harmonious experience.

work

The volunteers will be participating in learning the Basics of Yoga and Ayurveda in these three weeks of the work camp. Everyday there will be topics covered by a professional master (the person in charge of yoga and Ayurveda classes), which will be practiced by the volunteers. Yoga will be practiced every day. Apart from this, volunteers will also help at the Herbal garden and the nearby school. Furthermore, the volunteers will support a local school in need of simple renovation work and interact with the children teaching them basic English and Mathematics, Health and Hygiene awareness, environmental protection etc.

accomodation and food

At a questhouse, in shared rooms

location & leisure :

The state of Kerala is accessible by air, domestic and some international airlines. Trains and buses operate on an everyday basis from almost all major towns/cities in South India. The exact Meeting Point will be mentioned in the info sheets.

(FSL INDIA) Code **FSL-SPL-101** Prj.Name **KUNDAPUR** From **09/11/2009** To **22/11/2009** Work - **ENVI (environmental) - ZOO (with animals)** Type - **workcamp**

Total VIt **15** M **7** F **8** Nbr from each Nat. **3** Nbr from your org. **3** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **English** 2.lang. **English** Age between **18 - 99** Fees Extra Fee **165.00 EUR** Prep day **0**

Remarks: Address - Address - Zip code - City KUNDAPUR Country IND

(FSL INDIA) Code **FSL-SPL-106** Prj.Name **KUNDAPUR** From **07/12/2009** To **20/12/2009** Work - **ENVI (environmental) - ZOO (with animals)** Type - **workcamp**

Total VIt **15** M **7** F **8** Nbr from each Nat. **3** Nbr from your org. **3** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **English** 2.lang. **English** Age between **18 - 99** Fees Extra Fee **165.00 EUR** Prep day **0**

Remarks: Address - Address - Zip code - City KUNDAPUR Country IND

(FSL INDIA) Code **FSL-SPL-107** Prj.Name **KUNDAPUR** From **11/01/2010** To **24/01/2010** Work - **ENVI (environmental) - ZOO (with animals)** Type - **workcamp**

Total VIt **15** M **7** F **8** Nbr from each Nat. **3** Nbr from your org. **3** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **English** Age between **18 - 99** Fees Extra Fee **165.00 EUR** Prep day **0**

Remarks: Address - Address - Zip code - City KUNDAPUR Country IND

work

Kundapur is a town situated on the west coast of Karnataka near the beach, and is very close to the Western Ghats (a mountain ridge). The Western Ghats is India s prime zone for bio-diversity, known for its animal and plant species in this region. FSL has been developing projects for many years in this region and has now formed a very strong network of local partners and local volunteers. In 2004, FSL started a Marine Turtle protection project in co-operation with the Forest Department of the State of Karnataka. Over a 60-kilometer stretch of beach, surveys are conducted and turtle nests are protected until the hatching of the eggs. In 2007, more than 1500 baby turtles reached the ocean safely thanks to the effort of our volunteers. This year again we will aim to improve our performance. The Work camps will also focus on spreading awareness to the general public and to the schools about the importance of turtles in the bio-diversity.

accomodation and food

At the FSL Home Base, in shared rooms.

location & leisure

Kundapur is situated 100 kms north of the city of Mangalore, 300 kms from Panjim (Goa), and 450 kms from Bangalore. Kundapur is accessible by bus/train from Mangalore, Bangalore, Panjim (Goa), and Mumbai. There are international and domestic airports in Mangalore, Bangalore, Goa, and Mumbai. The exact meeting point will be mentioned in the info sheets.

(FSL INDIA) Code **FSL-SPL-103** Prj.Name **KUSHALNAGAR** From **05/11/2009** To **15/11/2009** Work - **RENO(renovation/restoration) - ENVI (environmental)** Type - **workcamp**

Total VIt **15** M **7** F **8** Nbr from each Nat. **3** Nbr from your org. **3** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **English** Age between **18 - 99** Fees Extra Fee **165.00 EUR** Prep day **0**

Remarks: Address - Address - Zip code - City KUSHALNAGAR Country IND

work

Kushalanagar is a town located in the east of Kodagu district, near the Kaveri river, in the state of Karnataka, India. The Bylakuppe settlement for Tibetan refugees is nearby in Mysore district. Bylakuppe is the location of "Lugsum Samdupling" (established in 1961) and "Dickyi Larsoe" (established in 1969), two adjacent Tibetan refugee settlements, in the west of Mysore district as well as a number of Tibetan Buddhist monasteries. The settlements were established on land leased by the state government to accommodate some of the Tibetan refugees who came to resettle in India after 1959. Bylakuppe consists of a number of agricultural settlements / small camps close to each other, and has a number of monasteries, nunneries and temples in all the major Tibetan Buddhist traditions. Most notable among them are the large educational monastic institution Sera, the smaller Tashilunpo monastery (both in the Gelukpa tradition) and Namdroling monastery (in the Nyingma tradition). The Project: The volunteers will get the opportunity to learn about the Tibetan culture and the different issues related to the exile of its people and the re-settlement in India. There will be cultural activities and exchange with the Tibetan Youth with the support of the Tibetan Welfare Office. The project will also include an awareness campaign for the protection of the environment and solid waste management in cooperation with the Tibetan Welfare Office. Furthermore, the volunteers will support a local Indian/Tibetan school in need of simple renovation work like painting, building playgrounds etc.

accomodation and food

At a guesthouse, in shared rooms.

location & leisure

Kushalnagar is located in the state of Karnataka. The nearest airports are Mangalore (150 kms) and Bangalore (250 kms). The nearest railroads are at Mangalore and Mysore. There are frequent buses from Bangalore, Mysore and Mangalore. The exact meeting point will be mentioned in the info sheets.

(FSL INDIA) Code FSL-SPL-104 Prj.Name CALCUTTA From 07/12/2009 To 20/12/2009 Work - SOCI(social project) - EDU(educational) Type - workcamp

Total VIt **15** M **7** F **8** Nbr from each Nat. **3** Nbr from your org. **3** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **English** 2.lang. **English** Age between **18 - 99** Fees Extra Fee **165.00 EUR** Prep day **0**

Remarks: City CALCUTTA Country IND Nearest terminal CALCUTTA

(FSL INDIA) Code **FSL-SPL-108** Prj.Name **CALCUTTA** From **04/01/2010** To **17/01/2010** Work - **SOCI(social project) - EDU(educational)** Type - **workcamp**

Total VIt 15 M 7 F 8 Nbr from each Nat. 3 Nbr from your org. 3 Nbr Teaneager. 0 Handi.Accepted? no

Project lang. English 2.lang. English Age between 18 - 99 Fees Extra Fee 165.00 EUR Prep day 0

Remarks: City CALCUTTA Country IND Nearest terminal CALCUTTA

(FSL INDIA) Code FSL-SPL-109 Prj.Name CALCUTTA From 08/02/2010 To 21/02/2010 Work - SOCI(social project) - EDU(educational) Type - workcamp

Total VIt **15** M **7** F **8** Nbr from each Nat. **3** Nbr from your org. **3** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **English** 2.lang. **English** Age between **18 - 99** Fees Extra Fee **165.00 EUR** Prep day **0**

Remarks: City CALCUTTA Country IND Nearest terminal CALCUTTA

work

A city of Joy and Love, Grandeur and Glory... Kolkatta alias Calcutta is full of life and bustle, verging on the chaotic as traditional occupations rub shoulders with ultra modern industries. Kolkata is India s second largest city, the capital of West Bengal and the formerly the capital of British India (1772-1912); it is a city with a great deal of charm - its imperial monuments, strong cultural and religious flavor. However it is also suffering from a terrible lack of hygiene, illiteracy and unemployment are rampant, and the first to suffer from these poor living conditions are the children. In an effort to bring a bit of joy back to the faces of the street/slum and orphan children of Calcutta, FSL in co-operation with local NGO s will conduct a Happy Hearts Work Camp: it will consist of a series of Happy Hearts Sessions in which the group of volunteers will organise activities to entertain and open the minds of the children to the outside world. Volunteers will also undertake some renovation work in the schools like painting, toilet and kitchen repair work, playgrounds etc. This special workcamp will feature one week of creative education and one week of continuous special activities. In our regular programs we have a day or two to plan for the Happy Hearts but in this camp, each day of the second week will have visit activities such as visit to the planetorium, amusement park, movies and so on. This camp is also dependant on the number of registrations for the camp. These activities are possible if the received participant applications is at least 12 volunteers.

accomodation and food

At a guesthouse, in shared rooms.

location & leisure

Calcutta, West Bengal. Accessible by air, Kolkata has a domestic and an international airport. Trains and buses operate on a daily basis from many major towns/cities in India. The exact Meeting Point will be mentioned in the info sheets

(FSL INDIA) Code FSL-SPL-111 Prj.Name KODAIKANAL From 01/03/2010 To 14/03/2010 Work - ENVI (environmental) - KIDS(work with kids) Type - workcamp

Total VIt **15** M **7** F **8** Nbr from each Nat. **3** Nbr from your org. **3** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **English** Age between **18 - 99** Fees Extra Fee **165.00 EUR** Prep day **0** Remarks: City **KODAIKANAL** Country **IND**

work

Koidakanal is one of the the most popular hill stations of India and is located in the state of Tamil Nadu with a fantastic landscape - surrounded by coffee, tea and orange plantations. Together with local NGO s we are conducting short-term volunteer projects for the local children and the local community. Starting from this year, FSL is exploring the possibilities of working with local NGOs in the fields of education, renovation and cultural activities. We will be working together in building a more peaceful and working environment for the local NGO. The work will be in the villages in the beautiful mountains, isolated from the rest of the world. The mission of Organize a multi-purpose project to involve the community this project is to: and sensitize community/people about the Health & Educate Hygiene problems. Spread awareness on the children to build a better and more conscious society. Working with other NGO s in community service Environmental issues. projects.

accomodation and food

At a guesthouse, in shared rooms.

location & leisure

Kodaikanal is located in the state of Tamil Nadu and is about 90 kms from Coimbatore city. Kodaikanal is accessible by bus from Chennai (Madras), Bangalore, Mysore and other small towns in Tamil Nadu. The meeting point will be mentioned in the info sheets.

(FSL INDIA) Code FSL-WC-450 Prj.Name RAJASTHAN-JODHPUR From 02/11/2009 To 15/11/2009 Work - KIDS(work with kids) - CULT(cultural) Type - workcamp

Total VIt **15** M **7** F **8** Nbr from each Nat. **3** Nbr from your org. **3** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **English** Age between **18 - 99** Fees Extra Fee **130.00 EUR** Prep day **0**

Remarks: City **JODHPUR** Country **IND**

work

The Project: Rajasthan was inhabited long before 2500 BC and the Indus Valley Civilization had its foundation here in north Rajasthan itself. Around 1400 BC the Aryans paid a visit and settled forever in the area. The local population was pushed down south and towards the east. Afghans, Turks, Persians and Mughals followed in mixing their blood, first in war then in peace, with the existing original inhabitants. This blending gave the martial lineage to the Rajputs. Jodhpur is a popular tourist destination featuring many palaces, forts and temples. The city is known as the Sun City for the bright sunny weather it enjoys all year. It is also referred as the Blue City due to the indigo tinge of the whitewashed houses around the Mehrangarh Fort. Work camps here will be done with local co-operation for rural development and water shed management, environmental awareness and working together with local villages in rural development projects. Most of the schools around Jodhpur lack basic infrastructure like school building, education material, play ground and drinking water. Volunteers can make a big difference in the daily lives of these children by providing the necessities listed above. The exact meeting point will be mentioned in the info sheets.

accomodation and food

At a guesthouse, in shared rooms

location & leisure

Jodhpur and neighboring regions, State of Rajasthan Accessible by domestic airlines. Trains and buses operate on a daily basis from New Delhi and Mumbai

(FSL INDIA) Code FSL-WC-451 Prj.Name MYSORE From 07/12/2009 To 20/12/2009 Work - SOCI(social project) - KIDS(work with kids) Type - workcamp

Total VIt **15** M **7** F **8** Nbr from each Nat. **3** Nbr from your org. **3** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **English** 2.lang. **English**

Age between **18 - 99** Fees Extra Fee **130.00** EUR Prep day **0** Remarks: City **MYSORE** Country **IND** Nearest terminal **BANGALORE**

work

The Project: In this project we will work along with different organizations involved in the development of the underprivileged. The slum reality is a big issue in the entire country; our aim is to spread awareness among the people and to give them more instruments to feel confident and free to decide for their future, and for the future of a new generation. The Organize a multi-purpose project to involve the mission of this project is to: community and sensitize community/people about the Health & Hygiene Educate the children to build a better and more conscious society. problems. Environmental Spread awareness on Women rights issues and social welfare; Working with other NGO s in community service projects. The kind of issues. schedule and the focus of the project will be adapted to the season, the possibilities and the needs of the moment, to improve the achievements in a long-term view. Every camp will be different. The info sheets will give the full details about the particular camps.

accomodation and food

In a guest house, in shared rooms

location & leisure

Mysore is a city in the state of Karnataka in Southern India. It was the erstwhile capital of the Wodeyar dynasty and is considered the cultural capital of the state. The city has recorded history dating back a thousand years and a mythical history which explains the origin of the name - apparently, this was the place where the demon Mahishasura was slain by the Goddess Chamundi.You will find a statue of the demon on Chamundi hill which commemorates this event. Mysore Rural & Urban, South India. Mysore is about 140 kms from Bangalore.Bangalore is accessible by air, domestic and some international airlines fly directly to Bangalore International Airport.Trains and buses operate on an everyday basis from almost all major towns in South India.The exact Meeting point will be mentioned in the infosheet.

(FSL INDIA) Code **FSL-WC-452** Prj.Name **BANGALORE** From **04/01/2010** To **17/01/2010** Workp - **SOCI(social project) - KIDS(work with kids)** Type – workcamp

Total VIt **15** M **7** F **8** Nbr from each Nat. **3** Nbr from your org. **3** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **English** 2.lang. **English**

Remarks: City **BANGALORE** Country **IND** Nearest terminal **Bangalore**

work

The Project: In this project we will work along with different organizations involved in the development of the underprivileged. The slum reality is a big issue in the entire country. Our aim is to spread awareness among the people and to give them more instruments to feel confident and feel free to decide for their future, and for the future of a new Organize a multi-purpose generation. The mission of this project is to: project to involve the community and sensitize community/people about the Health & Educate the children to build a better and more Hygiene problems. Spread awareness on Women rights issues and social welfare; conscious society. Working with other NGO s in community service Environmental issues. projects. The kind of schedule and the focus of the project will be adapted to the season, the possibilities and the needs of the moment, to improve the achievements in a long-term view. Every camp will be different. The info sheets will give the full details about the particular camps.

accomodation and food

At the FSL Home base, in shared rooms

location & leisure :

Bangalore Rural & Urban, South India Bangalore is accessible by air, domestic and some international airlines fly directly to Bangalore International Airport. Trains and buses operate on an everyday basis from almost all major towns/cities in South India. The exact Meeting point will be mentioned in the info sheets.

(FSL INDIA) Code **FSL-WC-453** Prj.Name **RAJASTHAN-JODHPUR** From **11/01/2010** To **24/01/2010** Work - **KIDS(work with kids) - CULT(cultural)** Type - **workcamp**

Total VIt **15** M **7** F **8** Nbr from each Nat. **3** Nbr from your org. **3** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **English**

Age between **18 - 99** Fees Extra Fee **130.00 EUR** Prep day **0** Remarks: City **JODHPUR** Country **IND**

The Project

Rajasthan was inhabited long before 2500 BC and the Indus Valley Civilization had its foundation here in north Rajasthan itself. Around 1400 BC the Aryans paid a visit and settled forever in the area. The local population was pushed down south and towards the east. Afghans, Turks, Persians and Mughals followed in mixing their blood, first in war then in peace, with the existing original inhabitants. This blending gave the martial lineage to the Rajputs. Jodhpur is a popular tourist destination featuring many palaces, forts and temples. The city is known as the Sun City for the bright sunny weather it enjoys all year. It is also referred as the Blue City due to the indigo tinge of the whitewashed houses around the Mehrangarh Fort. Work camps here will be done with local co-operation for rural development and water shed management, environmental awareness and working together with local villages in rural development projects. Most of the schools around Jodhpur lack basic infrastructure like school building, education material, play ground and drinking water. Volunteers can make a big difference in the daily lives of these children by providing the necessities listed above. The exact meeting point will be mentioned in the info sheets.

accomodation and food

At a guesthouse, in shared rooms

location & leisure

Jodhpur and neighboring regions, State of Rajasthan Accessible by domestic airlines. Trains and buses operate on a daily basis from New Delhi and Mumbai.

(FSL INDIA) Code FSL-WC-454 Prj.Name PONDICHERRY From 08/02/2010 To 21/02/2010 Work - SOCI(social project) - KIDS(work with kids) Type - workcamp

Total VIt **15** M **7** F **8** Nbr from each Nat. **3** Nbr from your org. **3** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **English** Age between **18 - 99** Fees Extra Fee **130.00 EUR** Prep day **0** Remarks: City **PONDICHERRY** Country **IND**

work

The Project: Pondicherry, one the former French Colonies, is located on the East Coast of India. It is one of the most touristic places in the region and has a lot to offer to the visitor. Its laidback atmosphere and amazing beaches give it a very distinctive touch. It is also a prime location for learning yoga and meditation in one of its many ashrams. It is also the home of Auroville, the famous international community created by the Guru Sri Auro Bindo. FSL cooperates here with our long-standing partner, the most active local NGO in the fields of education and renovation. In the past years our cooperation has allowed the success of many camps in which schools and villages have benefited from the work done, including the 2004 Tsunami-hit regions. The volunteers will be involved in various activities ranging from physical work at

the center, creative and entertainment activities in schools and kindergartens and spreading awareness on issues related to education, environment protection, health and hygiene. The idea is to tackle burning issues that the rural populations are facing.

accomodation and food

In a guesthouse, in shared rooms.

location & leisure

Pondicherry is located approximately 200 kms south from Chennai (Madras), Tamil Nadu State (East Coast). Pondicherry is accessible by bus from Chennai and Bangalore. There are domestic and international airports in Bangalore and Chennai. The exact meeting point will be mentioned in the info sheets.

(FSL INDIA) Code FSL-WC-455 Prj.Name KUNDAPUR From 15/02/2010 To 28/02/2010 Work - SOCI(social project) - KIDS(work with kids) - CULT(cultural) Type - workcamp

Total VIt **15** M **7** F **8** Nbr from each Nat. **3** Nbr from your org. **3** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **English** Age between **18 - 99** Fees Extra Fee **130.00 EUR** Prep day **0** Remarks: City **KUNDAPUR** Country **IND**

(FSL INDIA) Code **FSL-WC-456** Prj.Name **KUNDAPUR** From **08/03/2010** To **21/03/2010** Work - **SOCI(social project) - KIDS(work with kids) - CULT(cultural)** Type - workcamp

Total VIt **15** M **7** F **8** Nbr from each Nat. **3** Nbr from your org. **3** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **English**

Age between **18 - 99** Fees Extra Fee **130.00 EUR** Prep day **0** Remarks: City **KUNDAPUR** Country **IND**

work

Kundapur is a town situated on the west coast of Karnataka near the beach, and is very close to the Western Ghats (a mountain ridge). The Western Ghats is India s prime zone for bio-diversity, known for its animal and plant species in this region. FSL has been developing projects for many years in this region and has now formed a very strong network of local partners and local volunteers. We cooperate with a large number of schools, orphanages, institutions for special education and the local authorities to develop projects that are meaningful for the development of this rural town. Work camps will focus on rural development, environment protection and children. The volunteers will spread awareness about environment protection and solid waste management to schoolchildren. They will also be involved in activities such as Creative Education and teaching basic English and Maths through games, art and songs with the children from the local schools, including disabled kids (physically and/or mentally). The work might include some physical work for the renovation and betterment of the schools (painting, building playground, renovating kitchens and toilets etc.).

accomodation and food

At the FSL Home Base, in shared rooms.

location & leisure :

Kundapur is situated 100 kms north of the city of Mangalore, 300 kms from Panjim (Goa), and 450 kms from Bangalore. Kundapur is accessible by bus/train from Mangalore, Bangalore, Panjim (Goa), and Mumbai. There are international and domestic airports in Mangalore, Bangalore, Goa, and Mumbai. The exact meeting point will be mentioned in the info sheets.

(FSL INDIA) Code FSL-WC-457 Prj.Name GOA From 15/03/2010 To 28/03/2010 Work - SOCI(social project) - KIDS(work with kids) Type - workcamp

Total VIt **15** M **7** F **8** Nbr from each Nat. **3** Nbr from your org. **3** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **English** 2.lang. **English** Age between **18 - 99** Fees Extra Fee **130.00 EUR** Prep day **0** Remarks: City **PANJIM** Country **IND** Nearest terminal **PANJIM**

work

Situated on the west coast (Arabian Sea) lies this small tourist state of India. Goa was the former Portuguese colony in India. It is one of India s most cherished and prominent place for travelers since many years for its remarkable palmfringed beaches. FSL has been conducting an awareness program all throughout the state for several years with a local group of specialists. This year again several camps will be conducted but with different themes. FSL has received inquiries about supporting other areas as well, such as social development, awareness programs and creative education for the rural kids of that region. The volunteers will be visiting the schools and rural settlements of the region to present the importance of health and hygiene awareness and the need for education among the adults along with the children. Volunteers need to be very creative in designing the exclusive orientation for the people of this region. Volunteers who participate in these camps need to bring materials, ideas from the program on their arrival after which the whole group will settle on a plan of action decided by the team. The program will be mainly in schools/orphanages where the management will invite the parents and the surrounding villagers to visit and absorb the message given through presentations and dramas/plays.

accomodation and food

At a guesthouse, in shared rooms.

location & leisure

Panjim city, in Goa State. Panjim is the capital of the state of Goa. Panjim is accessible by air. Domestic and some international airlines fly directly to Panjim Airport. The nearest international airports are Mumbai and Bangalore. Trains and buses operate on a daily basis from Bombay and Bangalore. The exact meeting point will be mentioned In the info sheets.

