Travel and the Environment
While international travel is an important and formative event in the student experience, taking part in such has environmental implications of which it is important to be aware. By thinking about sustainable travel practices, you can reduce your impact on local people, environments and do your part to minimize climate change attributed to human activity. 
Air Travel

The emissions of one trans-Atlantic flight are equivalent to each passenger’s personal vehicle usage for a year. Currently, air travel accounts for anywhere from 4-9% of the total climate change impact. However, sometimes air travel is inevitable. Here are some things you can do to reduce the environmental impact of your flight:

According to the David Suzuki Foundation, you can reduce the impact of your air travel by:
1. Flying during the daytime. Studies have found that overnight flights have a greater impact on the environment

2. Fly economy; more people per plane means fewer emissions per person

3. Take the most direct flights possible. Take-offs and landings are when the most fuel is used. That said, the fewer times you do this, the better.

4. Pack light. The lighter the plane, the less fuel burned

5. Purchase carbon offsets (see below)

6. Demand more fuel efficient airplanes. Today’s planes are no more fuel efficient than those in the 1950s. Contact your local and national politicians or start a petition to demand regulation of the air industry’s emissions

Carbon Offset Programs

A carbon offset is a reduction in emissions of carbon dioxide made in order to compensate for an emission made elsewhere. Most people do not have the capabilities to directly make up for their carbon use. However, carbon offset programs are connected to organizations that can and do reduce carbon emissions through a variety of initiatives. Carbon offset programs like PlanetAir and Offsetters calculate the amount of carbon you used or will use and convert it into a dollar amount needed for an initiative to offset those emissions. Not all carbon offsets are created equally.  If purchasing offsets from places other than Offsetters and PlanetAir, look for offsets that are Gold Standard certified.
The Responsible Traveler

Once you reach your destination, there are many things you can do to reduce your carbon footprint

Water
· Use water sparingly. Many communities face water shortages. Water usage also costs money. Small gestures matter – take quick showers and turn off the tap when you brush your teeth.

· Carry a reusable water bottle. If tap water is safe to drink where you are traveling, avoid buying bottled water. If tap water is not safe, boil it before drinking rather than buying bottled.
Food 

· Eat local. Purchase fruits and vegetables that are in season and native to the area you’ve traveled to. This supports local economy and lowers your carbon footprint as your food will not have had to travel far.

Energy

· Reuse towels, turn off lights, and turn down air conditioning. Do not be wasteful.

Transportation

· While traveling within a new country, use sustainable methods of travel. Walk, rent bicycles, or use public transportation like trains and busses. These are great ways to meet locals and get to know the country.

Wildlife
· Never consider buying animal products coming from endangered or protected species.

· Do not pick up and take home natural resources such as plants, shells, or animal bones. 

Educate yourself. Before departing, learn about the environmental problems facing your host country and take steps to have a positive effect on reducing this problem or at the very least to not contribute to it.

