

Zeppelin University

By: Natalie Tanner

About Zeppelin University:

Location: Friedrichshafen, Germany

Student Population: ~800

Concentration: Business

Established in 2003

Located on Lake Constance

Private University

Before you go

- Create a checklist (Visa, Passport, Medicines you need, etc.)
- Appropriate clothes for the weather. (Will you be there during winter or spring)
- Make copies of your important documents (credit cards, passport, visa, insurance, etc.)
- Buy the necessary travelling items (adapters, travel wallet, etc.)
- Save your money!

FAQ

How do I get to Friedrichshafen? I flew into Munich and then took a train. But the town does have an airport.

Will someone pick me up? Yes. You can coordinate with the office there for someone to meet you or for you to meet them somewhere in the town.

Where will I live? You can decide whether to live in an apartment or in the dorms, which is where I lived.

How big is the campus? The campus is very small. There are only two buildings about a 30 minute walk away from each other.

Is the town safe? The town is very safe as long as you take the normal precautions you would anywhere in the world.

Money

- My monthly budget including rent: \$1000
- If you plan on travelling a lot plan to spend more
- SAVE SAVE SAVE
- Europe is more expensive than the US
- Try to find student discounts
- Ryanair/ Easyjet are cheap airlines
- The town of Friedrichshafen was not too expensive.

Travelling

- Travel as much as possible. It is the cheapest time to travel around Europe.
- Use trains, EasyJet and Ryanair (www.bahn.de)
- Travel with someone and try to use student discounts (<https://www.isic.org/>)
- Youth Hostels are perfectly safe and very affordable
- Use the train station lockers if your bag doesn't fit in the hostel ones.
- Friedrichshafen is
 - 2.4 hours from Munich
 - 2 hours from Zurich
 - 11 hours from Berlin
 - 9 hours from Hamburg

About the town

- The population is ~60,000
- It is located in Southern Germany
- There are a lot of bars, clubs, restaurants, and outdoor activities.
- Very active town because of its beautiful location.
- Dorms are located a 30 minute walk to campus
- The public transportation is very good. There is a bus that goes twice an hour from the dorms.

The best thing about Study Abroad

The people you meet.

Learning about a culture outside of your own.

Networking.

Something great to have on your resume.

Travelling at a young age.

Learning a new language.