(FSL INDIA) Code FSL-WC-458 Prj.Name BANGALORE From 05/04/2010 To 18/04/2010 Work - SOCI(social project) - KIDS(work with kids) Type - workcamp

Total VIt **15** M **7** F **8** Nbr from each Nat. **3** Nbr from your org. **3** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **English** Age between **18 - 99** Fees Extra Fee **130.00 EUR** Prep day **0** Remarks: City **BANGALORE** Country **IND**

Nearest terminal Bangalore

work

The Project: In this project we will work along with different organizations involved in the development of the underprivileged. The slum reality is a big issue in the entire country. Our aim is to spread awareness among the people and to give them more instruments to feel confident and feel free to decide for their future, and for the future of a new Organize a multi-purpose generation. The mission of this project is to: project to involve the community and sensitize community/people about the Health & Educate the children to build a better and more Hygiene problems. Spread awareness on Women rights issues and social welfare; conscious society. Working with other NGO s in community service Environmental issues. projects. The kind of schedule and the focus of the project will be adapted to the season, the possibilities and the needs of the moment, to improve the achievements in a long-term view. Every camp will be different. The info sheets will give the full details about the particular camps.

accomodation and food

At the FSL Home base, in shared rooms

location & leisure:

Bangalore Rural & Urban, South India Bangalore is accessible by air, domestic and some international airlines fly directly to Bangalore International Airport. Trains and buses operate on an everyday basis from almost all major towns/cities in South India. The exact Meeting point will be mentioned in the info sheets.

(FSL INDIA) Code **FSL-WC-459** Prj.Name **COORG** From **05/04/2010** To **18/04/2010** Work - **ENVI (environmental)** Type - **workcamp**

Total VIt **15** M **7** F **8** Nbr from each Nat. **3** Nbr from your org. **3** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **English** Age between **18 - 99** Fees Extra Fee **130.00 EUR** Prep day **0** Remarks: City **COORG** Country **IND**

Nearest terminal BANGALORE

work

Coorg or Kodagu (originally called Kodaimalenadu) means dense forest on steep hill . It is a rural district located near the city of Mysore (Karnataka State) amongst scenery of misty hills, lush forest, acres and acres of tea and coffee plantation, orange groves, undulating streets and breathtaking views. FSL cooperates with several local environmental organizations to conduct camps focusing on a variety of short term projects which include environmental protection, reforestation, tree planting etc. In addition we also work with different local NGOs to spread health and hygiene awareness among the tribal villages. The workcamp involves assisting various underprivileged schools by working together with the local schools in teaching basic English and Mathematics, Health and Hygiene, renovation work like building playgrounds. The work will vary a lot in the camps and will involve some physical work.

accomodation and food

At a guesthouse, in shared rooms.

location & leisure

In several villages (Gonikoppa, Ponnampet, Madikeri), District of Kodagu (Coorg), Karnataka State. Coorg is accessible from Mysore, Bangalore or Mangalore by bus. Bangalore has an international airport. The exact Meeting Point will be mentioned in the info sheets.

(FSL INDIA) Code FSL-WC-460 Prj.Name YERCAUD From 05/04/2010 To 18/04/2010 Work - ENVI (environmental) - KIDS(work with kids) Type - workcamp

Total VIt **15** M **7** F **8** Nbr from each Nat. **3** Nbr from your org. **3** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **English** Age between **18 - 99** Fees Extra Fee **130.00 EUR** Prep day **0** Remarks: City **YERCAUD** Country **IND**

work

Yercaud is a beautiful hill station in the state of Tamil Nadu with a fantastic landscape - surrounded by coffee and tea plantations. Together with local NGO s we are conducting short-term volunteer projects for the local children and the Old Aged people and the local community. Starting from this year, FSL is exploring the possibilities of working with the local tribal community in the field of education, renovation, environmental protection, spreading health and hygiene awareness among the tribal villages. We will be working together in building a more peaceful and working environment with the local NGO. The work will be in the villages in the beautiful mountains, isolated from the rest of the world. The exact meeting point will be mentioned on the info sheets.

accomodation and food

At a Guesthouse, in shared rooms.

location & leisure

Yercaud, Tamil Nadu. 30 kms from Salem town. South of Bangalore. Accessible only by bus from Chennai (Madras), Bangalore and other small towns in Tamil Nadu.

INDONESIA

(DEJAVATO) Code **DJMLTV10** Prj.Name **RUMAH SIMBAH PROJECT** From **01/11/2009** To **31/12/2009** Work - **SOCI(social project)** Type - **MTV(mid term)**

Total VIt 2 M 1 F 1 Nbr from each Nat. 0 Nbr from your org. 0 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 18 - 99 Fees Extra Fee 200.00 EUR Prep day 0

Remarks: Drinking alcohol is not allowed and not well seen by traditional Muslim families. Smoking is allowed only in restricted areas (depending on the hosting family) and should be avoided City PURWOKERTO CITY Country IDN

partner

Rumah Simbah Foundation as a local NGO which is active the following fields: education, HIV/AIDS, Street children and youth empowerment in the local area of Purwokerto. Rumah Simbah members appreciate the presence of international volunteers and believe in the possibility to improve the centre through the exchange of good practices and ideas with the volunteers.

work

"-To promote non formal education and learning -To stimulate intercultural learning -Non formal education fro street children -Entertainment activities for children and students -Other non formal education activities (depending on the skills and expertise of the international volunteers) -To do social activities and assisting local volunteers in conducting Social activities concerns on street children and HIV AIDS -To contribute to the organization of non formal work shops at the Rumah Simbah Center -To contribute to the other punctual activities organized by Rumah Simbah

accomodation and food

The accommodation will be at Rumah Simbah Center. The volunteer will share his/her room and the other facilities with other volunteers. Facilities are simple and Indonesian style (no hot water, no internet, no telephone, no washing machine).

location & leisure

Purwokerto City is located in the Banyumas Regency, Central Java, Indonesia

requirements

-Intermediate level of English -Interest in education and cultural diversity -Motivated to spend a consequent amount of time with children -Reliable and self responsible -Able/willing to live in a collective setting -Ready to adapt to simple living conditions The participation fee is 3.000.000 IDR (approximately 200) per month (see below to know what it

includes or not) and the volunteers will need to pay the full participation fee (3.000.000 IDR per the number of MLTV service) upon arrival in Indonesian currency

(DEJAVATO) Code **DJ-15** Prj.Name **JEPARA PROJECTS** From **14/11/2009** To **28/11/2009** Work - **RENO(renovation/restoration) - EDU(educational)** Type – **workcamp**

Total VIt **10** M **5** F **5** Nbr from each Nat. **2** Nbr from your org. **2** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **English** 2.lang. **English** Age between **18 - 99** Fees Extra Fee **180.00 EUR** Prep day **0** Remarks: City **SEMARANG** Country **IDN** Nearest terminal **SEMARANG**

partner

Background: Teluk wetan village is located in Jepara Regency Central Java Province. The village is surrounded by rice field. The population is 9,573 people and mostly live by farming, trading and making furniture and handicraft from rattan. SDN Kampus Teluk wetan is located in teluk wetan village, Jepara regency. It was founded with the aim to support the 9th year education program especially to facilitate the villagers in Teluk Wetan to get a better education. There are 655 students in SDN Kampus Teluk Wetan. School hours are between 7am to 12 am from Monday to Saturday. Beside school hour activities, they have also extra activities such as Boyscout on Friday afternoon, football and volleyball on Saturday afternoon, and art on Sunday morning. All of the local people mostly working as farmers, traders and so on and they also still keep the local tradition.

work

The volunteers will make bookshelf for a new library which is just made to fulfill the reading need of the students and also involved in other activities like culture exchange and playing with the kids. The volunteer will teach 3rd, 4th, 5th grade students simple basic English and introduce some English kids songs. Study theme: The volunteers will be introduced to the Indonesian culture and customs in general, with a special focus on the Javanese particularities. Some cultural visits are also foreseen. Leisure Time: During the free time, the volunteers may visit Jepara city which is wellknown with the wooden craft products, and visiting Bandengan beach. The volunteers must cover the expenses if they want to do sightseeing.

accomodation and food

The volunteers will be accommodated in Indonesian host families (basic conditions, sleeping bag and mat needed) and cook their own meals.

location & leisure

SDN Kampus Teluk wetan. It is located in Teluk Wetan village, Jepara Regency Central Java Province. Terminal: Semarang airport, railway station and bus terminal.

requirements

Participant fee: 180 (approximately 2.700.000 Indonesian Rupiahs).

(DEJAVATO) Code **DJ-16** Prj.Name **KARIMUNJAWA PROJECT** From **05/12/2009** To **19/12/2009** Work - **CONS(construction) - KIDS(work with kids)** Type - **workcamp**

Total VIt **10** M **5** F **5** Nbr from each Nat. **2** Nbr from your org. **2** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **English** Age between **18 - 99** Fees Extra Fee **180 00 FUR** Prep day **0**

Age between **18 - 99** Fees Extra Fee **180.00 EUR** Prep day **0** Remarks: City **SEMARANG** Country **IDN** Nearest terminal **SEMARANG**

partner

Background: Karimunjawa Islands is a national park with beautiful beaches and coral reefs. Kemujan is one of the islands of Karimunjawa. Kemujan village s population is of around 4.250 inhabitants. Most of the people live as fishermen and grow sea weed. Since most of the island is not fertile, only substance level cultivation of rice and vegetables is possible. There many coconut farms. Most of the islands are hilly and surrounded by coral reefs. The biggest mountain is called Mt. Karimunjawa. Different tribes live on the islands, like Javanese, Maduranese, Mandarnese, Butonese, Makasar and Bajo. You also still can find the traditional houses of the local people made of wood.

work

The volunteer will build a toilet for local people and together with the students from Safinatul Huda High School will make a simple volleyball beach court which is located in the behind of the school and close to the beach. The volunteers will also teach students simple basic English and introduce some English kids songs. They will I also involved in other activities like culture exchange and playing with the kids. Study theme: The volunteers will be introduced to the Indonesian culture and customs in general, with a special focus on the Javanese particularities. Some cultural visits are also foreseen. Leisure Time: During the free time, the volunteers may get the real attraction of Karimunjawa island that is visiting Menjangan Island which has white sand, good snorkeling and are within easy to reach of Karimun town. Moreover, Karimunjawa Island is very well known from its white sand and beautiful beaches.

accomodation and food

The volunteers will be accommodated in Indonesian host families (basic conditions, sleeping bag and mat needed) and cook their own meals.

location & leisure

Kemujan Safinatul Huda Senior High School is located in Kemujan island as part of Karimunjawa Group of Islands. The islands are located in the Java Sea on the north of Java Island, about 100 kms from Semarang City and around 80 kms from Jepara City. Terminal: Semarang airport, railway station and bus terminal.

requirements

Participant fee: 180 (approximately 2.700.000 Indonesian Rupiahs)

(DEJAVATO) Code DJ-17 Prj.Name KEMUDO PROJECT From 19/12/2009 To 02/01/2010 Work - RENO(renovation/restoration) - EDU(educational)

Type - workcamp

Total VIt 10 M 5 F 5 Nbr from each Nat. 2 Nbr from your org. 2 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English Age between 18 - 99 Fees Extra Fee 180.00 EUR Prep day 0 Remarks: City SEMARANG Country IDN Nearest terminal SEMARANG

partner

Background: The Kemudo village is located in the Klaten regency. The area was struck by a massive earthquake the 27th of May 2006. Seven people were found dead, while hundreds of others were injured. About 85% of the houses collapsed and many other were seriously damaged. Since the day after the quake, Dejavato has been involved in relieving the pain of the villagers both through the organization of 2 international workcamps and the implementation of relief actions (sending food supplies and medicines and organizing free medical assistance). The foundation wishes to continue its involvement in the area and to keep providing assistance to local villages and inhabitants, while promoting international solidarity and intercultural encounter. In this sense it would like to involve international volunteers both in renovating/reconstructing the area and supplying education to the local children.

work

The volunteers will do small renovation paint the local school and be involved in educational activities with the children (they will mainly teach English and basic hygiene practices). Study theme: The volunteers will be introduced to the Indonesian culture and customs in general, with a special focus on the Javanese particularities. Some cultural visits are also foreseen. Leisure Time: visit the nearby World Heritage site and temples of Prambanan and/or Yogyakarta City. **accomodation and food**

The volunteers will be accommodated in local host families (basic conditions, sleeping bag and mat needed), where they will also receive food.

location & leisure

Kemudo Village is located in Klaten regency, 25 km east of Yogyakarta City and 95 km south east of Semarang. Terminal: Semarang airport, railway station and bus terminal.

requirements

Participant fee: 180 (approximately 2.700.000 Indonesian Rupiahs)

(DEJAVATO) Code DJ-05 Prj.Name KARIMUNJAWA PROJECT From 20/03/2010 To 03/04/2010 Work - CONS(construction) - KIDS(work with kids) Type - workcamp

Total VIt **10** M **5** F **5** Nbr from each Nat. **2** Nbr from your org. **2** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **English**

Age between **18 - 99** Fees Extra Fee **180.00 EUR** Prep day **0** Remarks: **City SEMARANG** Country **IDN** Nearest terminal **SEMARANG**

partner

Background: Karimunjawa Islands is a national park with beautiful beaches and coral reefs. Kemujan is one of the islands of Karimunjawa. Kemujan village s population is of around 4.250 inhabitants. Most of the people live as fishermen and grow sea weed. Since most of the island is not fertile, only substance level cultivation of rice and vegetables is possible. There many coconut farms. Most of the islands are hilly and surrounded by coral reefs. The biggest mountain is called Mt. Karimunjawa. Different tribes live on the islands, like Javanese, Maduranese, Mandarnese, Butonese, Makasar and Bajo. You also still can find the traditional houses of the local people made of wood.

work

The volunteer will build a toilet for local people and together with the students from Safinatul Huda High School will make a simple volleyball beach court which is located in the behind of the school and close to the beach. The volunteers will also teach students simple basic English and introduce some English kids songs. They will I also involved in other activities like culture exchange and playing with the kids. Study theme: The volunteers will be introduced to the Indonesian culture and customs in general, with a special focus on the Javanese particularities. Some cultural visits are also foreseen. Leisure Time: During the free time, the volunteers may get the real attraction of Karimunjawa island that is visiting Menjangan Island which has white sand, good snorkeling and are within easy to reach of Karimun town. Moreover, Karimunjawa Island is very well known from its white sand and beautiful beaches.

accomodation and food

The volunteers will be accommodated in Indonesian host families (basic conditions, sleeping bag and mat needed) and cook their own meals.

location & leisure

Kemujan Safinatul Huda Senior High School is located in Kemujan island as part of Karimunjawa Group of Islands. The islands are located in the Java Sea on the north of Java Island, about 100 kms from Semarang City and around 80 kms from Jepara City. Terminal: Semarang airport, railway station and bus terminal. **requirements**

Participant fee: 180 (approximately 2.700.000 Indonesian Rupiahs)

(DEJAVATO) Code DJ-06 Prj.Name SEMARANG PROJECT From 10/04/2010 To 24/04/2010 Work - ENVI (environmental) - CONS(construction) Type - workcamp

Total VIt **10** M **5** F **5** Nbr from each Nat. **2** Nbr from your org. **2** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **English** 2.lang. **English**

Age between **18 - 99** Fees Extra Fee **180.00 EUR** Prep day **0** Reamrks: **City SEMARANG** Country **IDN** Nearest terminal **SEMARANG**

partner

Background: Hometown of the Dejavato Foundation, Semarang city is the 5th biggest city of Indonesia and is populated by about 1.5 million people. It is located on 400 km. east of Jakarta (the capital city of Indonesia). In cooperation with local partners and government, Dejavato has always been active for the local development of some disadvantaged neighborhood of the city. In the Panjangan neighborhood, where its office is, the Foundation is member of a community of local volunteers whom together take care of the common spaces, the security of the inhabitants and, more important, the harmony between neighbors. As all the land belongs to individuals or to the management of the residential area, there is a lack of public green space and playgrounds for children. In order to improve the situation and to give a good example to the locals, Dejavato decided to beautify a little green space in front of its office/staff house and to create some geographic panels in order to increase the children s skills and to stimulate learning. The workcamp will also be an occasion to promote intercultural encounter and exchange.

work

The volunteers will beautify a green space and create a small public garden for the local community. Volunteers will also have a chance to participate in the learning and teaching processes in schools in one of our local partners such as kindergarten and elementary school. They will be also expected to do culture exchange among the children close to the project site. Study theme: The volunteers will be introduced to the Indonesian culture and customs in general, with a special focus on the Javanese particularities. Some cultural visits are also foreseen. Leisure Time: During free time, the volunteers will have the chance to visit several important Chinese and Hindu Temple in the city, Semarang Old City or the nearby UNESCO World Heritage sites and temples of Borobudur and Prambanan. Few land and marine National Parks are also in the neighborhood.

accomodation and food

The volunteers will be accommodated in the Dejavato s staff house (basic conditions, sleeping bag and mat needed) and food will be supplied by the local community.

location & leisure

This work camp will be held in Semarang City, Central Java Province, and northern coast of Java Island. The northern part of the city is built on the coastal plain while the southern parts, known as Candi Lama and Candi Baru, are on higher ground. A major port during the Dutch colonial era and still an important port today, the city is known in Indonesia for its large population of Chinese origin. Semarang airport, railway station and bus terminal. **requirements**

Participant fee: 180 (approximately 2.700.000 Indonesian Rupiahs)

(DEJAVATO) Code DJ-07 Prj.Name SEMARANG DISABLE SCHOOL From 08/05/2010 To 21/05/2010 Work - KIDS(work with kids) - DISA(work with ment/phys.disabled) Type - workcamp

Total VIt **10** M **5** F **5** Nbr from each Nat. **2** Nbr from your org. **2** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **English** 2.lang. **English** Age between **18 - 99** Fees Extra **Fee 160.00 EUR** Prep day **0** Remarks: **City SEMARANG** Country **IDN** Nearest terminal **SEMARANG**

partner

Background: The School for Disabled SLB Semarang was founded in 2005 with the aim to cater for the needs of disabled children and youth in Semarang and the surrounding areas. It is mainly funded by the Central Java department of health and closely cooperates with the statutory health services and the Faculty of Medicine of the Diponegoro University. We would like to host foreign volunteers because we believe that their interaction with the children, during education and vocational classes and other therapeutic activities will be of great benefit as our students have little or no chances to meet and live with people from other cultures. The intercultural dimension that their presence will generate will also be welcomed and valued by the local staffs . The support that the volunteers will give to our teaching staff , particularly those teaching English, will be invaluable.

work

The role of the volunteers will be assisting local teacher in classes like teaching basic conversation in English, helping teacher in giving training on physical activities of the disabled students like making simple handicrafts, playing, doing simple sport etc. His/Her influence on students is expected to create a sense of knowledge of other realities of the disabled kids and other cultures in a way that improves their own perception of themselves and what they can achieve. Also to open the mind of international volunteers that the disabled students also need attention to face their future. It will also give opportunity for the international volunteers about the treatment that should be done by the families of disabled children. Study theme: The volunteers will be introduced to the education activities of the disabled students related with Indonesian culture and customs in general. Leisure Time: During free time, the volunteers will have the chance to visit Semarang city, Samp Poo Kong Chinese Temple, Lawang Sewu Building and Gedong Songo Hindus Temples.

accomodation and food

The volunteers will be accommodated in the school (basic conditions, sleeping bag and mat needed) and cook their own meal.

location & leisure

SLB Semarang is located in Tembalang area south part of Semarang City. The school has 60 staff, including medical personnel, physiotherapists, psychologists, former students who work as assistant staff, provides care, support and education to about 230 students, mostly mentally challenged, autistic children, deaf & mute, down syndrome and blind the majority being aged between 5 and 15 years of age. Education classes start as early as kindergarten up to senior high-school. It also provides vocational training in motor maintenance, sewing, carpentry, cooking, computer courses, electronics, music, hair dresser, sport, motoric activities etc. Master degree students internship in Genetic Counselling to families also do several regular activities with the school and giving consultation about mentally and physically disabilities of the children to the families. They also do some researches about the attitude and behaviour of the kids, in order to find a solution or right method of treatment for the kids. Besides the staffs, there are about 20 volunteers, who are in the main relatives of the student who regularly provide assistance to the student and the teaching staff. School hours are between 7:30 to 12:30 from Monday thru Saturday about 50 students stay in the school, until 15:30 pm. Terminal: Semarang airport, railway station

requirements

Participant fee: 160 (approximately 2.400.000 Indonesian Rupiahs)

ISRAEL

(GOECO) Code GOECO01/MTV/NOV09 Prj.Name WILDLIFE PRESERVE NOV09 From 01/11/2009 To 31/12/2009 Work - ENVI (environmental) Type - MTV(mid term)

Total VIt 2 M 1 F 1 Nbr from each Nat. 1 Nbr from your org. 0 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English Age between 18 - 99 Fees Extra Fee 190.00 EUR Prep day 0 Remarks: project runs from 01/03/09 to 01/03/10, arrival date is free, minim. stay is 8 weeks, food not included, extra fee is 190 per month. City YOTVATA HAI-BAR Country ISR Nearest terminal TEL AVIV

(GOECO) Code GOECO01/MTV/DEC09 Prj.Name WILDLIFE PRESERVE DEC09 From 01/12/2009 To 31/01/2010 Work - ENVI (environmental) Type - MTV(mid term)

Total VIt 2 M 1 F 1 Nbr from each Nat. 1 Nbr from your org. 0 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English Age between 18 - 99 Fees Extra Fee 190.00 EUR Prep day 0 Remarks: project runs from 01/03/09 to 01/03/10, arrival date is free, minim. stay is 8 weeks, food not included, extra fee is 190 per month. City YOTVATA HAI-BAR Country ISR Nearest terminal TEL AVIV

(GOECO) Code GOECO01/MTV/JAN10 Prj.Name WILDLIFE PRESERVE JAN10 From 01/01/2010 To 01/03/2010 Work - ENVI (environmental) Type - MTV(mid term)

Total VIt 2 M 1 F 1 Nbr from each Nat. 1 Nbr from your org. 0 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English Age between 18 - 99 Fees Extra Fee 190.00 EUR Prep day 0 Remarks: project runs from 01/03/09 to 01/03/10, arrival date is free, minim. stay is 8 weeks, food not included, extra fee is 190 per month. City YOTVATA HAI-BAR Country ISR Nearest terminal TEL AVIV

partner

The mission of Yotvata Hai-Bar (Wildlife Preserve) Nature Reserve is to establish reproduction groups for populations of wild animals that are mentioned in the Bible; but have disappeared from the landscape, as well as for other endangered desert animals. The reserve is dotted with Acacia trees and includes a variety of desert habitats: an Acacia forest, a salt marsh, and sand dunes. The reserve has three parts: a three-acre penned-in open area, where herds of herbivorous animals live in conditions similar to those in the wild; the Predators Centre, where reptiles, small desert animals, and large predators are on display; and the Desert Night Life Exhibition Hall, where night and day are reversed so that visitors to the reserve can observe nocturnal animals during their active hours. Long-term volunteers are needed to join the Israel Nature & Parks Authority (NPA) staff with its on-going conservation and animal care work at the Wildlife Preserve.

work

Volunteers will become an integral part of the NPA staff at the Wildlife preserve and other nature reserves in the southern region of the Arava and Eilat. Duties include: Feeding animals and cleaning habitats, maintenance, observations and data collection, accompanying & assisting park rangers, field work and constructing enrichment facilities. Long-term volunteer may be asked to lead short term workcamps of 6 volunteers at the preserve.

accomodation and food

International volunteers will stay in basic shared apartment in Kibbutz Grofit with the Israeli National Service volunteers, 10 minutes drive form the Hai-Bar. Apartment includes: rooms suited for 2 - 3 people, beds, bathroom, shower, and fully equipped kitchen. You will be driven each day to the wildlife preserve by the NPA staff.

location & leisure

Yotvata Hai-Bar (Wildlife Preserve) is situated on Route 90 (Dead Sea-Eilat) between Kibbutz Yotvata and Kibbutz Samar, about 35 kilometers north of Eilat. Nearest airport: Eilat Airport. Volunteers may also arrive by bus from BenGurion Airport, Tel Aviv.

requirements

Language: English. Participation fee: 190 per month. Special Remarks: Minimum participation period is 8 weeks. This project does not include food, around 5 Euros per day is estimated for each volunteer to purchase food at the local market.

