[image: image1.wmf] 

 

[image: image2.wmf][image: image3.wmf]


　


　


　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　


　


Name of your school


Your Country and Region


Name of Teacher：


Students grade：


Name of students：


Title of your activities


Please introduce your activities with photo or figure. 


Size of the letter is 12 points. 


Please use next page as an sample.


　


Photo Here


Result of our activities


Please put photo of your products and explain what you have learned through NDYS project. 


Size of the letters are 12 points. 


Please use next page as an sample.


　


�


Japan


Hyogo Prefectural Kawanishi SHS Takarazuka Ryogen Campus


Result of our activities


•Students’ awareness towards disasters are improved and the research ability is also improved.


•Through the field work, students find their town has good infrastructure against typhoon.


•Students learned how to communicate with friends abroad.


　


Disaster Safety Map 2008


The theme this year was Global warming and 


Disaster reduction.


First, students made research on the past disasters.


They found that the global warming may cause flood, bigger Typhoon and Hurricane.


They decided to make research on how our town is strong and safe against typhoon.


Students found our town has good infrastructure against typhoon such as good sewage system, protection of trees and public refuges.


But they also found dangerous places such as the place people park bicycles, or the signs.


After the field work they created the disaster safety map.


�


�


Teacher: Yoshie Naya


Students: 11th grader students


Representative student: Ayaka Matsuo


