

UNIVERSITY OF
TORONTO

GLOBAL
CITIZENSHIP
PROGRAM

You Belong Here

University of Toronto, New College invites students from all over the world to join our community of global citizens.

During the program, students will be immersed in an interactive learning experience to explore, develop, and build global citizenship. Students will spend three weeks in the summer months of July or August at the university campus in the heart of downtown Toronto, developing the necessary skills to create a more peaceful, connected, and inclusive world.

The global citizenship program allows students to become active members of an international community at Canada's premier university.

PROGRAM OVERVIEW

Over the course of three weeks, students (ages 15 - 18) will explore different elements of Global Citizenship and discover their place in an interconnected world. Through a variety of teaching methods, lectures, and hands on activities, students will develop the necessary leadership and communication skills with a global perspective. With a greater understanding of global citizenship and the tools to act, the program will empower students to engage within their own communities and build a better world.

1 EXPLORE

During the first week of the program students will explore the various social structures and current issues of our global community and challenge their knowledge and understanding of what global citizenship means.

- Governance Structures and Systems
- Resources, History, and Power
- Human Rights
- Media Literacy
- Current Global Issues

2 DEVELOP

During the second week of the program students will develop their own sense of identity and refine the necessary skills crucial for working with others within a diverse international community.

- Personal Identity
- Values and Responsibility
- Diversity and Respect
- Privilege and Inequality
- Communication and Interconnectedness

3 BUILD

During the final week of the program, students will design group projects, building on the knowledge and skills cultivated in the first two weeks. This project challenges students to find a way to ethically and responsibly engage in our global community to change the world.

- Shared Beliefs and Vision
- Challenges to Organization
- Ethical Decision Making
- Social Justice
- Making a Change

PROGRAM EVALUATION & CERTIFICATE

At the end of the program, students will receive a personalized evaluation report and successful students will receive a certificate of program completion from the University of Toronto, New College.

ACCOMMODATION & FOOD

During the summer months, students live in the safe and secure environment of the dormitory-style New College Residence on the University of Toronto's downtown campus, which is walking distance from most of Toronto's major tourist attractions. Each student is offered a comfortable and air-conditioned room with high-speed internet access. Living in residence provides students with a unique opportunity to live with their peers and experience residence life at Canada's premier university.

The dining hall at New College provides students with a comfortable dining area to enjoy the "all-you-can-eat" menu.

2018 DATES & FEES

Duration	3 Weeks
Dates	July 8 - July 28 July 29 - August 18
Program Fee	CAD \$4,950.00
Includes:	
<ul style="list-style-type: none">• Global Citizenship Workshops• English Communication Classes• Accommodation• Health Insurance• Airport Pick-up and Drop-Off• Supervision• All Meals ("All You Can Eat")• Evening Activities• Weekend Excursions	

CULTURAL ACTIVITIES

A variety of evening events and weekend trips are organized for students by the Global Citizenship Program's staff. From Toronto's many distinguished art galleries and museums, to its fashionable shopping districts and eclectic neighbourhoods and restaurants, the city's diversity makes Toronto an ideal destination for international visitors.

CONTACT US

University of Toronto, New College
40 Willcocks Street, Toronto, ON M5S 1C6
+1.416.946.3853
summer.programs@utoronto.ca
gcp.utoronto.ca