Meeting point: will be specified in information sheet

(GOECO) Code GOECO02/MTV/NOC09 Prj.Name FAUZI AZAR NOV09 From 01/11/2009 To 30/11/2009 Work - SOCI(social project) Type - MTV(mid term)

Total VIt 4 M 2 F 2 Nbr from each Nat. 1 Nbr from your org. 0 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English Age between 18 - 99 Fees Extra Fee 190.00 EUR Prep day 0 Remarks: project runs from 01/03/09 to 01/03/10, arrival date is free, minim. stay is 4 weeks, food not included, extra fee is 190 per month. City NAZARETH Country ISR Nearest terminal TEL AVIV

(GOECO) Code GOECO02/MTV/DEC09 Prj.Name FAUZI AZAR DEC09 From 01/12/2009 To 31/12/2009 Work - SOCI(social project) Type - MTV(mid term)

Total VIt 4 M 2 F 2 Nbr from each Nat. 1 Nbr from your org. 0 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English Age between 18 - 99 Fees Extra Fee 190.00 EUR Prep day 0 Remarks: project runs from 01/03/09 to 01/03/10, arrival date is free, minim. stay is 4 weeks, food not included, extra fee is 190 per month. City NAZARETH Country ISR Nearest terminal TEL AVIV

(GOECO) Code GOECO02/MTV/JAN10 Prj.Name FAUZI AZAR JAN10 From 01/01/2010 To 31/01/2010 Work - SOCI(social project) Type - MTV(mid term)

Total VIt 4 M 2 F 2 Nbr from each Nat. 1 Nbr from your org. 0 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English Age between 18 - 99 Fees Extra Fee 190.00 EUR Prep day 0 Remarks: project runs from 01/03/09 to 01/03/10, arrival date is free, minim. stay is 4 weeks, food not included, extra fee is 190 per month. City NAZARETH Country ISR Nearest terminal TEL AVIV

(GOECO) Code GOECO02/MTV/FEB10 Prj.Name FAUZI AZAR FEB10 From 01/02/2010 To 28/02/2010 Work - SOCI(social project) Type - MTV(mid term)

Total VIt 4 M 2 F 2 Nbr from each Nat. 1 Nbr from your org. 0 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English Age between 18 - 99 Fees Extra Fee 190.00 EUR Prep day 0

Remarks: project runs from 01/03/09 to 01/03/10, arrival date is free, minim. stay is 4 weeks, food not included, extra fee is 190 per month. City NAZARETH Country ISR

Nearest terminal TEL AVIV

partner

The Fauzi Azar house is a beautiful 300 year old Ottoman building that was converted into an inn in 2005. The Fauzi Azar Inn promotes ecotourism in Nazareth and works with the community to contribute to its development in various areas. The inn uses local resources to create new work places, to raise the self- image of the local community, and to encourage economic growth while preserving the universal values of natural and cultural preservation. The aim is to introduce in Nazareth, which is the largest Arab city in Israel, a new model of tourism and thus "bridge the gap" between Arabs and Jews.

work

Volunteers will be involved in hosting the guests and reception work. Volunteers will also be encouraged to help with other projects associated with our Inn such as the Jesus Trail. We also want volunteers who can help teach our staff to learn a new foreign language-this can be extended to the local community!

accomodation and food

Volunteers will stay at the beautiful Fauzi Azar Inn in a dormitory room suitable for 5 people. Volunteers may use the inn s kitchen facilities to cook breakfast and dinner.

location & leisure

Nazareth is situated in the mountainous Galilee region of northern Israel approximately 102 km north of Tel Aviv and 40 km east of Haifa. Terminal: BenGurion Airport, Tel Aviv

requirements

Language: English. Participation fee: 190 per month. Special Remarks: Minimum participation period is 4 weeks. This project doesn't include food, around 5 Euros per day is estimated for each volunteer to purchase food at the local market. Meeting point

Meeting point: will be specified in information sheet

ITALY

(LUNARIA) Code LUN 09 Prj.Name OPEN NATURE - MOMPEO From 01/11/2009 To 14/11/2009 Work - AGRI(agriculture) Type - workcamp

Total VIt **10** M **5** F **5** Nbr from each Nat. **2** Nbr from your org. **1** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **English** 2.lang. **English**

Age between **18 - 99** Fees Extra Fee **0** Prep day **0** Remarks: Lunaria provides insurance to all the volunteers. City **MOMPEO** Country **ITA** Nearest terminal Mompeo

(LUNARIA) Code LUN 10 Prj.Name OPEN NATURE - MOMPEO From 15/11/2009 To 15/11/2009 Work - AGRI(agriculture) Type - workcamp

Total VIt **10** M **5** F **5** Nbr from each Nat. **2** Nbr from your org. **2** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **English** 2.lang. **English** Age between **18 - 99** Fees Extra Fee **0** Prep day **0** Remarks: **City - Country ITA** Nearest terminal Rome

partner

Fiume Farfa is a small co-operative which is setting up a farm with educational purposes with the declared objective of creating an opportunity for direct contact between agriculture and schools to inform students of the fundamental role of agriculture as an important actor of the environmental and cultural wealth and heritage of the so called marginal territories.

work

Volunteers will undertake the hard work in the fields, in co-operation with the young people of the co-operative. The work will consist in: cleaning and making paths in the gorge of Farfa, maintenance of the olive groves ADDITIONAL WORKS: opening of new paths, clearing the land of grumble and infesting plants, clearing an estate road and paths constructing and maintenance of fences.

accomodation and food

in a house, wood heating and hot water guaranteed. Only vegetarian food will be available. Please note that the place is really beautiful but quite isolated in the nature. There is only a very small village at a walking distance named Mompeo.

(LEGAMBIENTE) Code LEGW07 Prj.Name GORIANO VALLI (AQ) From 03/11/2009 To 13/11/2009 Work - ENVI (environmental) Type - workcamp

Total VIt **12** M **6** F **6** Nbr from each Nat. **1** Nbr from your org. **1** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **English** 2.lang. **English** Age between **18 - 99** Fees Extra Fee **100.00 EUR** Prep day **0** Remarks: City **GORIANO VALLI** Country **ITA** Nearest terminal ROME

(LEGAMBIENTE) Code LEGW08 Prj.Name GORIANO VALLI (AQ) From 16/11/2009 To 27/11/2009 Work - ENVI (environmental) Type - workcamp

Total VIt **12** M **6** F **6** Nbr from each Nat. **1** Nbr from your org. **1** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **English** Age between **18 - 99** Fees Extra Fee **100.00 EUR** Prep day **0** Remarks: City **GORIANO VALLI** Country **ITA** Nearest terminal ROME

(LEGAMBIENTE) Code LEGW09 Prj.Name GORIANO VALLI (AQ) From 01/12/2009 To 11/12/2009 Work - AGRI(agriculture) Type - workcamp Total VIt **12** M **6** F **6** Nbr from each Nat. **1** Nbr from your org. **1** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **English** 2.lang. **English** Age between **18 - 99** Fees Extra Fee **100.00 EUR** Prep day **0** Remarks: City **GORIANO VALLI** Country **ITA** Nearest terminal ROME

partner

Legambiente is running since 1999 the ex-Convent San Giorgio, a Volunteering Permanent Centre that has been hosting hundreds of volunteers in different occasions (national and international work-camps, European Volunteering Service,). The Convent is located in the region of Abruzzo, centre of Italy, about 150 km away from Rome. It has been fully restored by the local institution Mountain Community and we furnished it following as much as possible static free standards. The project aims to bring new economic, tourism and especially cultural and spiritual movements in a quite isolated area. It deals with sustainable living, no waste, recycling and clever use of energies.

work

This is a special workcamp to collect olives in our field. This field is about 45 minutes away from the Convent (by car). During this period volunteers will help us spending the day in this field. Work can be hard for some who are not used to it. ATTENTION: November is already cold and there is no heating in rooms, but only a fire place near the refectory. Hot water twice a day (morning 6.30 - 7.30; afternoon 4.00 5.00) Work will often be outside. Typical day 7.00 a.m.: feeding the animals - preparing breakfast 7.30: breakfast 8.00: work 1.00 p.m.: lunchtime 2.00: back to work 4.00: free time 7.30: dinner. Sunday free time.

accomodation and food Convent. Iocation & leisure 150 km from Rome

(LEGAMBIENTE) Code LEGMTV12 Prj.Name VERONA From 01/12/2009 To 28/02/2010 Work - ENVI (environmental) Type - MTV(mid term)

Total VIt 6 M 3 F 3 Nbr from each Nat. 2 Nbr from your org. 0 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English Age between 18 - 99 Fees Extra Fee 0 Prep day 0 Remarks: City VERONA Country ITA

Nearest terminal Verona Dept: - Region: Verona

partner

Legambiente is a leading environmental organisation in Italy formed by 20 regional committees and more than 2000 local groups. Legambiente runs national and international campaigns aimed at halting climate change and biodiversity loss, reducing traffic, air pollution and pesticides use, or proposing new energy policy, enhancing use of renewable sources, energy efficiency and conservation etc.

work

PROJECT I: Santa Marta (Number of participants: 3 volunteers (+ camp leader)) Santa Marta is the east part of Verona, near the university area. Volunteers will mainly work on paths and green areas cleaning, cutting grass and weeds. Volunteers will also participate in weekly meetings aboutenvironmental issues, such as air pollution, energy, etc. Volunteers will also participate in some associations campaigns and events. Work will last about 30 hours from Monday to Saturday (it may be required to work some Sundays). The official language is English. Each volunteer is more than welcome to participate to the association s activities. For this reason, it is required to send curriculum vitae and a motivation letter. The internet access and a house phone are available in the apartment. Volunteers will also have a bike at their disposal. PROEJCT II: Villa Buri (Number of participants: 3 girls) Villa Buri is a Venetian Villa built ate the beginning of the 1600 s. It is located about 5 kilometres far from the centre of Verona (20 min. by bike). This Villa is surrounded by 4 hectares of park which have an interesting range of flora and fauna. The association Amici di Villa Bosco Buri is in charge of the maintenance and the valorisation of the Villa s park since 2005. The work in Villa Buri is perfect for people who love nature. The main tasks are: - Park cleaning and maintenance - Gates opening and closing -Medicinal, herbs and biologic vegetables growing - Manual Work inside the Park Volunteers will work about 30 hours, together with Italian volunteers and in collaboration with local people. The association offers board and lodging. The volunteers will organise shifts to clean the house and prepare meals. Villa Buri s international volunteering program is reserved to girls only. The official language is Italian but it will be possible to communicate in English, Spanish or French. For this reason, it is required to send curriculum vitae and a motivation letter. The internet access and a house phone are available in the apartment. Volunteers will also have a bike at their disposal. Official languages: Italian, English, Spanish and French.

accomodation and food

Project I: apartment in the park of Santa Marta with 2 bedrooms for 2 persons. Project II: Apartment inside the Villa Buri s park.

location & leisure -

requirements

For the both projects: working shoes, working clothes (old clothes you can get dirty), warm clothes (even if it is Italy, it is getting cold sometimes!), raincoat. Suggested: sleeping bag, games, instruments, something typical from your country.

(LEGAMBIENTE) Code LEG88 Prj.Name BRIVIO (LC) LOMBARDIA From 24/01/2010 To 06/02/2010 Work - ENVI (environmental) Type – workcamp

Total VIt **10** M **5** F **5** Nbr from each Nat. **2** Nbr from your org. **1** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **English** 2.lang. **English**

Age between **18 - 99** Fees Extra Fee **0** Prep day **0** Remarks: City **BRIVIO (LC) LOMBARDIA** Country **ITA** Nearest terminal Milan international airport.

partner

Legambiente is a leading environmental organisation in Italy formed by 20 regional committees and more than 2000 local groups. Legambiente runs national and international campaigns aimed at halting climate change and biodiversity loss, reducing traffic, air pollution and pesticides use, or proposing new energy policy, enhancing use of renewable sources, energy efficiency and conservation etc.

work

The natural reserve Palude di Brivio is one of the most interesting humid areas of the whole Parco Adda Nord, especially from a naturalistic point of view. The Reserve is classified as a European Union s important site for the conservation of natural habitat and wildlands. Volunteers will be hosted in Campsirago, about 20 kilometres far from the place of work, in the area of Monte di Brianza (also called S. Genesio) Park, a hilly and mountainous area located in the southern part of Lecco. Among the ancient rural villages of S. Genesio, Legambiente established a "Permanent Centre for Voluntary Service and Environmental Education", where volunteers will be hosted, working mainly in the natural reserve Palude di Brivio, with the aim of cutting grass and weeds in order to let an endangered orchid flower grow. Work: maintenance and cleaning.

accomodation and food

Legambiente permanent centre for voluntary service and environmental education.

location & leisure

Brivio, Lecco, Lombardia. Terminal: Milan International airport.

JAPAN

(NICE) Code NICE-VT/104 Prj.Name TAI KOK TSUI (HONG KONG) From 19/12/2009 To 03/01/2010 Work - RENO(renovation/restoration) - SOCI(social project) Type - workcamp

Total VIt **15** M **7** F **8** Nbr from each Nat. **2** Nbr from your org. **2** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **English** 2.lang. **English**

Age between **18 - 99** Fees Extra Fee **70.00 EUR** Prep day **0** Remarks: City **HONG KONG** Country **JPN** Nearest terminal HK International Airport (1-2 hours by bus).

partner

Newly organized together with VolTra (VT) and Fresh Fish Trader s School (FFTS). VT is a new and first workcamp NGO in Hong Kong created in 2009 and has already sent over 50 vols. to the projects abroad through the Asian network, NVDA. FFTS is a primary school with students who are mostly from the minority group and focuses on their students personal growth and social devotion. We hope to deepen the friendship between the volunteers and locals and raise the awareness of the public.

work

We will lead the kids to visit the elderly in the social service organization, teach languages and manner to the kids, renovate the school facilities which are donated to the school long time ago and draw a wall pictures with the kids for the school, and recycle the materials. Study theme: Similar practice in each country and future plan of VT. Bring some info.! accomodation and food

Classrooms of FFTS school. Sleeping bag is necessary! Meals will be cooked by volunteers by turn, great time to share your favorite home country dishes!

location & leisure

Tai Kok Tsui in Hong Kong, with quite a lot of poor minority groups living there. Very close to Mongkok (a centre of Hong Kong), one of the most densely populated area in the world, with an array of markets, small shops, and food stalls. Light Decoration in Victoria Harbour, visiting agricultural sites or islands lie around Hong Kong, and the temple or Big Buddha in Lantau Island, etc.

requirements

Motivation letter is needed! Experience of similar type of service is welcomed!

JORDAN

(INTERNATIONAL CULTURAL HOUSE) Code BFP17 Prj.Name SEARCHING FOR JORDANIAN MENTALITY/09 From 26/12/2009 To 06/01/2010 Work - RENO(renovation/restoration) - CULT(cultural)

Type - workcamp

Total VIt **10** M **5** F **5** Nbr from each Nat. **2** Nbr from your org. **2** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **English** 2.lang. **English**

Age between 18 - 99 Fees Extra Fee 200.00 EUR Prep day 0

Remarks: City JABAL TAREQ Country JOR Nearest terminal AMMAN

partner

INTERNATIONAL CULTURAL HOUSE. General information : Please note: the entry fees to the historical places are not included in the fee camp. We depend in financing our international voluntary organisation in Jordan on the fees of the volunteers, where there is no any financial support from any authority to support our international voluntary activities. More over, we did our best in order to cover the fees including the volunteer residence as well as the most important part in the program which is leisure time. When we were looking for a suitable location to organize a voluntary work camp we kept Bourgeois places away, rather we chose the local places, where the volunteers ought to live with the locals to be familiar with their life style where both sides can exchange their point of view to get some experience with the local culture and habits. The participants in these projects will gain many experiences about Jordan and its history (the land of Peace)

work

Work: volunteers are going to work for 4 hours daily, 5 days per week to help in painting arrangements inside the Omar bin Khatab orphans Society and bin Rashid school, organizing some social and cultural activities. In the afternoons we II visit a Jordanian family, the Jordanian Cultural Club to exchange ideas about peace in the world and some of the historical sites like Jerash, Ajlun, and the lowest point on earth, the Dead Sea. One of the most important aims is to merge the volunteers within the Jordanian society, in order to give a close picture of Jordan.

accomodation and food

In a house (sleeping bag needed).

location & leisure

Jabal Tareq / Zarqa, which means the blue one, is lying some 14 miles (23 km) northeast of Jordan s capital, Amman. Al-Zarqa is Jordan s second-largest city (pop. 750,000 in 2006). The village witnessed tremendous growth beginning in the 1950s through the presence of a major military base, the development of industry and a free trade zone, and the influx of Palestinian refugees (who constitute some 60 to 70 percent of the population).

requirements

Fee camp: 200 Euro will cover the costs of the accommodation and transportation During the camps period. Camp language is English.

KENYA

(Center for International Voluntary Service - CIVS) Code CIVS-2009-011 Prj.Name PELENA PRIMARY SCHOOL From 08/11/2009 To 25/11/2009 Work - SOCI(social project) Type - workcamp

Total VIt 10 M 5 F 5 Nbr from each Nat. 2 Nbr from your org. 0 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 19 - 99 Fees Extra Fee 15000.00 KES Prep day 0

Remarks: City **NAIROBI** Country **KEN** Nearest terminal Jomo Kenyatta International Airport

partner

Universal Education

work

Working in the school, environmental conservation, coordinating club activities, sport support and HIV/AIDS awareness. Volunteers will be expected to work for a maximum of $5 \sim 6$ hours work a day. Excursion, visiting historic places and playing games with school kids as entertainment be included as per program.

accomodation and food

The community project will provide accommodation rooms during the project time. While in Nairobi the volunteers will be hosted in a host family. For the workcamps the volunteers need to come with a sleeping mat and a sleeping bag. The sanitation is moderate, no electricity and no washing machine. Food will be provided at least 3 times (Breakfast, Lunch and Dinner) prepared by the volunteers in the project in turns. CIVS will provide locally available foods at the community level but the volunteer will have times to prepare their favorite dish and recipes by their selves at any selected day for which volunteers need to bring their own ingredients and recipes before hand.

location & leisure

Pelena Primary School is an institution that offers free primary education to the orphan s children in Kathuma. It was established in 1198 in the eastern region of Kenya by Lennah Muiya, who by then was a teacher in Local Government School.

requirements

Participant needs to pay in local currency equivalent to Kshs. 15,000 (fifteen thousands Kenyan shillings) only per volunteer / per camp on arrival. Apart from the participation fees the volunteer will be expected to pay Kshs. 2,400 airport transfer two ways, Ksh. 600 for every day that the volunteer will be placed in the host family in Nairobi before and after project placement. Volunteers will also be expected to cater for the transportation costs to the project. Volunteers are requested to bring their Working clothes, shoes and any thing relating to their personal use, culture / tradition or country special. You may bring souvenirs for kids which could be distributed as gifts for sports prize.

Regarding volunteers arrival we provide pick up service to the group and individual volunteer from the Jomo Kenyatta International Airport [JKIA] on arrival according to their prior flight information. Volunteers need to arrive at the meeting point before the orientation day to enhance early preparation of the traveling means to the project site. Volunteers will be taken to the camp site 1st day of the Camp schedule after the orientation arranged by CIVS. Therefore, volunteers need to arrive before the orientation day so that they can take part in the activities of this day. Accommodation in Nairobi will be arranged by CIVS after the orientation

(Center for International Voluntary Service - CIVS) **Code CIVS-2009-012** Prj.Name SUNGU WOMEN GROUP From **23/11/2009** To **10/12/2009** Work - **SOCI(social project)** Type - **workcamp**

Total VIt **10** M **5** F **5** Nbr from each Nat. **2** Nbr from your org. **0** Nbr Teaneager. **0** Handi.Accepted? **no** Project lang. **English** 2.lang. **English**

Age between 19 - 99 Fees Extra Fee 15000.00 KES Prep day 0

Remarks: City NAIROBI Country KEN

Nearest terminal Jomo Kenyatta International Airport

partner

HIV/AIDS prevention and awareness

work

Working in the project farm, ground preparation for group s office; join the community in HIV/AIDS awareness, orphan support, soil conservation activities. Volunteers will be expected to work for a maximum of $5 \sim 6$ hours work a day. Excursion, visiting historic places and playing games with school kids as entertainment be included as per program.

accomodation and food

The community project will provide accommodation rooms during the project time. While in Nairobi the volunteers will be hosted in a host family. For the workcamps the volunteers need to come with a sleeping mat and a sleeping bag. The sanitation is moderate, no electricity and no washing machine. Food will be provided at least 3 times (Breakfast, Lunch and Dinner) prepared by the volunteers in the project in turns. CIVS will provide locally available foods at the community level but the volunteer will have times to prepare their favorite dish and recipes by their selves at any selected day for which volunteers need to bring their own ingredients and recipes before hand.

location & leisure

Sungu women group was started in early 1990s in the Lake Victoria region with the initiative of three women with an objective of assisting each other in family house hold activities.

requirements

Participant needs to pay in local currency equivalent to Kshs. 15,000 (fifteen thousands Kenyan shillings) only per volunteer / per camp on arrival. Apart from the participation fees the volunteer will be expected to pay Kshs. 2,400 airport transfer two ways, Ksh. 600 for every day that the volunteer will be placed in the host family in Nairobi before and after project placement. Volunteers will also be expected to cater for the transportation costs to the project. Volunteers are requested to bring their Working clothes, shoes and any thing relating to their personal use, culture / tradition or country special. You may bring souvenirs for kids which could be distributed as gifts for sports prize.

Meeting point

Regarding volunteers arrival we provide pick up service to the group and individual volunteer from the Jomo Kenyatta International Airport [JKIA] on arrival according to their prior flight information. Volunteers need to arrive at the meeting point before the orientation day to enhance early preparation of the traveling means to the project site. Volunteers will be taken to the camp site 1st day of the Camp schedule after the orientation arranged by CIVS. Therefore, volunteers need to arrive before the orientation day so that they can take part in the activities of this day. Accommodation in Nairobi will be arranged by CIVS after the orientation. (Center for International Voluntary Service - CIVS) Code CIVS-MTV-2009 Prj.Name CIVS-MTV-PROJECTS-2009 From 01/11/2009 To 31/12/2009 Work - SOCI(social project) Type - MTV(mid term) Total VIt 8 M 4 F 4 Nbr from each Nat. 2 Nbr from your org. 0 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 19 - 99 Fees Extra Fee 21200.00 KES Prep day 0 Remarks: Please write down in your application and motivation letter which project you are interested in.

Address - Address - Zip code - City NAIROBI Country KEN Nearest terminal Nairobi

(Center for International Voluntary Service - CIVS) Code CIVS-MTV-2009 Prj.Name CIVS-MTV-PROJECTS-2009 From 01/12/2009 To 31/01/2010 Work - SOCI(social project) Type - MTV(mid term) Total VIt 8 M 4 F 4 Nbr from each Nat. 2 Nbr from your org. 0 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 19 - 99 Fees Extra Fee 21200.00 KES Prep day 0 Remarks: Please write down in your application and motivation letter which project you are interested in.

Address - Address - Zip code - City NAIROBI Country KEN Nearest terminal Nairobi

(Center for International Voluntary Service - CIVS) Code CIVS-MTV-2010 Prj.Name CIVS-MTV-PROJECTS-2010 From 01/01/2010 To 28/02/2010 Work - SOCI(social project) Type - MTV(mid term) Total VIt 8 M 4 F 4 Nbr from each Nat. 2 Nbr from your org. 0 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 19 - 99 Fees Extra Fee 21200.00 KES Prep day 0 Remarks: Please write down in your application and motivation letter which project you are interested in.

Address - Address - Zip code - City NAIROBI Country KEN Nearest terminal Nairobi

(Center for International Voluntary Service - CIVS) Code CIVS-MTV-2010 Prj.Name CIVS-MTV-PROJECTS-2010 From 01/02/2010 To 31/03/2010 Work - SOCI(social project) Type - MTV(mid term) Total VIt 8 M 4 F 4 Nbr from each Nat. 2 Nbr from your org. 0 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 19 - 99 Fees Extra Fee 21200.00 KES Prep day 0 Remarks: Please write down in your application and motivation letter which project you are interested in.

Address - Address - Zip code - City NAIROBI Country KEN Nearest terminal Nairobi

(Center for International Voluntary Service - CIVS) Code CIVS-MTV-2009 Prj.Name CIVS-MTV-PROJECTS-2010 From 01/03/2010 To 30/04/2010 Work - SOCI(social project) Type - MTV(mid term) Total VIt 8 M 4 F 4 Nbr from each Nat. 2 Nbr from your org. 0 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 19 - 99 Fees Extra Fee 21200.00 KES Prep day 0 Remarks: Please write down in your application and motivation letter which project you are interested in.

Address - Address - Zip code - City NAIROBI Country KEN Nearest terminal Nairobi

(Center for International Voluntary Service - CIVS) Code CIVS-MTV-2010 Prj.Name CIVS-MTV-PROJECTS-2010 From 01/04/2010 To 31/05/2010 Work - SOCI(social project) Type - MTV(mid term) Total VIt 8 M 4 F 4 Nbr from each Nat. 2 Nbr from your org. 0 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 19 - 99 Fees Extra Fee 30400.00 KES Prep day 0 Remarks: Please write down in your application and motivation letter which project you are interested in.

Address - Address - Zip code - City NAIROBI Country KEN Nearest terminal Nairobi

partner

What are medium/long term voluntary programs? Voluntary service projects for 2-12 months in centers of social welfare, environment, Agriculture, Arts/ education, Construction etc. Mostly working in partnership with the partner organization of international work camps Or there is another possibility to do it after having joined international workcamp there Why are they organized? To promote continuous and specialized voluntary works to improve the local activities To provide opportunities for volunteers to learn/ enjoy local life and to exchange with the people To activate not only host, but also local communities especially in marginalized areas. Who can apply? General qualifications are there same as the International work camps. Volunteers need to be even more responsible, cooperative, flexible, adaptable and patient to stay for much longer periods in different culture/ life style and with many unfamiliar persons. How can I apply? All applicants need to send applications forms with motivation letter and personal histories through our partner organization in their home countries. You need also send your curriculum vitae to enable the project host make their analysis.

work

The projects for 2010 are: 01 Shepherds Orphanage and Educational Centre[SOEC] 02 Imani Children Home 03 KAG Olympic Vocational Centre 04 Emining Small Scale Farmers 05 Kyale Small Home 06 Mercy Children Orphanage 07 Magodo Complex School 08 Emanuel Junior Academy 09 ACK Igangara Secondary School 10 Nairobi Girls Academy 11 Relief and Environmental Care Africa.[RECA] 12 Candle Light Academy 13 Kakamega Environmental Educational Programme [KEEP]

accomodation and food

Host family

location & leisure

Different locations

requirements

Volunteers pay Ksh 30400 (about 300 euros) during the first month which caters for: Participation fees, 2 way Airport transfers, 2 days accommodation before and after the project placement. For the subsequent months volunteers do pay Ksh 25,000 (about 250 euros) as participation fee. : Volunteers are requested to bring their Working clothes, shoes and any thing relating to their personal use, culture / tradition or country special. You may bring souvenirs for kids which could distribute as gift for sports prize.

Meeting point

Upon volunteers arrival we provide pick up service to the group and individual volunteer from the Jomo Kenyatta International Airport [JKIA] on arrival according to their prior flight information.

(KVDA-COMMUNITY DEVELOPMENT PROJECTS) Code KVDA/STV/11/A Prj.Name KOPALA PRIMARY SCHOOL From 07/11/2009 To 27/11/2009

Work - CONS(construction) - STUDY(theme camp)

Type - workcamp

Total VIt 30 M 15 F 15 Nbr from each Nat. 3 Nbr from your org. 5 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 18 - 99 Fees Extra Fee 300.00 EUR Prep day 0 Remarks: Orientation day on the 06/11/2009 (arrival in the country before the orientation date).

Address - Address - Zip code - City MIGORI Country KEN Nearest terminal NAIROBI **partner** KENYA VOLUNTARY DEVELOPMENT ASSOCIATION. **work** Sand harvesting, Stone collection, Construction. THEME : Eradication of extreme poverty & hunger. **accomodation and food** Accommodation and meals at the project: KVDA provides locally available foodstuffs and the volunteers prepare their

Accommodation and meals at the project: KVDA provides locally available foodstuffs and the volunteers prepare their own meals in turns. However, volunteers are encouraged to showcase their food culture during the culture night for every nationality represented at the project and welcome them to carry exotic foodstuffs for the occasion to enhance cultural diversity. Volunteers will be accommodated in classrooms or a house provided by the host Community. **Iocation & leisure**

Province : Nyanza. District : Migori. requirements Ban on public smoking in Kenya : It is an offence to smoke in public places in Kenya and it attracts heavy penalties for offenders. If you are a smoker, ask for designated areas where you can smoke while you are in Kenya. WHAT TO BRING : Plate, mug, spoon, fork, bedding, mosquito net and repellants and personal effects. DETAIL OF THE EXTRA FEE (300) : 30 for airport transfer, 200 as participation fee, 30 for orientation day, 40 for transport to the project, return journey regardless of destination. NB : accommodation in youth hostel in Nairobi during orientation period is at volunteers expense.

(KVDA-COMMUNITY DEVELOPMENT PROJECTS) Code KVDA/STV/11/B Prj.Name MOWANKWE WOMEN GROUP From 07/11/2009 To 27/11/2009 Work - CONS(construction) - STUDY(theme camp) - EDU(educational) Type - workcamp Total VIt 30 M 15 F 15 Nbr from each Nat. 3 Nbr from your org. 5 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 18 - 99 Fees Extra Fee 300.00 EUR Prep day 0 Remarks: Orientation day on the 06/11/2009 (arrival in the country before the orientation date).

Address - Address - Zip code - City KURIA Country KEN Nearest terminal NAIROBI

partner

KENYA VOLUNTARY DEVELOPMENT ASSOCIATION.

work

Brick making, HIV/AIDS discussions, Construction, sessions on FGM and teaching. THEME : Impact of Harmful Cultural practices -Female Genital Mutilation (FGM) & Early marriages for the girl child.

accomodation and food

Accommodation and meals at the project: KVDA provides locally available foodstuffs and the volunteers prepare their own meals in turns. However, volunteers are encouraged to showcase their food culture during the culture night for every nationality represented at the project and welcome them to carry exotic foodstuffs for the occasion to enhance cultural diversity. Volunteers will be accommodated in classrooms or a house provided by the host Community.

location & leisure

Province : Nyanza. District : Kuria.

requirements

Ban on public smoking in Kenya : It is an offence to smoke in public places in Kenya and it attracts heavy penalties for offenders. If you are a smoker, ask for designated areas where you can smoke while you are in Kenya. WHAT TO BRING : Plate, mug, spoon, fork, bedding, mosquito net and repellants and personal effects. DETAIL OF THE EXTRA FEE (300) : 30 for airport transfer, 200 as participation fee, 30 for orientation day, 40 for transport to the project, return journey regardless of destination. NB : accommodation in youth hostel in Nairobi during orientation period is at volunteers expense.

(KVDA-COMMUNITY DEVELOPMENT PROJECTS) Code KVDA/STV/11/C Prj.Name KYAKWASI GOMENI SELF HELP GROUP

From 07/11/2009 To 27/11/2009

Work - ENVI (environmental) - CONS(construction) - STUDY(theme camp)

Type - workcamp

Total VIt 30 M 15 F 15 Nbr from each Nat. 3 Nbr from your org. 5 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 18 - 99 Fees Extra Fee 300.00 EUR Prep day 0 Remarks: Orientation day on the 06/11/2009 (arrival in the country before the orientation date).

Address - Address - Zip code - City MAKUENI Country KEN

Nearest terminal NAIROBI

partner

KENYA VOLUNTARY DEVELOPMENT ASSOCIATION.

work

Dam construction, Tree nursery preparation & planting-/Road construction HIV/AIDS discussions. THEME : Ensure environmental sustainability.

accomodation and food

Accommodation and meals at the project: KVDA provides locally available foodstuffs and the volunteers prepare their own meals in turns. However, volunteers are encouraged to showcase their food culture during the culture night for every nationality represented at the project and welcome them to carry exotic foodstuffs for the occasion to enhance cultural diversity. Volunteers will be accommodated in classrooms or a house provided by the host Community.

location & leisure

Province : Eastern. District : Makueni.

requirements

Ban on public smoking in Kenya : It is an offence to smoke in public places in Kenya and it attracts heavy penalties for offenders. If you are a smoker, ask for designated areas where you can smoke while you are in Kenya. WHAT TO BRING : Plate, mug, spoon, fork, bedding, mosquito net and repellants and personal effects. DETAIL OF THE EXTRA

FEE (300) : 30 for airport transfer, 200 as participation fee, 30 for orientation day, 40 for transport to the project, return journey regardless of destination. NB : accommodation in youth hostel in Nairobi during orientation period is at volunteers expense.

(KVDA-COMMUNITY DEVELOPMENT PROJECTS) Code KVDA/STV/ 12/A Prj.Name PARANGA PRIMARY SCHOOL From 07/11/2009 To 27/11/2009

Work - ENVI (environmental) - CONS(construction) - STUDY(theme camp)

Type - workcamp

Total VIt 30 M 15 F 15 Nbr from each Nat. 3 Nbr from your org. 5 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 18 - 99 Fees Extra Fee 300.00 EUR Prep day 0 Remarks: Orientation day on the 29/11/2009 (arrival in the country before the orientation date).

Address - Address - Zip code - City TAITA Country KEN Nearest terminal NAIROBI

partner

KENYA VOLUNTARY DEVELOPMENT ASSOCIATION.

work

Sand fetching, Stone carrying, Classroom construction, Tree nursery prep.& planting, Lessons on impact of Human/wildlife conflict on socio-economic development, Visit to Tsavo East/West National park. THEME : Human /Wildlife Conflict.

accomodation and food

Accommodation and meals at the project: KVDA provides locally available foodstuffs and the volunteers prepare their own meals in turns. However, volunteers are encouraged to showcase their food culture during the culture night for every nationality represented at the project and welcome them to carry exotic foodstuffs for the occasion to enhance cultural diversity. Volunteers will be accommodated in classrooms or a house provided by the host Community.

location & leisure

Province : Coast. District : Taita.

requirements

Ban on public smoking in Kenya : It is an offence to smoke in public places in Kenya and it attracts heavy penalties for offenders. If you are a smoker, ask for designated areas where you can smoke while you are in Kenya. WHAT TO BRING : Plate, mug, spoon, fork, bedding, mosquito net and repellants and personal effects. DETAIL OF THE EXTRA FEE (300) : 30 for airport transfer, 200 as participation fee, 30 for orientation day, 40 for transport to the project, return journey regardless of destination. NB : accommodation in youth hostel in Nairobi during orientation period is at volunteers expense.

(KVDA-COMMUNITY DEVELOPMENT PROJECTS) Code KVDA/MTV-NOV09 Prj.Name KENYA MTV NOV09 From 31/10/2009 To 31/01/2010

Work - ENVI (environmental) - SOCI(social project) - KIDS(work with kids) - MANU(manual work) - EDU(educational) - AGRI(agriculture)

Type - MTV(mid term)

Total VIt 10 M 5 F 5 Nbr from each Nat. 3 Nbr from your org. 3 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 18 - 99 Fees Extra Fee 600.00 EUR Prep day 0 Remarks: The participation fees is Euros 600 for 3 months. Volunteers are required to stay for the whole period of time of 3 months. Preparation seminar from 1st to 3rd of each month.

KVDA-COMMUNITY DEVELOPMENT PROJECTS) Code KVDA/MTV-DEC09 Prj.Name KENYA MTV DEC09 From 30/11/2009 To 28/02/2010

Work - ENVI (environmental) - SOCI(social project) - KIDS(work with kids) - MANU(manual work) - EDU(educational) - AGRI(agriculture)

Type - MTV(mid term)

Total VIt 10 M 5 F 5 Nbr from each Nat. 3 Nbr from your org. 3 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 18 - 99 Fees Extra Fee 600.00 EUR Prep day 0 Remarks: The participation fees is Euros 600 for 3 months. Volunteers are required to stay for the whole period of time of 3 months. Preparation seminar from 1st to 3rd of each month.

(KVDA-COMMUNITY DEVELOPMENT PROJECTS) Code KVDA/MTV-JAN10 Prj.Name KENYA MTV JAN10 From 31/12/2009 To 31/03/2010

Work - ENVI (environmental) - SOCI(social project) - KIDS(work with kids) - MANU(manual work) - EDU(educational) - AGRI(agriculture)

Type - MTV(mid term) Total VIt 10 M 5 F 5 Nbr from each Nat. 3 Nbr from your org. 3 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 18 - 99 Fees Extra Fee 600.00 EUR Prep day 0 Remarks: The participation fees is Euros 600 for 3 months. Volunteers are required to stay for the whole period of time of 3 months. Preparation seminar from 1st to 3rd of each month.

(KVDA-COMMUNITY DEVELOPMENT PROJECTS) Code KVDA/MTV-FEB10 Prj.Name KENYA MTV FEB10 From 31/01/2010 To 30/04/2010 Work - ENVI (environmental) - SOCI(social project) - KIDS(work with kids) - MANU(manual work) - EDU(educational) -AGRI(agriculture) Type - MTV(mid term) Total VIt 10 M 5 F 5 Nbr from each Nat. 3 Nbr from your org. 3 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 18 - 99 Fees Extra Fee 600.00 EUR Prep day 0 Remarks: The participation fees is Euros 600 for 3 months. Volunteers are required to stay for the whole period of time of 3 months. Preparation seminar from 1st to 3rd of each month.

Address - Address - Zip code - City NAIROBI Country KEN Nearest terminal NAIROBI

(KVDA-COMMUNITY DEVELOPMENT PROJECTS) Code KVDA/MTV-MAR10 Prj.Name KENYA MTV MAR10 From 28/02/2010 To 31/05/2010 Work - ENVI (environmental) - SOCI(social project) - KIDS(work with kids) - MANU(manual work) - EDU(educational) -

AGRI(agriculture) Type - MTV(mid term)

Total VIt 10 M 5 F 5 Nbr from each Nat. 3 Nbr from your org. 3 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 18 - 99 Fees Extra Fee 600.00 EUR Prep day 0 Remarks: The participation fees is Euros 600 for 3 months. Volunteers are required to stay for the whole period of time of 3 months. Preparation seminar from 1st to 3rd of each month.

Address - Address - Zip code - City NAIROBI Country KEN Nearest terminal NAIROBI

(KVDA-COMMUNITY DEVELOPMENT PROJECTS) Code KVDA/MTV-MAY10 Prj.Name KENYA MTV MAY10 From 30/04/2010 To 31/07/2010

Work - ENVI (environmental) - SOCI(social project) - KIDS(work with kids) - MANU(manual work) - EDU(educational) - AGRI(agriculture)

Type - MTV(mid term)

Total VIt 10 M 5 F 5 Nbr from each Nat. 3 Nbr from your org. 3 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 18 - 99 Fees Extra Fee 600.00 EUR Prep day 0 Remarks: The participation fees is Euros 600 for 3 months. Volunteers are required to stay for the whole period of time of 3 months. Preparation seminar from 1st to 3rd of each month.

Address - Address - Zip code - City NAIROBI Country KEN Nearest terminal NAIROBI

partner

KENYA VOLUNTARY DEVELOPMENT ASSOCIATION. work

KVDA proposes 27 different possible project locations. Here are some examples : 2:01 Daughter of Destiny Children Center, Social work, Innovation & creativity, -Education, South Coast Likoni, Mombasa. * 2:02 Bible Baptist School Children Center; social work, Education, Re-creation Skills In Kawangware. Estate on the outskirts of Nairobi city. * 2:03 Shartuka Primary School. Teaching, social work, study of the Maasai cultural heritage. Kilgoris-Transmara, Rift Valley Province of Kenya. * 2:04 Kenya Institute of Organic Farming (KIOF) Organic farming institute -Social Work : -Education, Guidance& Counseling, Medical. Situated in Juja constituency of Central Province. * 2:05 Smiling Souls Children centre. Social work, Teaching and child care support services. Waithaka on outskirts of Nairobi city. * 2:06 Jora Women Group. Women Empowerment. Social work : Health, Environment. Kasigau Hills-Voi, Taita hills, coast province. * 2:07 Nyabosongo Bena Academy Kindergarten, Primary school and community empowerment-Education, Social work, Extracurriculum activities. Kuria East district of Nyanza province. * 2:08 Gideon Mosi Primary & Community Empowerment Primary School, Human/Wildlife conflict focus and youth & women project, Awareness creation, Pharmacy, registration of patients and observation. Situated on the foot of Sagalla hills-Taita, Coast province. * 2:09 Esiarambatsi Health Center. Health Institution. Creating of awareness, pharmacy, registration of patients and observation. Western Kenya, Emuhaya district. * 2:10 Komosoko Self Help group (CBO) Community Based Organization Social Work : Environment. Nyanza, Kuria, Mabera. Bugembe South location.

accomodation and food

Provided in the project.

location & leisure

Different locations thoughout the country.

requirements

ARRIVAL AND ORIENTATION SCHEDULE : Volunteers will be received at the Airport upon provision of full flight details and taken to suitable accommodation for two days ahead of placement to respective projects. KVDA advises volunteers to arrive through Jomo Kenyatta International Airport in Nairobi preferably at the end of every month in order to ensure that they participate in the orientation meeting schedule to run from 1st -3rd of every month. TRAVEL AT THE END OF THE PROJECT : KVDA will organize for volunteer travel from the project to Nairobi and then to the Airport at no extra cost. Every volunteer should officially sign out at KVDA office at the end of the project and will thereafter be taken to the Airport by KVDA representative. THE 3-DAY ORIENTATION SESSIONS IS MANDATORY and late arrivals will not be allowed as this would interfere with the smooth running of the program. THE PARTICIPATION FEE is Euros 600 for 3 months which means 200 euros per month. Partners are urged to discourage volunteers wishing to stay for a shorter period of time for this often de-motivates hosting communities who wish to have sustainable project impact. The 00 participation fees paid to KVDA will cater for the volunteer s overall placement at the project including return Airport transfers, administrative costs, project/community support, monitoring/evaluation and contingency. KVDA has a memorandum of understanding with partners organizations at the local community and pays part of the fees to cater for the volunteers stay and this is done in consultation with the host community. The volunteer is entitled to accommodation, meals, access to water for domestic use and will be empowered by the hosts to make good use of locally available resources to facilitate the placement. It is important to note the key elements accompanying the project cost and KVDA s role to ensure sustainable project planning and implementation at all stages.

MEXICO

(VIMEX) Code VIMEX22 Prj.Name TURTLES, MARQUELIA, GUERRERO From 02/11/2009 To 16/11/2009 Work - ENVI (environmental) Type - workcamp Total VIt 15 M 7 F 8 Nbr from each Nat. 2 Nbr from your org. 2 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. Spanish

Age between 18 - 90 Fees Extra Fee 150.00 EUR Prep day 0 Remarks:

(VIMEX) Code VIMEX24 Prj.Name TURTLES, MARQUELIA, GUERRERO From 17/11/2009 To 01/12/2009 Work - ENVI (environmental) Type - workcamp Total VIt 15 M 7 F 8 Nbr from each Nat. 2 Nbr from your org. 2 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. Spanish

Age between 18 - 90 Fees Extra Fee 150.00 EUR Prep day 0 Remarks: WE OFFER YOU THE INTENSIVE SPANISH COURSE BEFORE YOUR CAMP

Address - Address - Zip code - City MARQUELIA Country MEX Nearest terminal MEXICO CITY Dept: - Region: GUERRERO STATE

(VIMEX) Code VIMEX24 Prj.Name TURTLES, MARQUELIA, GUERRERO From 17/11/2009 To 01/12/2009 Work - ENVI (environmental) Type - workcamp Total VIt 15 M 7 F 8 Nbr from each Nat. 2 Nbr from your org. 2 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. Spanish

Age between 18 - 90 Fees Extra Fee 150.00 EUR Prep day 0 Remarks: WE OFFER YOU THE INTENSIVE SPANISH COURSE BEFORE YOUR CAMP

Address - Address - Zip code - City MARQUELIA Country MEX Nearest terminal MEXICO CITY Dept: - Region: GUERRERO STATE (VIMEX) Code VIMEX26 Prj.Name TURTLES, MARQUELIA, GUERRERO From 02/12/2009 To 16/12/2009 Work - ENVI (environmental) Type - workcamp Total VIt 15 M 7 F 8 Nbr from each Nat. 2 Nbr from your org. 2 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. Spanish

Age between 18 - 99 Fees Extra Fee 150.00 EUR Prep day 0 Remarks: WE OFFER YOU THE INTENSIVE SPANISH COURSE BEFORE YOUR CAMP

Address - Address - Zip code - City MARQUELIA Country MEX Nearest terminal MEXICO CITY Dept: - Region: GUERRERO STATE

partner

From the 8 species of sea turtles in the earth, 7 of them arrive to Mexican coasts. Several factors make the turtles are in danger of extinction, then, we have a very strong commitment with the turtles protection as well as other ecosystems.

Doing conservation tasks, collecting the turtle eggs, sedding them in artificial nests; measuring and making marks to the females, making census and taking samples of the nests, picking up and carrying nests; patrolling the beach during night in order to protect the turtles that arrive to deposit eggs, doing data registered and liberating newborn turtles babies. This project is ideal for nature lovers.

accomodation and food

ACCOMODATION: In a turtle camp in tents or in a bungalow with good facilities, water, ligth, w.c., kitchen. The volunteers will clean the house and cook by themselves. FOOD: Meals will be prepared for the volunteers LANGUAGE: Any. Some knowledge of Spanish will provide a richer experience but is not necessary. People from the region are very friendly.

location & leisure

Marquelia, Guerrero State. The meeting point will be at the VIMEX office one or two days before the camp starts because all the volunteers will go together to the projec. FREE TIME: Promenades to close beautiful and interesting places and beaches, play volleyball, board games BREAKS: It depends of the activities of the camp. Visitting close places and towns; doing activities with the community. You will be in touch with young people of the community.

requirements

Good disposition to the team work, dedication, responsability, an excellent health condition. Bring your own insurance. Please note and be aware that this work is at night !!!. Please bring your own mattress and sleeping bag. Photo camera or video camera, sun blocker of 80-100 units. A hat, sunglasses and your personal items of hygiene. Some knowledge of Spanish will provide a richer experience but is not necessary. People from the region are very friendly. COMMENT: You can take the Intensive Spanish Course that we offer to the volunteers in our camps before to go to your camp. See the information and conditions at the section of the Spanish Courses 2009

Meeting point

The meeting point will be at the VIMEX office one or two days before the camp starts because All the volunteers will go together to the projects.

camp address Marquelia, Guerrero

(NT-Mexico) Code NT10 Prj.Name MARINE TURTLE From 15/11/2009 To 05/12/2009 Work - ENVI (environmental) Type - workcamp Total VIt 8 M 4 F 4 Nbr from each Nat. 2 Nbr from your org. 0 Nbr Teaneager. 0 Handi.Accepted? no Project Iang. English 2.Iang. Spanish

Age between 18 - 99 Fees Extra Fee 285.00 USD Prep day 0 Remarks:

Address - Address - Zip code - City - Country MEX Nearest terminal Puerto Vallarta

(Nuestra Tierra) Code NT11 Prj.Name MARINE TURTLE From 06/12/2009 To 26/12/2009 Work - ENVI (environmental) Type - workcamp Total VIt 8 M 4 F 4 Nbr from each Nat. 2 Nbr from your org. 0 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. Spanish

Age between 18 - 99 Fees Extra Fee 285.00 USD Prep day 0 Remarks:

Address - Address - Zip code - City - Country MEX Nearest terminal Puerto Vallarta

(NT-Mexico) Code NT12 Prj.Name MARINE TURTLE From 27/12/2009 To 16/01/2010 Work - ENVI (environmental) Type - workcamp Total VIt 8 M 4 F 4 Nbr from each Nat. 2 Nbr from your org. 0 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. Spanish

Age between 18 - 99 Fees Extra Fee 285.00 USD Prep day 0 Remarks:

Address - Address - Zip code - City - Country MEX Nearest terminal Puerto Vallarta

partner

In M xico, marine turtles have played an important role in the economic development of some villages located on the coast. However, due to an irrational exploitation, this is one of the endangered species in our country.

work

The activities to protect this specie consists of collecting natural nests, taking care of nests in the incubation corrals, taking care of the babies and freeing them to the ocean. This is not an easy work, as it requires night and day activities (even though there will be shifts to avoid a 24h/day presence). The volunteers will take part in the nightlong patrols on the beach, as well as the daily activities.

accomodation and food

A very rustic camping on the beach, having open areas for dining, sleeping (though you might sleep in a tent as well), and bathroom; they are outdoors. Everything is open and you need to be prepared for the rustic conditions. There are several tropical storms, a lot of mosquitos and warm climate.

Puerto Vallarta.

(VIVE MEXICO) Code VIVE47 Prj.Name TURTLES MOTIN DEL ORO IX From 16/12/2009 To 01/01/2010 Work - ENVI (environmental) Type - workcamp Total VIt 15 M 8 F 7 Nbr from each Nat. 2 Nbr from your org. 2 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. Spanish

Age between 18 - 99 Fees Extra Fee 180.00 EUR Prep day 0 Remarks:

Address - Address - Zip code - City MOTIN DEL ORO Country MEX Nearest terminal MEXICO CITY

partner

Motin del Oro is a little town located near to the Pacific Ocean. The main goal of this project is to foster the communitarian development through local schools to help in the marine turtle species preservation nesting in this area. Through different actions we seek preserving the species of marine turtles arriving every year to our beaches to lay down their eggs. We seek, by involving international volunteers, to help to preserve these species by making sure their reproduction as well as avoiding their eggs of being stolen. Moreover we seek enriching our working methods by integrating and confronting foreign ideas with those of the local population.

work

Volunteers will contribute to preserve the different species of marine turtles by patrolling the different working zones depending on the number of volunteers. They will patrol every zone during the night looking for turtles and carrying out a statistical data register such as collecting date, place, zone, turtle specie, number of eggs collected, etc. They will also have the opportunity of working in the yard taking care about the eggs and the baby turtles. Finally they will be able of liberate the baby turtles in the sea.

accomodation and food

Volunteers will be lodged in a private house within the host community with all facilities at disposal (water, place to cook, shower, etc).

location & leisure MOTIN DEL ORO

requirements

Volunteers will need to bring a sleeping bag and air mattress. EXTRA FEE: 180 EURO that covers the expenses of the camp, board, lodging and SOME leisure activities as well as the administration costs needed to organize and run a work-camp. The official language of the work-camp is English, but some Spanish would be appreciated. SPANISH COURSES BEFORE THE WORKCAMP : we are proposing intensive Spanish courses in Morelia (3 hours a day during 5 days, fee: 150, by a professional teacher) before all workcamps for the volunteers who want or need to learn Spanish basic knowledge; volunteers have to mention in the info sheet reply slip if they want to take part in them or not (conditions and fee will be indicated in infosheet). It is a really good course and we recommend it to volunteers.

(VIVE MEXICO) Code VIVEMTV24 Prj.Name LEADING PROJECT IN MEXICO XXIV From 09/12/2009 To 22/01/2010 Work - LEAD(camp leader) Type - MTV(mid term) Total VIt 1 M 1 F 1 Nbr from each Nat. 1 Nbr from your org. 0 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. Spanish

Age between 18 - 99 Fees Extra Fee 0 Prep day 0 Remarks:

Address - Address - Zip code - City COLOLA Country MEX Nearest terminal MEXICO CITY

VIVE MEXICO) Code VIVEMTV26 Prj.Name LEADING PROJECT IN MEXICO XXVI From 20/01/2010 To 05/03/2010 Work - LEAD(camp leader) Type - MTV(mid term) Total VIt 1 M 1 F 1 Nbr from each Nat. 1 Nbr from your org. 1 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. Spanish

Age between 18 - 99 Fees Extra Fee 0 Prep day 0 Remarks:

Address - Address - Zip code - City MOTIN DEL ORO Country MEX

Nearest terminal MEXICO CITY

partner

The MTV volunteer will be the camp leader of the international work-camps and will be in charge to coordinate groups of international volunteers to work in the activities of the projects but also to encourage the interaction with locals giving raise to a cultural exchange of all participants. This is a very demanding work and you will be working with a Mexican co-leader in each camp. The Mexican co-leader and the MTV will receive: 1.-A Leader Training Course about how to lead international groups of volunteers. 2.-A training in order to adapt to the Mexican culture, manage cultural shock and motivation of work teams. 3.-A training in order to learn more about administration team tools, techniques to manage conflicts and how to make teams of people work smoothly.

work

The work will consist in helping to coordinate local projects in different communities in Mexico and to be the camp leader of groups of international volunteers (managing daily life, organizing volunteers finances, etc.), and also to coordinate the relationships with the local people. Every project always will be supported by Vive Mexico staff and the local hosts of each project. Each MTV volunteer will lead 2 or 3 groups of international volunteers in 2 or 3 different projects. Between each camp there will be a vacation period before the next project starts and at the end of the MTV period will make a general evaluation of his/her stay in Mexico . Projects to lead : VIVE53 , Turtles Motin del Oro XI , 27/01/10 - 12/02/10 and VIVE56 , Turtles Motin del Oro XII , 17/02/10-05/03/10

accomodation and food

Provided during workcamp period. POCKET MONEY: Vive Mexico will cover all the expenses of the MTV volunteers while in the international projects. Between each project there is an 8 to 17 days vacation period that could be used to rest but also to prepare all the necessary things before the next project starts. Vive Mexico will not cover any expense during these days but after each project volunteers will receive 100 USD of pocket money.

location & leisure

Each MTV project will be held in different locations in Mexico.

requirements

REQUIRMENTS TO TAKE PART IN MTV PROJECTS : 1.- To be able to speak Spanish. 2.- To be 18 years old or older. 3.- To be in a good state of health. 4.- To have an open mind to understand and live within a different culture and be adaptable and able of working in teams. 5.- To have previous experiences working with teams (preferably in workcamps, but it is not a must). SPANISH COURSES BEFORE THE WORKCAMP : we are proposing intensive Spanish courses in Morelia (3 hours a day during 5 days, fee: 150 , by a professional teacher) before all workcamps for the volunteers who want or need to learn Spanish basic knowledge; volunteers have to mention in the info sheet reply slip if they want to take part in them or not (conditions and fee will be indicated in infosheet). It is a really good course and we recommend it to volunteers.

(VIVE MEXICO) Code VIVE57 Prj.Name TURTLES COLOLA XII From 17/02/2010 To 05/03/2010 Work - ENVI (environmental) Type - workcamp Total VIt 15 M 8 F 7 Nbr from each Nat. 2 Nbr from your org. 2 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. Spanish

Age between 18 - 99 Fees Extra Fee 180.00 EUR Prep day 0 Remarks:

Address - Address - Zip code - City COLOLA Country MEX Nearest terminal MEXICO CITY

partner

The project was born in 1996 in collaboration with the University of Michoacan, now Vive Mexico organizes work camps together with the local people all year round. International volunteers will participate in a program to protect the marine turtle working in tight collaboration with the local population to make sure their reproduction. There are two species of turtles arriving to this area: Negra (Black Turtle) and Golfina (Olive Riddle Turtle). The people involved in the project will help by collecting eggs, burying them into the turtle camp, taking care of the baby turtles and collecting some statistical data. Thus, a group of international volunteers will be involved in the project as staff members, which means that they will be deeply implicated in the project working full time. The goal of this project is to protect the turtles and to help to run preservation activities focused in protecting endangered species, promoting at the same time international cooperation and international solidarity.

work

The main work consists in collecting turtle eggs, burying them again in a secure place and getting the baby turtles back safely to the sea. This must be carried out by night since turtles do not go out the ocean by day (because of natural predators, it is safer for turtles to get out the ocean in the dark). In collaboration with people from Colola, volunteers will seek for the turtles taking care of their eggs and the baby turtles. Locals are very friendly and working with them is very pleasant as they explain to the group what to do. We need very motivated volunteers who really want to get involved in this project willing to interact with the local people and their culture. There are also some extra activities to do with the local people to help to improve the town like setting names to the streets or helping to arrange an all purpose play ground for the children and maybe some cleaning tasks, but it depends on your initiative! Local people are very open to participate in other activities and volunteers can also propose their own initiatives, so your ideas will be welcomed!

accomodation and food

Volunteers will stay at the turtle camp in a wooden construction made of coco palm trees. It is safe and very fresh (needed in the warm weather of the beach!!!). There are wooden beds (no mattresses!), a kitchen, a rustic bathroom and a place to stock food. There is electricity just enough to light some lamps) and it is necessary to bring sleeping bag and mattress.

location & leisure

COLOLA

requirements

Volunteers will need to bring a sleeping bag and air mattress. EXTRA FEE: 180 EURO that covers the expenses of the camp, board, lodging and SOME leisure activities as well as the administration costs needed to organize and run a workcamp. The official language of the work-camp is English, but some Spanish, would be appreciated. SPANISH COURSES BEFORE THE WORKCAMP : we are proposing intensive Spanish courses in Morelia (3 hours a day during 5 days, fee: , by a professional teacher) before all workcamps for the volunteers who want or need to learn Spanish basic knowledge; volunteers have to mention in the info sheet reply slip if they want to take part in them or not (conditions and fee will be indicated in infosheet). It is a really good course and we recommend it to volunteers.

PALESTINA

(The International Palestinian Youth League) Code ME044/IPYL057/2009 Prj.Name STOP OCCUPYING CHRISTMAS From 14/12/2009 To 27/12/2009

Work - RENO(renovation/restoration) - STUDY(theme camp) - AGRI(agriculture)

Type - workcamp

Total VIt 30 M 15 F 15 Nbr from each Nat. 3 Nbr from your org. 10 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 18 - 99 Fees Extra Fee 200.00 EUR Prep day 0 Remarks:

Address - Address - Zip code - City BETHLEHEM Country PS Nearest terminal JERUSALEM

partner

Hosting Organization: The project seeks to bring young people of various cultures together to build bridges of understanding, reconciliation, and peace. The long term goal of project is to prepare youth to make positive contributions to their future and society through the values of understanding, helping, contributing tolerance, and respectful coexistence. These goals are achieved through education awareness reaction, youth empowerment and work camps. The apartment is located in a village called Beit Sahour the Shepherds Field International Palestinian Youth League (IPYL) : IPYL aims to empower Palestinian youth sector through non-formal educational programs, intercultural training, and media literacy workshops and youth leadership activities. Since its inception, IPYL has implemented hundreds of activities, including international voluntary exchanges, cross-cultural study trips, leadership seminars, think tank groups and community meetings. By undertaking these activities, IPYL has developed strong alliances with a wide network of individuals and organizations. IPYL is running this work camp, for the third time, in partnership with the Alternative Information Center. Alternative Information Center (AIC) : The Alternative Information Center (AIC) is an internationally oriented, progressive, joint Palestinian-Israeli activist organization. It is engaged in dissemination of information, political advocacy, grassroots activism and critical analysis of the Palestinian and Israeli societies as well as the Palestinian-Israeli conflict. The AIC strives to promote full individual and collective social, economic, political and gender equality, freedom and democracy and a rejection of the philosophy (ideology and praxis) (weltanschauung) of separation.

work

project Description : The volunteers will work in different villages in Bethlehem like Eish Al-Ghurab Dar Salah , Bustan Qaraqa , Eish Al-Ghurab was an Israeli military base where the soldiers were staying in this place , after the Israeli soldiers left the village before a year and a half , the municipality took the place and now they re trying to make a lot of projects in this place. The volunteers will help the municipality of Bethlehem in achieving the projects they re working for. They started to build a kindergarten , Parking , Youth Houses , Gardens , Hospital and so on . so the volunteers will work in this area with the municipality, all the work days will be in this area but different tasks , like Painting , Farming , Cleaning.

accomodation and food

The hosting organization will rent an apartment for the volunteers where they can stay all together in one place . the girls and the guys will stay in separated rooms. Volunteers will cook their own food, an excellent way of introducing something from your culture.

location & leisure

Nablus / Askar Refugee camp.

PERU

(JOVENES DE BUENA VOLUNTAD) Code JVB/0911 Prj.Name JOVENES DE BUENA VOLUNTAD NOV09 From 01/11/2009 To 30/11/2009 Work - KIDS(work with kids) - EDU(educational) Type - permanent Total VIt 5 M 3 F 2 Nbr from each Nat. 2 Nbr from your org. 0 Nbr Teaneager. 0 Handi.Accepted? no Project lang. Spanish 2.lang. English

Age between 18 - 30 Fees Extra Fee 200.00 EUR Prep day 0 Remarks: Permanent project; arrival date is free (minimum stay is 4 weeks); extra fee to pay on arrival is 200 . Work depends on period of the year.

Address - Address - Zip code - City LIMA Country PER Nearest terminal LIMA

(JOVENES DE BUENA VOLUNTAD) Code JVB/0912 Prj.Name JOVENES DE BUENA VOLUNTAD DEC09 From 01/12/2009 To 30/12/2009 Work - KIDS(work with kids) - EDU(educational) Type - permanent Total VIt 5 M 3 F 2 Nbr from each Nat. 2 Nbr from your org. 0 Nbr Teaneager. 0 Handi.Accepted? no Project lang. Spanish 2.lang. English

Age between 18 - 30 Fees Extra Fee 200.00 EUR Prep day 0 Remarks: Permanent project; arrival date is free (minimum stay is 4 weeks); extra fee to pay on arrival is 200 . Work depends on period of the year.

Address - Address - Zip code - City LIMA Country PER Nearest terminal LIMA

(JOVENES DE BUENA VOLUNTAD) Code JVB/1001 Prj.Name JOVENES DE BUENA VOLUNTAD JAN10 From 04/01/2009 To 31/01/2010 Work - KIDS(work with kids) - EDU(educational) Type - permanent Total VIt 5 M 2 F 3 Nbr from each Nat. 2 Nbr from your org. 0 Nbr Teaneager. 0 Handi.Accepted? no Project lang. Spanish 2.lang. English

Age between 18 - 30 Fees Extra Fee 200.00 EUR Prep day 0 Remarks: Permanent programme, arrival date is free, minimum stay is 4 weeks (fee is 200); programme closed in February and March (open the rest of the year).

Address - Address - Zip code - City LIMA Country PER Nearest terminal LIMA

(JOVENES DE BUENA VOLUNTAD) Code JVB/1004 Prj.Name JOVENES DE BUENA VOLUNTAD APR10 From 01/04/2009 To 30/04/2010 Work - KIDS(work with kids) - EDU(educational) Type - permanent Total VIt 5 M 2 F 3 Nbr from each Nat. 2 Nbr from your org. 0 Nbr Teaneager. 0 Handi.Accepted? no Project lang. Spanish 2.lang. English

Age between 18 - 30 Fees Extra Fee 200.00 EUR Prep day 0 Remarks: Permanent programme, arrival date is free, minimum stay is 4 weeks (fee is 200); programme closed in February and March (open the rest of the year).

(JOVENES DE BUENA VOLUNTAD) Code JVB/1005 Prj.Name JOVENES DE BUENA VOLUNTAD MAY10 From 01/05/2009 To 31/05/2010

Work - KIDS(work with kids) - EDU(educational)

Type - permanent

Total VIt 5 M 2 F 3 Nbr from each Nat. 2 Nbr from your org. 0 Nbr Teaneager. 0 Handi.Accepted? no Project lang. Spanish 2.lang. English

Age between 18 - 30 Fees Extra Fee 200.00 EUR Prep day 0 Remarks: Permanent programme, arrival date is free, minimum stay is 4 weeks (fee is 200); programme closed in February and March (open the rest of the year).

Address - Address - Zip code - City LIMA Country PER

Nearest terminal LIMA

partner

JOVENES DE BUENA VOLUNTAD is a non profit youth organisation, whose aim is to develop voluntary work in order to improve living conditions of young people of the community of Ventanilla.

work

From 1st April to 30th of November : educational programme for kids (3 to 5 years old), based on requirements of National Education Ministry. In December and January : work in youth centres (Albergues Comunitarios SOS de Pachacutec), for tutorate and school support and leisure acticite for youth at risk. Activities for young people, aged 14 to 19, members of Jovenes de Buena Voluntad.

accomodation and food

In host families.

location & leisure

Ventanilla, discrict at 40 km from city centre of Lima.

requirements

Minimum knowledge of Spanish required; extra fee to pay on arrival is 200 per month (minimum stay). Volunteers are met at the airport on arrival in Lima, under the condition that flight schedule is provided in advance.

(Solidaridad & Turismo) Code SOLTU/0911 Prj.Name SOLIDARIDAD Y TURISMO NOV09 From 01/11/2009 To 30/11/2009 Work - ENVI (environmental) - SOCI(social project) - MANU(manual work) - CULT(cultural) Type - permanent Total VIt 10 M 5 F 5 Nbr from each Nat. 2 Nbr from your org. 2 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. Spanish

Age between 18 - 99 Fees Extra Fee 260.00 EUR Prep day 0 Remarks: Ouvert toute l'ann e, dur e minimum de 15 jours (frais r gler sur place de 260 pour cette dur e, voir d tails ci-dessus pour autres dur es); connaissance de base en espagnol et anglais requise.

Address - Address - Zip code - City TRUJILLO Country PER Nearest terminal TRUJILLO

(Solidaridad & Turismo) Code SOLTU/0912 Prj.Name SOLIDARIDAD Y TURISMO DEC09 From 01/12/2009 To 31/12/2009 Work - ENVI (environmental) - SOCI(social project) - MANU(manual work) - CULT(cultural) Type - permanent Total VIt 10 M 5 F 5 Nbr from each Nat. 2 Nbr from your org. 2 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. Spanish

Age between 18 - 99 Fees Extra Fee 260.00 EUR Prep day 0 Remarks: Ouvert toute l'ann e, dur e minimum de 15 jours (frais r gler sur place de 260 pour cette dur e, voir d tails ci-dessus pour autres dur es); connaissance de base en espagnol et anglais requise.

Address - Address - Zip code - City TRUJILLO Country PER Nearest terminal TRUJILLO

(Solidaridad & Turismo) Code SOLTU/1001 Prj.Name SOLIDARIDAD Y TURISMO JAN10 From 05/01/2010 To 31/01/2010 Work - ENVI (environmental) - SOCI(social project) - MANU(manual work) - CULT(cultural) Type - permanent Total VIt 10 M 5 F 5 Nbr from each Nat. 2 Nbr from your org. 2 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. Spanish

Age between 18 - 99 Fees Extra Fee 260.00 EUR Prep day 0 Remarks: Ouvert toute l'ann e, dur e minimum de 15 jours (frais r gler sur place de 260 pour cette dur e, voir d tails ci-dessus pour autres dur es); connaissance de base en espagnol et anglais requise.

(Solidaridad & Turismo) Code SOLTU/1002 Prj.Name SOLIDARIDAD Y TURISMO FEB10 From 01/02/2010 To 28/02/2010 Work - ENVI (environmental) - SOCI(social project) - MANU(manual work) - CULT(cultural) Type - permanent Total VIt 10 M 5 F 5 Nbr from each Nat. 2 Nbr from your org. 2 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. Spanish

Age between 18 - 99 Fees Extra Fee 260.00 EUR Prep day 0 Remarks: Ouvert toute l'ann e, dur e minimum de 15 jours (frais r gler sur place de 260 pour cette dur e, voir d tails ci-dessus pour autres dur es); connaissance de base en espagnol et anglais requise.

Address - Address - Zip code - City TRUJILLO Country PER Nearest terminal TRUJILLO

(Solidaridad & Turismo) Code SOLTU/1003 Prj.Name SOLIDARIDAD Y TURISMO MAR10 From 01/03/2010 To 31/03/2010 Work - ENVI (environmental) - SOCI(social project) - MANU(manual work) - CULT(cultural) Type - permanent Total VIt 10 M 5 F 5 Nbr from each Nat. 2 Nbr from your org. 2 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. Spanish

Age between 18 - 99 Fees Extra Fee 260.00 EUR Prep day 0 Remarks: Ouvert toute l'ann e, dur e minimum de 15 jours (frais r gler sur place de 260 pour cette dur e, voir d tails ci-dessus pour autres dur es); connaissance de base en espagnol et anglais requise.

(Solidaridad & Turismo) Code SOLTU/1004 Prj.Name SOLIDARIDAD Y TURISMO APR10 From 01/04/2010 To 30/04/2010 Work - ENVI (environmental) - SOCI(social project) - MANU(manual work) - CULT(cultural) Type - permanent Total VIt 10 M 5 F 5 Nbr from each Nat. 2 Nbr from your org. 2 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. Spanish

Age between 18 - 99 Fees Extra Fee 260.00 EUR Prep day 0 Remarks: Ouvert toute l'ann e, dur e minimum de 15 jours (frais r gler sur place de 260 pour cette dur e, voir d tails ci-dessus pour autres dur es); connaissance de base en espagnol et anglais requise.

Address - Address - Zip code - City TRUJILLO Country PER Nearest terminal TRUJILLO

partner

Le programme de volontariat SOLIDARITE ET TOURISME a pour but de g n rer des capacit s et des comp tences au sein des populations rurales andines du P rou, afin d am liorer leurs conditions de vie et de les mettre en harmonie avec les ressources naturelles et la biodiversit existante dans des zones naturelles prot g es. tablir un change culturel, o volontaires et habitants apprennent les coutumes et traditions respectives des uns et

des autres. work

ACTIVIT S A REALISER, projet dans le d partement de La Libertad : R gion de Moche : partage de la vie d une famille d artisans, et apprentissage du mode de vie des habitants, soutien dans la production artisanale. ~ Centre de soins animaliers : les volontaires sont invit s joindre leurs efforts dans ce projet de sauvegarde d animaux sauvages maltrait s, qui sont accueillis et soign s dans un refuge avant d tre remis en libert . ~ Site arch ologique de la Huaca de la Luna : participation aux fouilles et travaux de sauvegarde de la Huaca de la Luna , partage de la vie d une famille rurale. ~ R serve naturelle de Lachay Lima : conservation de la nature, zone de collines en bordure du littoral, sous la direction des gardes de la r serve. ~ Parc naturel de Pacaya Samiria Loreto : protection de l environnement en zone foresti re, sous la direction des gardes de la r serve.

accomodation and food

Dans des familles.

location & leisure

Le District de Condormarca est situ dans la Province de Bolivar, D partement de La Libertad, dans la cordill re est des Andes. Il est consid r comme l un des districts ou la pauvret est extr me. Son conomie est bas e sur l agriculture d autoconsommation et le travail non qualifi . Le

requirements

Avoir une connaissance de base de l espagnol et de l anglais. Frais suppl mentaires r gler sur place en esp ces (convertir en devise p ruvienne, le sol): 15 jours/260 - 20 jours/295 - 25 jours/328 - 1 mois/362 . Inclus dans ces frais : les frais de transport au niveau local une fois arriv (e) au point de rencontre (terrestre motoris et non motoris), l alimentation, l h bergement (dans des maisons familiales rurales s lectionn es pour recevoir les volontaires), la logistique n cessaire la r alisation des activit s.

TANZANIA

(UVIKUTA) Code UV.191 Prj.Name CHAMAZI- TEMEKE From 13/11/2009 To 06/12/2009 Work - KIDS(work with kids) - STUDY(theme camp) - EDU(educational) Type - workcamp Total VIt 15 M 8 F 7 Nbr from each Nat. 3 Nbr from your org. 3 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 18 - 99 Fees Extra Fee 300.00 USD Prep day 0 Remarks: Nb : 3 week project, fee is 300\$.

Address - Address - Zip code - City CHAMAZI Country TAN Nearest terminal DAR ES SALAAM

partner

UVIKIUTA is a Youth development organization established in the year 1983. The organization came to its existence a respond to the challenges facing today s young people socially and economically. UVIKIUTA is working towards improving the living standards of the youths by facilitating them to be self employed, having permanent shelters, getting income, improving education and skill so as to be self reliance. UVIKIUTA activities are categorized under income generation, Eco village development and Development education. travail.

work

The Project: Organising sports and games for young people and children in the community will be the main activity. Extra activities will be teaching English, drawings, arts and crafts. We are still collecting equipments and items for the project and we will appreciate if you are able to bring or collect some of them from your friends in your home country to make this project successful. This includes; Soccer Balls Valley balls and basketballs with nets Jumping strings Balloons Toys Colouring papers/Books and coloured pencils Exercise Books and Pens Crafts designs and other materials and equipments you might find useful to coach and teach various games and sports to the young people and children. Study Part: Human resources are the most important inputs in any production process. Once prepared and mobilised this recourse must be sustained. It must be protected from threats like HIV/AIDS, drugs, alcoholism and over population. Such resource must also be kept healthily ensuring adequate physical exercise (Games and sports). This project will also focus on how this can be in reality by involving young people in the community. Please bring information from your community for sharing. Various activities have been organised: Visiting a local Organisations working for awareness rising on HIV/AIDS, taking care for the Orphanages and home base care for people living with HIV/AIDS so as to learn and share knowledge and experiences around the issue. Discussion/ workshop with local young people about the impact of alcoholism and drugs on sustaining human resources.

accomodation and food

Food and Accommodation: Volunteers will be accommodated at the local guest house or residential. Mattresses will be laid down and volunteers will share rooms. They will be water, toilets and bathrooms. Kindly pay attention for the stuff you have to bring to make your accommodation more comfortable and convenient for your needs. The project will have a full time staff to prepare meals for the volunteers. Vegetarian meals will be available and if you are having other special health/ dietary needs inform the Project leader on arrival.

location & leisure Chamazi- TEMEKE

requirements

Orientation, training and debriefing: On arrival volunteers will receive one or two full days orientation to enable them to get familiar with the culture of the community, understanding various policies governing the program, Sharing fears and expectations, team building activities etc. At the end of the project, volunteers are expected to participate in an evaluation which normally is organised in participatory way (open discussion) and also filling questionnaires. UVIKIUTA is a non

profit organization and does not have external funding. All costs of the camps are sustained through participation fees from volunteers. COSTS APPLICABLE TO THE UVIKIUTA PROJECTS : 1. Pick up service from airport to city center/UVIKIUTA center: US\$30 (Optional); 2. Accommodation at UVIKIUTA center before or after the project : US\$10 bed and breakfast (Optional) ; 3. UVIKIUTA T-shirt:- US\$ 15 (Optional) ; 4. Pick up from the meeting point in Town to UVIKIUTA center: US\$10; 5. Week end activities: To be provided in the information sheet; 6. Safari program: Available on request ; 7. Orientation fee for each project: US\$30 ; 8. PROJECT PARTICIPATION FEE : 300 \$; 9. Transport from UVIKIUTA to the hosting community : 30\$ one way. OTHER COSTS TO CONSIDER : Free time and tourism activities, medical expenses and pocket money should be covered by volunteers or their sponsoring organizations. UVIKIUTA does not pay salary or allowances to the volunteers.

(UVIKUTA) Code UV.199 Prj.Name MAGOLE, TEMEKE From 11/12/2009 To 02/01/2010 Work - KIDS(work with kids) - STUDY(theme camp) - EDU(educational) Type - workcamp Total VIt 15 M 8 F 7 Nbr from each Nat. 3 Nbr from your org. 3 Nbr Teaneager.

Total VIt 15 M 8 F 7 Nbr from each Nat. 3 Nbr from your org. 3 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 18 - 99 Fees Extra Fee 300.00 USD Prep day 0 Remarks: NB : 3 week project, fee is 300\$.

Address - Address - Zip code - City TEMEKE Country TAN

Nearest terminal DAR ES SALAAM

partner

UVIKIUTA is a Youth development organization established in the year 1983. The organization came to its existence a respond to the challenges facing today s young people socially and economically. UVIKIUTA is working towards improving the living standards of the youths by facilitating them to be self employed, having permanent shelters, getting income, improving education and skill so as to be self reliance. UVIKIUTA activities are categorized under income generation, Eco village development and Development education. travail.

work

Organizing activities for children from the age of 5-14 that facilitate group dynamics, group games, sports, story telling, performing arts, adventure etc. Christmas and New year children festival will be part of the tasks. This program is designed for children aged 5 -14 with the goal of developing them holistically through physical, intercultural and social activities which aims at enhancing the children inborn talents and enable them acquire new skills and knowledge in conducive environment. By participating in this program children are exposed to various life skills. Study : Children roles in facing the future

accomodation and food

Depending on the host community arrangements, volunteers might be accommodated at Youth hostel, Guest house, tents, school dormitory, class rooms or living with local host families.

location & leisure

Magole, TEMEKE. Free time possibilities (according to volunteers budget and availability) : Over night in Zanzibar, Bagamoyo historical sites, Mikumi National Park to view wild animals, beach etc.

requirements

Orientation, training and debriefing: On arrival volunteers will receive one or two full days orientation to enable them to get familiar with the culture of the community, understanding various policies governing the program, Sharing fears and expectations, team building activities etc. At the end of the project, volunteers are expected to participate in an evaluation which normally is organised in participatory way (open discussion) and also filling questionnaires. UVIKIUTA is a non

profit organization and does not have external funding. All costs of the camps are sustained through participation fees from volunteers. COSTS APPLICABLE TO THE UVIKIUTA PROJECTS : 1. Pick up service from airport to city center/UVIKIUTA center: US\$30 (Optional); 2. Accommodation at UVIKIUTA center before or after the project : US\$10 bed and breakfast (Optional) ; 3. UVIKIUTA T-shirt:- US\$ 15 (Optional) ; 4. Pick up from the meeting point in Town to UVIKIUTA center: US\$10; 5. Week end activities: To be provided in the information sheet; 6. Safari program: Available on request ; 7. Orientation fee for each project: US\$30 ; 8. PROJECT PARTICIPATION FEE : 300 \$. OTHER COSTS TO CONSIDER : Free time and tourism activities, medical expenses and pocket money should be covered by volunteers or their sponsoring organizations. UVIKIUTA does not pay salary or allowances to the volunteers.

THAILAND

(GREENWAY) Code GW 39 Prj.Name UBON 9 From 02/11/2009 To 15/11/2009 Work - SOCI(social project) Type - workcamp Total VIt 15 M 8 F 7 Nbr from each Nat. 2 Nbr from your org. 2 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 18 - 99 Fees Extra Fee 163.00 EUR Prep day 0 Remarks: 7500 Baht to be paid on arrival to the camp leader

Address - Address - Zip code - City UBON Country THA Nearest terminal UBON RATCHATANI

(GREENWAY) Code GW 50 Prj.Name UBON 11 From 04/01/2010 To 17/01/2010 Work - SOCI(social project) Type - workcamp Total VIt 15 M 8 F 7 Nbr from each Nat. 2 Nbr from your org. 2 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 18 - 99 Fees Extra Fee 163.00 EUR Prep day 0 Remarks: 7500 Baht to be paid on arrival to the camp leader

Address - Address - Zip code - City UBON Country THA Nearest terminal UBON RATCHATANI

(GREENWAY) Code GW 59 Prj.Name UBON 13 From 01/03/2010 To 14/03/2010 Work - SOCI(social project) Type - workcamp

Total VIt 15 M 8 F 7 Nbr from each Nat. 2 Nbr from your org. 2 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 18 - 99 Fees Extra Fee 163.00 EUR Prep day 0 Remarks: 7500 Baht to be paid on arrival to the camp leader

Address - Address - Zip code - City UBON Country THA Nearest terminal UBON RATCHATANI

partner

Ubon Ratchatani is one of the main cities of the Isan region, in the North East of Thailand, close to the borders with Cambodia and Laos. If it remains among the most traditional areas of the country, it is also the poorest and less developed part in terms of infrastructure or industry; creating a huge rural exodus and migration from the Isan inhabitants to Bangkok. The Khueang Nai District administration, in cooperation with Pitaya Suwan Foundation, wants to dynamics the Deng Mor rural areas and stimulates English learning through the Volunteers presence.

work

Cultural exchange is the main work of the project. The volunteers will discover the typical Isan culture and traditions, visiting villagers, farmers and local artisans, helping them in their tasks. The volunteers can also hold English teaching workshops for the children of several district villages. The exact nature of the work will depend of the needs of the village at the moment of the project.

accomodation and food

The Volunteers will be hosted in a traditional Isan house in the community and have access to the same basic conditions as any villager. Cooking and cleanings will be done by volunteers themselves. Sleeping bags required.

location & leisure

The volunteers will learn about the culture of rural Thailand in general and the traditions and specificity of the Isan region. Thai language lessons will also be given to the volunteers. Leisure time will be organised by the volunteers with the support of the camp-leader. The closest city is far but accessible. The region isn t very tourist attractive as such but the nature is of extraordinary beauty: rice fields, small temples and natural parks are all over the region.

requirements

A correct level of English language and the will to teach it to kids is obviously necessary. The volunteers need also to be motivated to discover Thai culture and to present the one of their country of origin.

Meeting point

Ubon Ratchatani

camp address

The Deng Mor sub-district area is about 20 Km fare from Khueang Nai city and 60 Km north west of Ubon Ratchatani city, in the Isan region, North east of Thailand. More information about the province: http://www.thailandguidebook.com/provinces/ubon_ratcha.html

(GREENWAY) Code GW 41 Prj.Name SINGBURI 9

From 16/11/2009 To 29/11/2009

Work - CONS(construction)

Type - workcamp

Total VIt 15 M 7 F 8 Nbr from each Nat. 2 Nbr from your org. 1 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 18 - 99 Fees Extra Fee 163.00 EUR Prep day 0 Remarks: Extra fees on arrival 163 euros(7500 Baht to be paid on arrival to the camp leader)

Address - Address - Zip code - City SINGBURI Country THA Nearest terminal SINGBURI

(GREENWAY) Code GW 48 Prj.Name SINGBURI 10 From 21/12/2009 To 03/01/2010 Work - CONS(construction) Type - workcamp Total VIt 15 M 7 F 8 Nbr from each Nat. 2 Nbr from your org. 1 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 18 - 99 Fees Extra Fee 163.00 EUR Prep day 0 Remarks: Extra fees on arrival 163 euros.(7500 Baht to be paid on arrival to the camp leader)

(GREENWAY) Code GW 52 Prj.Name SINGBURI 11 From 18/01/2010 To 31/01/2010 Work - CONS(construction) Type - workcamp Total VIt 15 M 7 F 8 Nbr from each Nat. 2 Nbr from your org. 1 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 18 - 99 Fees Extra Fee 163.00 EUR Prep day 0 Remarks: Extra fees on arrival 163 euros(7500 Baht to be paid on arrival to the camp leader)

GREENWAY) Code GW 57 Prj.Name SINGBURI 12 From 15/02/2010 To 28/02/2010 Work - CONS(construction) Type - workcamp Total VIt 15 M 7 F 8 Nbr from each Nat. 2 Nbr from your org. 1 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 18 - 99 Fees Extra Fee 163.00 EUR Prep day 0 Remarks: Extra fees on arrival 163 euros.(7500 Baht to be paid on arrival to the camp leader)

Address - Address - Zip code - City SINGBURI Country THA Nearest terminal SINGBURI

(GREENWAY) Code GW 61 Prj.Name SINGBURI 13 From 15/03/2010 To 28/03/2010 Work - CONS(construction) Type - workcamp Total VIt 15 M 7 F 8 Nbr from each Nat. 2 Nbr from your org. 1 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 18 - 99 Fees Extra Fee 163.00 EUR Prep day 0 Remarks: Extra fees on arrival 163 euros.(7500 Baht to be paid on arrival to the camp leader)

Address - Address - Zip code - City SINGBURI Country THA Nearest terminal SINGBURI

(GREENWAY) Code GW 66 Prj.Name SINGBURI 14 From 19/04/2010 To 02/05/2010 Work - CONS(construction) Type - workcamp Total VIt 15 M 7 F 8 Nbr from each Nat. 2 Nbr from your org. 1 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 18 - 99 Fees Extra Fee 163.00 EUR Prep day 0 Remarks: Extra fees on arrival 163 euros.

Address - Address - Zip code - City SINGBURI Country THA Nearest terminal SINGBURI

partner

The Singburi projects are part of PSF s campaign and efforts to stimulate rural development with the support of International Voluntary Service. We believe that the impact of the international volunteers in rural community is an important stimulus to open minds and reduce prejudices. We work a lot with rural areas to transmit these values to the villager.

work

The main objective of the project is practically work in the communities doing several kinds of support and development works, like construction of the Villager house or school etc. The exact nature of the work will depend of the needs of the village at the moment of the project. The volunteers will learn about the culture of rural Thailand in general and the traditions and specificity of the Central region. Thai language lessons will also be given to the volunteers.

accomodation and food

The volunteers will be either in Greenway centre or host by the villagers themselves in the communities where they will work. Volunteers should bring their own sleeping bag.

location & leisure

The camp will be held in the Singburi region (Central Thailand). More Information about the province: http://www.thailandguidebook.com/provinces/sing_buri.html National airport: Bangkok. From Morchid bus station 2 hours. Leisure time will be organised by the volunteers with the support of the camp-leader. The closest city is far but accessible. The region isn t very tourist attractive as such but the nature is of extraordinary beauty: rice fields, temples and natural parks are all over the region.

requirements

No special Profile is required for this project but having experience in construction work will be appreciated. Nature lovers and ethnologists will particularly enjoy the project. A large adaptability is required from the volunteers in any cases; for these projects

(GREENWAY) Code GW 43 Prj.Name SONGKSCHOOL 7 From 23/11/2009 To 06/12/2009 Work - EDU(educational) Type - workcamp Total VIt 15 M 8 F 7 Nbr from each Nat. 2 Nbr from your org. 5 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English Age between 18 - 99 Fees Extra Fee 163.00 EUR Prep day 0 Remarks: 7500 Baht to be paid on arrival to the camp leader

Address - Address - Zip code - City HAT YAI Country THA Nearest terminal HAT YAI

(GREENWAY) Code GW 46 Prj.Name SONGKSCHOOL 8 From 14/12/2009 To 27/12/2009 Work - EDU(educational) Type - workcamp Total VIt 15 M 8 F 7 Nbr from each Nat. 2 Nbr from your org. 5 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 18 - 99 Fees Extra Fee 163.00 EUR Prep day 0 Remarks: 7500 Baht to be paid on arrival to the camp leader

Address - Address - Zip code - City HAT YAI Country THA Nearest terminal HAT YAI

(GREENWAY) Code GW 49 Prj.Name SONGKSCHOOL 9 From 04/01/2010 To 17/01/2010 Work - EDU(educational) Type - workcamp Total VIt 15 M 8 F 7 Nbr from each Nat. 2 Nbr from your org. 5 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 18 - 99 Fees Extra Fee 163.00 EUR Prep day 0 Remarks: 7500 Baht to be paid on arrival to the camp leader

Address - Address - Zip code - City HAT YAI Country THA Nearest terminal HAT YAI

(GREENWAY) Code GW 55 Prj.Name SONGKSCHOOL 10 From 01/02/2010 To 14/02/2010 Work - EDU(educational) Type - workcamp Total VIt 15 M 8 F 7 Nbr from each Nat. 2 Nbr from your org. 5 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 18 - 99 Fees Extra Fee 163.00 EUR Prep day 0 Remarks: 7500 Baht to be paid on arrival to the camp leader

Address - Address - Zip code - City HAT YAI Country THA Nearest terminal HAT YAI

(GREENWAY) Code GW 68 Prj.Name SONGKSCHOOL 12 From 26/04/2010 To 09/05/2010 Work - EDU(educational) Type - workcamp Total VIt 15 M 8 F 7 Nbr from each Nat. 2 Nbr from your org. 5 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 18 - 99 Fees Extra Fee 0 Prep day 0 Remarks:

Address - Address - Zip code - City HAT YAI Country THA Nearest terminal HAT YAI **partner** PITAYA SUWAN FOUNDATION/GREENWAY PSF/Greenway

PITAYA SUWAN FOUNDATION/GREENWAY PSF/Greenway started to work in the Khlong Hoi Khong district in 1998, when Greenway Thailand was created. Since the very beginning its main objectives have been the promotion of a sustainable and eco friendly life style, long term community development and intercultural exchange. In order to achieve its objectives the organisation has been developing a number of different activities and projects: English teaching, environmental education and campaigns, leisure time activities for children, agriculture and many others. Its main tools are voluntary service and non formal education. The target groups are: children, students, young people and adults. In the past some activities were also dedicated to elders. PSF believes in encounter as a tool to get to know the

others while developing personal and professional competences. It believes each voluntary service project is an occasion for the community to grow and to expand its view and understanding and it knows that the presence of international volunteers can each day make a difference. This is why PSF is still present in the same village, in the same district after 10 years.

work

The volunteers will do English workshops, games and educative activities in English with the kids of several primary schools in the surroundings of the base, using non formal education techniques. During holiday the volunteers will recreational and educational activities in English such as English camp, English teaching for the children of the neighbourhood or other school in Songkhla which will take place in the Greenway base or other place around Songkhla province. - The volunteers will be introduced to Non formal education techniques, intercultural learning and group dynamic, generally, and in how it is specifically practiced in Thai schools

accomodation and food

In the main base of the organisation. Basic but sufficient conditions. No alcohol and vegetarian food only. Sleeping bags required.

location & leisure

The city of Hat Yai, third biggest of the country, is in the very south of Thailand, about 1300 Km south of Bangkok, 420 south of Phuket and 535 Km north of Kuala Lumpur. Leisure time will be organised by the volunteers with the support of the camp-leader. The Greenway base lies in a very peaceful and nice piece of nature, where the volunteers will be able to relax after the activities. The city of Hat Yai can be reached by public means in about half an hour and the coastal Songkla city and its Samila beach can be reached in about an hour and half requirements

A correct level of English language and the will to teach it to kids is obviously necessary.

(GREENWAY) Code GW 40 Prj.Name AKHA 8 From 09/11/2009 To 22/11/2009 Work - RENO(renovation/restoration) - CULT(cultural) Type - workcamp Total VIt 15 M 7 F 8 Nbr from each Nat. 2 Nbr from your org. 1 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 18 - 99 Fees Extra Fee 163.00 EUR Prep day 0 Remarks: Extra fees on arrival 163 euros(7500 Baht to be paid on arrival to the camp leader)

Address - Address - Zip code - City CHIANG RAI Country THA Nearest terminal CHIANG RAI

(GREENWAY) Code GW 45 Prj.Name AKHA 9 From 14/12/2009 To 27/12/2009 Work - RENO(renovation/restoration) - CULT(cultural) Type - workcamp Total VIt 15 M 7 F 8 Nbr from each Nat. 2 Nbr from your org. 1 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 18 - 99 Fees Extra Fee 163.00 EUR Prep day 0 Remarks: Extra fees on arrival 163 euros(7500 Baht to be paid on arrival to the camp leader)

Address - Address - Zip code - City CHIANG RAI Country THA Nearest terminal CHIANG RAI

(GREENWAY) Code GW 51 Prj.Name AKHA 10 From 11/01/2010 To 24/01/2010 Work - RENO(renovation/restoration) - CULT(cultural) Type - workcamp Total VIt 15 M 7 F 8 Nbr from each Nat. 2 Nbr from your org. 1 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 18 - 99 Fees Extra Fee 163.00 EUR Prep day 0 Remarks: Extra fees on arrival 163 euros.

Address - Address - Zip code - City CHIANG RAI Country THA Nearest terminal Bangkok

(GREENWAY) Code GW 56 Prj.Name AKHA 11 From 08/02/2010 To 21/02/2010 Work - RENO(renovation/restoration) - CULT(cultural) Type - workcamp Total VIt 15 M 7 F 8 Nbr from each Nat. 2 Nbr from your org. 1 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 18 - 99 Fees Extra Fee 163.00 EUR Prep day 0 Remarks: Extra fees on arrival 163 euros.(7500 Baht to be paid on arrival to the camp leader)

Address - Address - Zip code - City CHIANG RAI Country THA Nearest terminal CHIANG RAI

(GREENWAY) Code GW 60 Prj.Name AKHA 12 From 08/03/2010 To 21/03/2010 Work - RENO(renovation/restoration) - CULT(cultural) Type - workcamp Total VIt 15 M 7 F 8 Nbr from each Nat. 2 Nbr from your org. 1 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 18 - 99 Fees Extra Fee 163.00 EUR Prep day 0 Remarks: Extra fees on arrival 163 euros.(7500 Baht to be paid on arrival to the camp leader)

Address - Address - Zip code - City CHIANG RAI Country THA Nearest terminal CHIANG RAI

(GREENWAY) Code GW 65 Prj.Name AKHA 13 From 12/04/2010 To 25/04/2010 Work - RENO(renovation/restoration) - CULT(cultural) Type - workcamp Total VIt 15 M 7 F 8 Nbr from each Nat. 2 Nbr from your org. 1 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 18 - 99 Fees Extra Fee 163.00 EUR Prep day 0 Remarks: Extra fees on arrival 163 euros.

partner

The Akhas are part of the Golden Triangle hill-tribe cultures. Like in the neighbouring countries where they also live, they face in Thailand strong difficulties to be recognised and to value their particularities. The AFECT organisation contributes since 1981 to the defence of their rights, youth empowerment, elders support and cultural preservation and study. The volunteers will learn about their culture and problematic situation and contribute to AFECT projects and the daily life of the Akha villages.

work

The main objective of the project is cultural exchange between the Volunteers and the local villagers but the participants of the project will also practically work in the communities doing several kinds of support and development works, like renovation of some communitarian spaces or field works and farming with the villagers. The exact nature of the work will depend of the needs of the village at the moment of the project. The volunteers will learn about the AFECT campaigns and discover the Akha culture, lifestyle, particularities and problematic situation in Thailand from the inside and from Akha people themselves. An introduction to Akha and Thai language is foreseen.

accomodation and food

The Volunteers will be hosted by the villagers themselves in the communities where they will work. The conditions will be the same as for the Akhas themselves: very basic even compared to urban Thailand but very authentic. Do not expect occidental luxuries in any cases. Sleeping bags required.

location & leisure

The camp will be held in the Chiang Rai region (North-west Thailand) and the surrounding mountains all the way to the Golden Triangle borders, maybe one of the most beautiful locations in Thailand! The influence of the hill tribes and nearby Burma, Laos and China shapes the culture here. More infos about the region: http://www.thailandguidebook.com/provinces/chian_rai.html Bus and national Plane: Chiang Rai. The free time will be organised according to the weather and the actuality of the communities but in general it will be essentially spent in the community. The volunteers will have the chance to learn about Akha cuisine, massage and specific handicraft. They might have the opportunity to attend traditional Akha ceremonies and events (like the principal Harvest celebration in March). If the weather permits it, trekking in the Hills can be also foreseen. Sleeping bags required. In April New years Eve, according to the Thai Buddhist calendar will take place during the workcamp. The volunteers will have the great chance to attend the ceremonies and festivities in the village with the local population. The rest of the free time will organised by the volunteers with the support of the camp-leader.

requirements

No special Profile is required for this project. Nature lovers, ethnology fans and human rights activists will be particularly interested by this project. A large adaptability is required from the volunteers in any cases; for these projects.

TURKEY

(GENCTUR) Code GEN-AW11 Prj.Name ART CAMP-11 From 27/12/2009 To 09/01/2010 Work - ART(art type) Type - workcamp Total VIt 10 M 5 F 5 Nbr from each Nat. 3 Nbr from your org. 1 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. Turkish

Age between 18 - 99 Fees Extra Fee 340.00 EUR Prep day 0 Remarks: Art course with 340 Euro Extra Fee.

Address - Address - Zip code - City MUGLA Country TUR

partner

Kayak y Art Camp is a place where different art courses are held during the summer for international participants. **work**

Please note that there is no work in this camp but the mentioned activities are taught to the participants. Thus, in order to cover the cost of accommodation, food and materials there is an extra fee of 340 . This camp is suitable for anyone who is interested in or willing to learn Photography + Kilim Weaving + Traditional Ottoman Waterpainting called Ebru + Rhythm + Pottery + Leather Mask Making + Wood carving + Metal Enameling + Salsa Dance + Yoga + Painting + Short Movie . But please note that not all fields are found in all periods and please check the period you want to go. People who like to share experience and learn from each other are welcome. Sight seeing tours, excursions, dia shows, and discos are being organized after the workshops. Swimming is a daily activity that the participants can do by their own apart from the organized activities. W: No manual work. Courses will be held in the fields of arts mentioned above, before noon. Different social activities are run after the lunch.

accomodation and food

A: In the garden of the campsite under a clear sky and many stars. Sleeping bag and mat are necessary. Tents are supplied but you can also bring your own if you want privacy. You can also sleep on the wooden beds provided under a bowel F: Home made, delicious food is served.

location & leisure

LO: The campsite Kayakoy is a small village and an ancient Greek settlement in the south of Aegean Sea coast. Nearest town is Fethiye, city is Mugla.

requirements

LA: English Fee: An extra fee of EURO 340.- will be charged on arrival to cover the cost of accommodation, food, and materials. It is possible to join in the following term with a discount of EURO 50.-. Meeting point

T: Istanbul.

UGANDA

(UGANDA VOLUNTARY DEVELOPMENT ASSOCIATION) Code UVDA/STV011/2009 Prj.Name BUWEMBE SENIOR SECONDARY SCHOOL From 14/11/2009 To 05/12/2009 Work - ENVI (environmental) - CONS(construction) - SOCI(social project)

Work - ENVI (environmental) - CONS(construction) - SOCI(social project) Type - workcamp

Total VIt 15 M 8 F 7 Nbr from each Nat. 2 Nbr from your org. 2 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 18 - 99 Fees Extra Fee 200.00 EUR Prep day 0 Remarks:

Address - Address - Zip code - City BUSIA Country UGA Nearest terminal KAMPALA

partner

UVDA is a non political, non sectarian, indigenously inspired and oriented voluntary organization geared to work for both local and international PEACE and for the welfare of its members and community through work camps and other social services as volunteers. Our services are based on the Africa tradition of sharing and humanism, where interests of others always come first before those of self. Through this kind of serving philosophy, participants are helped to grow practically in awareness of the existence of others and to become accustomed to seeing those around them caring personally for others or seeing them being cared for in person. The service is rendered while working along side local members of the community from where the nature of work projects and their usefulness to the community will give the impression that the society sincerely needs you and your contribution and that you are a complete member of that community. Besides, it enables you win friends, while working and living with fellow participants from various ethical and racial cultural back grounds and from a number of countries in the world.

work

FURTHER CONSTRUCTION OF BUWEMBE SENIOR SECONDARY SCHOOL, HIV/AIDS AWARENESS AND ENVIROMENTAL CONSERVATION. ~ BACK GROUND: UVDA was invited to Buwembe to help in the construction of that school which was in a very bad state. Since them, several international work camps have been organized and the school has a number of class room from senior 1 to senior 6. Due to universal primary education in Uganda, the number of students has tremendously increased in that some students attend their lessons under trees. It is against this back ground that UVDA has been again invited this year 2009 to help in the construction of 2 classroom Block of Buwembe senior secondary school. Our observations during our stay in that area are similar to those of UVDA CODE STV 06/09. It is possible to visit Mt. Elgon and Sipi falls from Buwembe work camp and you will be able to see the Baboons at Busitema forest on your way to the project.

accomodation and food

Volunteers will all be accommodated at the project site.

location & leisure

THE PROJECT IS LOCATED IN BUWEMBE VILLAGE, BULUMBI SUB-COUNTY, BULUMBI COUNTY, BUSIA DISTRICT APPROXIMATELY 230 KMS EAST OF KAMPALA AND 25 KMS FROM THE UGANDA-KENYA BORDER.

requirements

Full and honest participation in activities and frankness in discussions. Willingness to take responsibility and help in the organization administration of the project. Expected also in mature behaviors all round, ie during work and out in the local community village. The Association s present experience in inter-human relations teach the lesson that it is possible for people from differing ethical, racial and educational back grounds to live and work together as members of one family using one communicable language and eating locally prepared food and sharing common accommodation. Some of the deep impressions the programme has left on some participants have included amongst others thinking wider and beyond the confines of one s area country and people. Extra fee to pay on arrival is 200

(UGANDA VOLUNTARY DEVELOPMENT ASSOCIATION) Code UVDA/STV012/2009 Prj.Name LWEMUNA PRIMARY SCHOOL MBALE

From 28/11/2009 To 19/12/2009 Work - CONS(construction) - SOCI(social project) Type - workcamp Total VIt 15 M 8 F 7 Nbr from each Nat. 2 Nbr from your org. 2 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 18 - 99 Fees Extra Fee 200.00 EUR Prep day 0 Remarks:

Address - Address - Zip code - City RIVER MANAFA Country UGA Nearest terminal KAMPALA

partner

UVDA is a non political, non sectarian, indigenously inspired and oriented voluntary organization geared to work for both local and international PEACE and for the welfare of its members and community through work camps and other social services as volunteers. Our services are based on the Africa tradition of sharing and humanism, where interests of others always come first before those of self. Through this kind of serving philosophy, participants are helped to grow practically in awareness of the existence of others and to become accustomed to seeing those around them caring personally for others or seeing them being cared for in person. The service is rendered while working along side local members of the community from where the nature of work projects and their usefulness to the community will give the impression that the society sincerely needs you and your contribution and that you are a complete member of that community. Besides, it enables you win friends, while working and living with fellow participants from various ethical and racial cultural back grounds and from a number of countries in the world.

work

CONSTRUCTION OF 3 CLASSROOM BLOCK, HIV/AIDS AWARENESS AND FAMILY LIFE EDUCATION. ~ BACK GROUND : UVDA was invited to Bushakiro village in 2004 to help the community to construct another new school building since there was only one school block of 3 classrooms and an office constructed by the government and the parents plus some old mud and wattle buildings constructed 70 years ago. This was successfully completed in 2007 with some financial assistance from UVDA foreign volunteers and roofing iron sheets bought by the Germany volunteers. Due to Universal Primary Education (UPE), (Free education in primary schools) the number of pupils has increased from 600 to 800 making it impossible to accommodate them all in the existing classrooms. Some attend classes under the trees or from the Church. We hope that this construction will be completed by the end of 2008 in case there is any funding for cements, timber and roofing iron sheets. The local community has contributed most of the bricks needed, sand and stones. Manafa District (Mbale) is located in a mountainous area (Mt. Elgon) with a lot of rain especially in the month of July and August. The mountain borders Uganda and Kenya and people are very friendly. Volunteers will be accommodated in classrooms. It is possible to climb Mt. Elgon to Wagagayi Peak and to visit the Sipi Falls in Kapchorwa District.

accomodation and food

Volunteers will all be accommodated at the project site.

location & leisure

LWEMUNA PRIMARY SCHOOL IS LOCATED IN BUSHAKIRO VILLAGE, BAMUTANDA PARISH, RIVER MANAFA DISTRICT FORMER PART OF MBALE DISTRICT APPROXIMATELY 260KMS EAST OF KAMPALA.

requirements

Full and honest participation in activities and frankness in discussions. Willingness to take responsibility and help in the organization administration of the project. Expected also in mature behaviors all round, ie during work and out in the local community village. The Association s present experience in inter-human relations teach the lesson that it is possible for people from differing ethical, racial and educational back grounds to live and work together as members of one family using one communicable language and eating locally prepared food and sharing common accommodation. Some of the deep impressions the programme has left on some participants have included amongst others thinking wider and beyond the confines of one s area country and people. Extra fee to pay on arrival is 200

UNITED STATES OF AMERICA

(Volunteer For Peace) Code UsaVfpMtv04-09/Nov Prj.Name RUTLAND, VERMONT (NOV) From 01/11/2009 To 30/11/2009 Work - SOCI(social project) - MANU(manual work) Type - MTV(mid term) Total VIt 1 M 1 F 1 Nbr from each Nat. 1 Nbr from your org. 0 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 24 - 99 Fees Extra Fee 0 Prep day 0 Remarks: 90-day/3 month commitment is required, but volunteers are welcome to stay for up to 6 months. Arrival date is free.

Address - Address - Zip code - City - Country USA Nearest terminal Air to Burlington, Vermont, or Albany, New York.

(Volunteer For Peace) Code UsaVfpMtv04-09/Dec Prj.Name RUTLAND, VERMONT (DEC) From 01/12/2009 To 31/12/2009 Work - SOCI(social project) - MANU(manual work) Type - MTV(mid term) Total VIt 1 M 1 F 1 Nbr from each Nat. 1 Nbr from your org. 0 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 24 - 99 Fees Extra Fee 0 Prep day 0 Remarks: 90-day/3 month commitment is required, but volunteers are welcome to stay for up to 6 months. Arrival date is free.

Address - Address - Zip code - City - Country USA Nearest terminal Air to Burlington, Vermont, or Albany, New York.

partner

Rutland DISMAS HOUSE provides a transitional drug, alcohol and violence free housing opportunity to men and women getting out of prison so they can successfully reconcile with the community before living independently.

work

A good deal of computer and office work, participation in various components of fundraising activities, student recruitment, representing Dismas at speaking engagements on college campuses and at civic organizations, working with clothing and food donations and participating in house group activities. Volunteers will visit prisons with the Co-Directors and will have an opportunity to observe the interview screening process. The average daily work commitment expected is 5-6 hours per day, however the hours are varied and non-traditional, and may include some weekends and evenings. As a resident of the house, volunteers will live as an equal to and with the same expectations as the former prisoner residents: Absolutely NO alcohol or drug use permitted during the stay; presence at the evening meal Monday through Friday is required, as is presence at the weekly house meeting one evening during the week; no smoking inside the house; no intimate relationships between residents permitted.

accomodation and food

Modestly furnished shared room in a large Victorian house; sheets, towels, meals, laundry provided.

location & leisure

Group activities and sight seeing are offered. Snow skiing and hiking, camping and biking near and around area lakes and streams. STUDY THEME: Reintegration into society from prison.

requirements

Volunteers must be 24+, able to speak and understand a better than basic level of English, and have basic computer skills. A 90-day/3 month commitment is required, but volunteers are welcome to stay for up to 6 months. The volunteer will be living with others age 26+ so must feel comfortable with that age group. VFP MOTIVATION FORM REQUIRED.

(Volunteer For Peace) Code VFP MTV 05-09/NOV Prj.Name CUTTINGSVILLE, VERMONT (NOV) From 01/11/2009 To 30/11/2009

Work - DISA(work with ment/phys.disabled)

Type - MTV(mid term)

Total VIt 2 M 1 F 1 Nbr from each Nat. 1 Nbr from your org. 0 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 21 - 99 Fees Extra Fee 0 Prep day 0 Remarks: Fluent English is required.

Address - Address - Zip code - City CUTTINGSVILLE, VERMONT Country USA Nearest terminal CUTTINGSVILLE, VERMONT

(Volunteer For Peace) Code VFP MTV 05-09/DEC Prj.Name CUTTINGSVILLE, VERMONT (DEC) From 01/12/2009 To 31/12/2009

Work - DISA(work with ment/phys.disabled)

Type - MTV(mid term)

Total VIt 2 M 1 F 1 Nbr from each Nat. 1 Nbr from your org. 0 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English Age between 21 - 99 Fees Extra Fee 0 Prep day 0 Remarks: Fluent English is required. Arrival date is free.

Address - Address - Zip code - City CUTTINGSVILLE, VERMONT Country USA Nearest terminal CUTTINGSVILLE, VERMONT Dept: - Region: -

partner

SPRING LAKE RANCH is a non-profit therapeutic work community committed to helping adults with mental illness and substance abuse issues attain a higher level of independence. http://www.springlakeranch.org/work

Volunteers will work with community members gardening and harvesting produce, taking care of farm animals, picking up hay, helping in the kitchen, and possibly working on carpentry or landscaping projects. Volunteers will participate in daily community meetings and weekly staff meetings. STUDY THEME: Mental Illness and addictions.

accomodation and food

Living with other staff and residents in simple housing. Meals provided on site.

location & leisure

VERY rural setting in southern Vermont. TERMINAL: Fly to Boston (MA), Albany (NY), or Burlington (VT), then bus to Rutland (VT).

requirements

Ages 21+, no drugs or alcohol permitted, six weeks minimum, three months maximum, dates are flexible. VFP MOTIVATION FORM and EMAIL INTERVIEW REQUIRED.

(Volunteer For Peace) Code VFP MTV 06-09/ NOV Prj.Name NEW YORK, NEW YORK (NOV)

From 01/11/2009 To 30/11/2009

Work - DISA(work with ment/phys.disabled)

Type - MTV(mid term)

Total VIt 4 M 2 F 2 Nbr from each Nat. 1 Nbr from your org. 0 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 21 - 35 Fees Extra Fee 0 Prep day 0 Remarks: Fluent English is required. Arrival date is free.

Address - Address - Zip code - City NEW YORK, NEW YORK Country USA Nearest terminal NEW YORK, NEW YORK

(Volunteer For Peace) Code VFP MTV 06-09/ DEC Prj.Name NEW YORK, NEW YORK (DEC) From 01/12/2009 To 31/12/2009 Work - DISA(work with ment/phys.disabled) Type - MTV(mid term) Total VIt 4 M 2 F 2 Nbr from each Nat. 1 Nbr from your org. 0 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 21 - 35 Fees Extra Fee 0 Prep day 0 Remarks: Fluent English is required. Arrival date is free.

Address - Address - Zip code - City NEW YORK, NEW YORK Country USA Nearest terminal NEW YORK, NEW YORK

partner

SPROUT is dedicated to helping individuals with developmental disabilities and mental retardation to grow through challenging and safe travel experiences. http://www.gosprout.org/

work

Vols will co-lead small groups of adults with special needs on short vacations to various destinations. Responsibilities include ensuring safety, providing emotional and physical support, enhancing fun, budgeting, driving and activity planning 24 hours a day while on trips. Vols must be willing to assist with all Adult Daily Living skills (brushing teeth, separating dirty clothes, showering etc). This is very challenging work, yet also very rewarding and fun. Experience working with this population is an asset but not required. Training will be provided. Between trips, some light office work or assistance is required.

accomodation and food

While on trips you will stay in hotels. In between trips, you will stay at a youth hostel. Volunteers will be responsible for their own meals, transportation and activities when not on a trip.

location & leisure

Manhattan, New York City & various destinations. TERMINAL: JFK International Airport (JFK), Newark Liberty International Airport (EWR), LaGuardia Airport (LGA). In between trips, you will have minimal time to explore NYC. **requirements**

Responsible, motivated vols age 21-35 with drivers license strongly preferred. No alcohol during trips. Fluent English. A 3-week commitment minimum is required, but vols are welcome to stay for up to 3 months if work is available. SPROUT APPLICATION FORM and PHONE INTERVIEW REQUIRED.

(Volunteer For Peace) Code VFPMTV 07-09/ NOV Prj.Name NEW ORLEANS, LOUISIANA (NOV) From 01/11/2009 To 30/11/2009

Work - RENO(renovation/restoration) - CONS(construction) Type - MTV(mid term)

Total VIt 4 M 2 F 2 Nbr from each Nat. 1 Nbr from your org. 0 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 21 - 99 Fees Extra Fee 0 Prep day 0 Remarks: PARTICIPATION FEE: \$300 US Dollars on arrival. PHONE/EMAIL INTERVIEW REQUIRED.

Address - Address - Zip code - City NEW ORLEANS, LOUISIANA Country USA Nearest terminal NEW ORLEANS, LOUISIANA

(Volunteer For Peace) Code VFPMTV 07-09/ DEC Prj.Name NEW ORLEANS, LOUISIANA (DEC) From 01/12/2009 To 31/12/2009 Work - RENO(renovation/restoration) - CONS(construction)

Type - MTV(mid term)

Total VIt 4 M 2 F 2 Nbr from each Nat. 1 Nbr from your org. 0 Nbr Teaneager. 0 Handi.Accepted? no Project lang. English 2.lang. English

Age between 21 - 99 Fees Extra Fee 300.00 USD Prep day 0 Remarks: PARTICIPATION FEE: \$300 US Dollars on arrival. PHONE/EMAIL INTERVIEW REQUIRED.

Address - Address - Zip code - City NEW ORLEANS, LOUISIANA Country USA Nearest terminal NEW ORLEANS, LOUISIANA

partner

Lowernine.org is a non-political, secular organization dedicated to helping this historic neighborhood recover and return to its former vibrant self. http://www.lowernine.org/

work

Experienced carpenters, roofers, plumbers, painters and other tradesmen needed for rebuilding homes in the flooddamaged Lower Ninth Ward of New Orleans. Unskilled volunteers will be trained by skilled staff. All aspects of home rebuilding will be addressed, from roofing to finish carpentry. 5-day week of full work days. Medium-term volunteers provide free labor to neighborhood residents, so they can return home after Hurricanes Katrina and Rita.

accomodation and food

Housing is in dormitory style bunkrooms.

location & leisure

New Orleans, LA, 2 miles east of the French Quarter. TERMINAL: Louis Armstrong International Airport; Amtrak and Bus station downtown. Volunteers will have ample opportunity to partake of the abundant cultural offerings of the most unique city in America.

requirements

LOWERNINE APPLICATION and PHONE/EMAIL INTERVIEW REQUIRED. No smoking in the house. No drugs allowed. Vegetarian meals available.

VIETNAM

(SJ Vietnam International workcamp) Code SJV0929 Prj.Name YOUTH HOUSE SCHOOL FOR DISADVANTAGED CHILDREN

From 02/11/2009 To 13/11/2009

Work - SOCI(social project) - KIDS(work with kids) - EDU(educational) - CULT(cultural)

Type - workcamp

Total VIt 8 M 4 F 4 Nbr from each Nat. 3 Nbr from your org. 3 Nbr Teaneager. 1 Handi.Accepted? yes Project lang. English 2.lang. English

Age between 18 - 65 Fees Extra Fee 150.00 EUR Prep day 0 Remarks:

Address Hanoi Address Hanoi Zip code 0084 City HANOI Country VTN Nearest terminal Noibai Airport Dept: Hanoi Region: Asia

(SJ Vietnam International workcamp) Code SJV0931 Prj.Name YOUTH HOUSE SCHOOL FOR DISADVANTAGED CHILDREN From 30/11/2009 To 11/12/2009

From 30/11/2009 To 11/12/2009

Work - SOCI(social project) - KIDS(work with kids) - EDU(educational) - CULT(cultural)

Type - workcamp

Total VIt 8 M 4 F 4 Nbr from each Nat. 3 Nbr from your org. 3 Nbr Teaneager. 1 Handi.Accepted? yes Project lang. English 2.lang. English

Age between 18 - 65 Fees Extra Fee 150.00 EUR Prep day 0 Remarks:

Address Hanoi Address Hanoi Zip code 0084 City HANOI Country VTN Nearest terminal Noibai Airport Dept: Hanoi Region: Asia

SJ Vietnam International workcamp) Code SJV0934 Prj.Name YOUTH HOUSE SCHOOL FOR DISADVANTAGED CHILDREN From 04/01/2010 To 15/01/2010

Work - SOCI(social project) - KIDS(work with kids) - EDU(educational) - CULT(cultural) Type - workcamp

Total VIt 8 M 4 F 4 Nbr from each Nat. 3 Nbr from your org. 3 Nbr Teaneager. 2 Handi.Accepted? yes Project lang. English 2.lang. English

Age between 18 - 65 Fees Extra Fee 150.00 EUR Prep day 0 Remarks:

Address Hanoi Address Hanoi Zip code 0084 City HANOI Country VTN Nearest terminal Noibai Airport Dept: Hanoi Region: Asia

partner

SJV owns and runs a Youth House School (YHS) together with the French organization Un ETAI Pour Le Vietnam work

There are 17 children who are street children and come from a poor fishing village. To help children have a good future, SJ Viet Nam want to run a new school for street children and children in a poor fishing village located in the outskirts of Hanoi. Volunteers will be responsible for cooking lunch for children, teaching classes (with the help of the local volunteers) to learn basic things about their countries, health, etc., and to organize some leisure activities for youth after school. The volunteers will stay in the school and in close relationship with the children.

accomodation and food

Volunteers will live in Youth House 1. Dormitory beds, water, light is provided. You can cook for lunch at the work place and dinner at the Youth House 1 after work

location & leisure

the project is located in Long Bien area beside the red river and near the historical center of Hanoi

requirements A volunteer should be work well with children

Meeting point

16 An xa, Phuc Xa Street, Hanoi, Vietnam - Youth House

camp address

16 An xa, Phuc Xa Street, Hanoi, Vietnam - Youth House

(SJ Vietnam International workcamp) Code SJV0932 Prj.Name INTERNATIONAL VOLUNTEER'S DAY From 30/11/2009 To 11/12/2009

Work - SOCI(social project) - FEST(festival) - CULT(cultural)

Type - workcamp

Total VIt 15 M 8 F 7 Nbr from each Nat. 4 Nbr from your org. 4 Nbr Teaneager. 2 Handi.Accepted? yes Project lang. English 2.lang. English

Age between 18 - 65 Fees Extra Fee 150.00 EUR Prep day 0 Remarks:

Address Hanoi Address Hanoi Zip code 0084 City HANOI Country VTN Nearest terminal Noibai Airport Dept: Hanoi Region: Asia

partner

Lots of volunteer organization in Vietnam

work

IVD (December 5th) is an international observance designed by the United Nations since 1985. The declared aim of this activity is to thank the volunteers for their efforts and increase public awareness on their contribution to society. The day is celebrated in majority of countries in the world. You will join our activities such as the eco-tour (parade at the Hanoi city), decorating for exhibitions and cultural exchanges with many foreign and local volunteers. You will organize many creative activities having to do with volunteer s day such as decoration, taking photos for an exhibition, and so on. accomodation and food

We have a house with bathroom, toilet, and water. You can cook your meal everyday or go out. There are many local and international restaurants.

location & leisure

You will live in a house near the Red River. This festival will be run in Hanoi city

requirements

Please bring sleeping bag, mat, raincoat, instruments pictures of your country

Meeting point

Check the infosheet www.infosheet.sjvietnam.org

camp address

Check the infosheet www.infosheet.sjvietnam.org

(SJ Vietnam International workcamp) Code SJV0933 Prj.Name CHRISTMAS AND NEW YEAR From 14/12/2009 To 25/12/2009 Work - SOCI(social project) - KIDS(work with kids) - FEST(festival) - CULT(cultural) Type - workcamp Total VIt 15 M 7 F 8 Nbr from each Nat. 4 Nbr from your org. 4 Nbr Teaneager. 2 Handi.Accepted? yes Project lang. English 2.lang. English

Age between 18 - 65 Fees Extra Fee 170.00 EUR Prep day 0 Remarks:

Address Hanoi Address Hanoi Zip code 0084 City HANOI Country VTN Nearest terminal Noibai Airport Dept: Hanoi Region: Asia

partner

SJV Project

work

International and local volunteers will contact and discuss how to arrange a good festival for kids. Then volunteers go to the market and buy materials to make presents (candy, gloves, scarf, etc). You also organize a small party for disabled children.

accomodation and food

We have a house, called Youth House. You can cook your meal everyday or go out. There are many local and international restaurants.

location & leisure

You will live at a house near the Red River in Hanoi.

requirements

The volunteers should come with Santa Claus clothes and they will collect second hand clothes to give to the very poor children. They don t have enough warm clothes in winter. Please bring sleeping bag, mat, clothes, raincoat, info materials and pictures of your country

Meeting point Check the infosheet camp address Check the infosheet

(SJ Vietnam International workcamp) Code SJV0935 Prj.Name LUNAR NEW YEAR FOR THE LESS FORTUNE PEOPLE AND CH

From 18/01/2010 To 29/01/2010

Work - SOCI(social project) - KIDS(work with kids) - FEST(festival) - CULT(cultural)

Type - workcamp

Total VIt 20 M 10 F 10 Nbr from each Nat. 5 Nbr from your org. 5 Nbr Teaneager. 3 Handi.Accepted? yes Project lang. English 2.lang. English

Age between 18 - 65 Fees Extra Fee 170.00 EUR Prep day 0 Remarks:

partner

SJV Project

work

Volunteers join a group of local people and volunteers to make Chung cake and give them as happy gifts for the Lunar New Year. Chung cakes need to be cooked for 12 hours. Volunteers organize special parties, give gifts to the street children and children with HIV/AIDS and wish them a Happy New Year.

accomodation and food

You will stay in one of our Youth Houses with very simple and basic facilities. Volunteers should be ready to sleep on the floor. All volunteers have to prepare and cook meals for themselves.

location & leisure

It is near the center of Ha Noi.

requirements

Please bring sleeping bag, mat, clothes, raincoat, info materials and pictures of your country.

(Volunteers For Peace Vietnam) Code VPV39B-09 Prj.Name VIETNAM FRIENDSHIP VILLAGE

From 21/12/2009 To 02/01/2010

Work - RENO(renovation/restoration) - ENVI (environmental) - KIDS(work with kids) - DISA(work with ment/phys.disabled) - AGRI(agriculture)

Type - workcamp

Total VIt 20 M 10 F 10 Nbr from each Nat. 5 Nbr from your org. 5 Nbr Teaneager. 0 Handi.Accepted? yes Project lang. English 2.lang. English

Age between 18 - 90 Fees Extra Fee 160.00 EUR Prep day 0 Remarks:

Address Tay Mo Address Tu Liem Zip code 70000 City HA NOI Country VTN Nearest terminal Hanoi International Airport Dept: Hanoi Region: North Vietnam

partner

Vietnam Friendship Village is a treatment/care centre for Agent Orange victims located in Ha Tay Province, which was opened in 1993 to treat children and veterans suffering from the effects of Agent Orange (The children, whose fathers or grandfathers were exposed (causing chromosomal damage) or who were contaminated from their mother s milk, suffer from a range of difficult conditions. While staying in Vietnam Friendship Village, children and veterans are nourished and are provided with free medical care. The children, who may stay there for several years, receive not only basic education, but also some forms of job training. The Organic Gardening Project was launched in 2004 with the goal of creating islands of a harmonious approach to agriculture within areas of environmental and human devastation-increasing awareness of the consequences of war and, at the same time, demonstrating positive strategies for healing and living. At this moment, the farm is providing about 60% of the village s consumption of vegetable. It is expected that it will cover all the need and there are products left for sale to raise fund for the village.

Volunteers will help with clearing the site, preparing soil, weeding, planting vegetables and fruit trees, cleaning a fish pond and redecorating the flowers in the garden. Additional activities may include planting trees, moving bricks for construction, collecting garbage and playing with the children or exchanging with local volunteers or farmers. In this camp volunteers will aslo prepare Christmas and New Year Festival for children.

accomodation and food

VPV s Peace House with modest condition. Shared rooms. Sleeping on floor. Showers and toilets available. Food prepared by vols with support from local people.

location & leisure

Tay Mo, Tu Liem, Hanoi Capital (western end of the city). About 1 hour drive from Hanoi International Airport Weekend free for excursion to Ha Long Bay, Sapa, Mai Chau on your own

requirements

and motivation working with children in difficult situation

Meeting point

Volunteers For Peace Vietnam's Peace House COMA6, Tay Mo, Tu Liem, Ha Noi, Vietnam. Tel. 844-37652719 camp address

Lang Huu Nghi Viet Nam Van Canh - Hoai Duc - Ha Noi (about 2km from VPV Peace House)

(Volunteers For Peace Vietnam) Code VPV39A-09 Prj.Name HA CAU ORPHANAGE

From 21/12/2009 To 02/01/2010

Work - SOCI(social project) - KIDS(work with kids) - EDU(educational)

Type - workcamp

Total VIt 20 M 10 F 10 Nbr from each Nat. 5 Nbr from your org. 5 Nbr Teaneager. 1 Handi.Accepted? yes Project lang. English 2.lang. English

Age between 18 - 90 Fees Extra Fee 160.00 EUR Prep day 0 Remarks:

Address COMA6, Tay Mo Address Tu Liem Zip code 70000 City HA NOI Country VTN Nearest terminal Hanoi International Airport Dept: Hanoi Region: North Vietnam

partner

Ha Cau Orphanage was founded in 1997 as an NGO to support children in difficult situation. At this moment, there are about 70 children who are orphan, abandoned or disabled. The orphanage is providing housing, education and basic care for the children, as well as providing vocational training with the hope that children can stand on their own feet with a job in the future. However, the resource for the orphanage is limited.

work

Volunteers will spend time teaching English for the children, organizing games and other activities for them, making handicraft for fundraising with the children. Volunteers will also help redecorating the classrooms where necessary, and improve their library by collecting/buying books from home country or in Vietnam. In this camp volunteers will prepare Christmas and New Year festival for children.

accomodation and food

Volunteers will stay in VPV dormitory with modest condition. Shared rooms. Sleeping on floor. Showers and toilets available. Food prepared by vols with support from local people.

location & leisure

The project is located in Ha Dong City which is about 20 minutes drive drive to the northeast from Hanoi Capital. Weekend is free for volunteers to explore local places

requirements

Interest to work with children

(SJ Vietnam International workcamp) Code SJVL090 Prj.Name ENGLISH TEACHERS From 25/03/2008 To 25/03/2010 Work - SOCI(social project) - KIDS(work with kids) - EDU(educational) Type - permanent Total VIt 10 M 2 F 2 Nbr from each Nat. 2 Nbr from your org. 2 Nbr Teaneager. 0 Handi.Accepted? yes

Project lang. English 2.lang. English Age between 18 - 99 Fees Extra Fee 0 Prep day 0 Remarks: 180 euro / month Address - Address - Zip code - City HANOI Country VTN Nearest terminal hanoi

partner

KIDS FUN SCHOOL and ETAI France work

ENGLISH TEACHERS FOR THE KIDS AT KIDS FUN SCHOOL AND COORDINATOR FOR A CREATIVE WORKSHOP FOR KIDS OF THE FISHER VILLAGE Work: Teach English to the kids at the school, prepare workshops every 6 months Objectives: Volunteers help to run a creative workshop for kids from the Fisher Village which aims to create an artistic performance in conjunction with a charity event jointly organized by KIDSFUN and SJ Vietnam. During the workshop, through a combination of drama, dance, songs and story-telling, kids will learn English, dance, songs and acting in an immersive and original way. At the end of 6 months, the total amount generated from the volunteer s activity will be donated to a specific fund, dedicated to the children of the Fisher Village

accomodation and food

Stay in one of the Youth Houses of SJ Vietnam for volunteers. The accommodation is very simple, basic and volunteers should be ready to sleep on the floor. Sleeping bag, sleeping mat, pillow, and mosquito net needed. Volunteers will prepare meals themselves in the kitchen. Vegetarian catering is possible.

location & leisure

Hanoi offers many historical and cultural places, events and possibilities for free time activities (e.g. visiting the old quarter, museums, cinemas, clubs, lakes, etc).