How heroes happen
What is a hero? In many ways, a hero is a spark, the ignition for a movement of change. And at the heart of it, what is the process that transforms one from a person to a hero? Several steps take place.
Step Number One: The Feeling Inside

The only way I can explain this to you is a nagging sensation occurs in the middle of your chest and you think to yourself, “There is something wrong with this situation. It is just this feeling inside and it won’t go away no matter how much I try to stop thinking about it.” This feeling can occur in split second moments, or long periods of time, depending on the situation.
Step Number Two: I can’t stand it anymore!
There is a slow motion moment, where you are standing in the middle of a scene and there are people around you. You look around…and then “WahBahm!” Everything slows down, and movement leads streaks of residual matter in the air. And you feel suspended, in the middle of all of it, just realizing that it is all occurring around you and you have been caught up in a game. And the current has been sweeping you and you have not liked the way it has made you feel yet you have CONTINUED TO LET IT SWEEP YOU. And as so much as it is the fault of the current it is YOUR fault for letting the wave of complacency cradle you in its crest. Suddenly it is the single point in time that the future of your character is about to base its journey on: are you going to be the Forger or the Follower of paths?
Step Number Three: The Crossroad.
Many who stand at this crossroad think to themselves, “But how much can I do? I am only one. There is nothing more I can do, because someone else would have done it already who is better than I.” Or they may think, “This is just the way that it is. And I must learn to accept it, and how to accept the “Feeling Inside”. Yes. These are the comfortable excuses that we console ourselves with, to calm down the “Feeling Inside”. But then in the history book of a hero, it does not stop there. Heroes sometimes think these things too, but then the “Feeling Inside” tugs on its strings, and a thought stream is released into consciousness. It sounds something like, “It doesn’t matter if what I do is only what one can do. It is not, “What can I do?” But instead, it is, “What I can do…” and then there is a wave of emotion that surges up towards your heart. You feel yourself for the first time believing, “I am no longer going to be swept up in this game, and I am going to stand against the current with my fist held high in the air. I am going to do whatever I can to give momentum to this “Feeling Inside”, because when I feel I want to give up it is going to be this “Feeling Inside” that is going to help me move forward. After all this occurs, most of the time, if not all of the time, happens-

Step Number Four: The MOMENT OF DOUBT
There are those who make it all the way here, to this step, and at this point, decide to give up. They decide to console themselves with the excuses from Step Number Three. But heroes will suddenly have some source of inspiration, either from within themselves, or caused by external circumstances that causes them to take the next step.
Step Number Five. Where Faith washes over you.
It is the kind of faith where you find yourself saying, “I have learned that I cannot ignore what is happening. I have learned that I have been complacent. I have learned that I am inspired to make a change, and whatever happens, WHAT I AM GOING TO DO IS GOING TO MATTER. And I AM GOING TO DO EVERYTHING I CAN, BECAUSE THIS IS WHAT I WAS MEANT TO DO. It is the moment in the movies where the hero embraces their own destiny. THIS IS YOUR MOMENT. Join us in our quest to build a better world! Do what you CAN DO.
–Catalina Centi Remos
Carly Zalenski decided to build a school for children in Vietnam. It took her two years. She was 12.
Posted on July 22, 2008 by Tinquehuong
Carly Zalenski’s eyes filled with tears as the dusty bus rattled down a dirt road in southern Vietnam. The 14-year-old and her family had traveled by plane from Canton, Ohio, to Ho Chi Minh City and then by bus deep into the Mekong Delta. Now, as they approached the village, hundreds of cheering schoolchildren lined the entrance to the Hoa Lac School, a two-story concrete building that Carly had raised money for.

Carly started helping others when she was eight, handing out Thanksgiving baskets at church to families in need. It was a snowy day, and she saw that one girl was wearing flip-flops and others didn’t have warm coats. The next November, she went door-to-door asking for used coats, hats, gloves, and scarves, then handed them out with the baskets.

But Carly wanted to do more-she wanted to “change lives,” she says. She remembered that her grandmother’s Rotary club had, years earlier, raised money to build a school in Vietnam. That was it, she decided. She’d build a school too.

She put together a PowerPoint presentation on the people and culture of Vietnam. At 12, barely able to see over the podium, she gave her first fund-raising pitch. Though her new braces made it hard to enunciate, she spoke with enthusiasm. “The kids in rural Vietnam don’t have decent schools,” she told a room of 200 Rotarians. “That’s not fair. I want to give them a place to make their lives better.”

That summer, Carly set off with her family across Ohio, visiting three or four Rotary clubs a week. “We traveled like crazy people to all these meetings,” recalls her mother, Kris.

The first few sessions yielded no donations. But one night, Carly and her dad, Fred, pulled up to a rundown building in Minerva, Ohio. Carrying a laptop, a projector, and a portable screen, they traipsed through a bar to a darkened back room where 15 Rotarians were sitting around a long table. There was dead silence and blank stares after Carly had finished. Fred thought, This is never going to work. Then someone made a motion: “Let’s give this girl a check right now.” Minutes later, an elated Carly walked out with her first donation: $500.

Not everyone was wild about the idea of giving back to a Communist country. “Why should we help Vietnam?” asked one veteran. Carly replied simply, “They’re kids. And I’m just a kid who wants to help out.”

As word spread, individual donors sent checks for as little as $5. A restaurant chain contributed $1,000. Carly’s karate teacher organized a tournament that netted $4,000. A Bible camp chipped in to help buy 500 backpacks for the children.

In two years, Carly had raised $50,000, a sum that was matched by the Vietnam Children’s Fund.

At the dedication ceremony in Hoa Lac, the school principal was impressed with the ninth grader. “How wonderful,” he said through a translator, “that a girl her age wanted to do something for kids so far away.”
Project: I Change The World
Why change the world? That’s not something we need to explain to you – the youth, more than ever before, are globally aware and ready to take on the challenge. You know that you will inherit this earth – your voices have been saying to the older generations:

“ONE moment. It only takes One beautiful moment in the universe when a cure for an incurable disease is discovered. It only takes One moment for a scientific discovery that defines human evolution to occur. It only takes One moment to reach personal enlightenment. And what do we spend many of these precious moments doing?”
Our unspoken answer has been this: “Untangling ourselves from a reality that we have created for ourselves. Fighting wars, then repairing and attempting to rebuild. Creating pollution, then finding ways to eliminate toxins and despairing over mountains of rubbish. Looking for celebrities to entertain us with their talent, and then spending our time and energy getting lost in their personal lives.”

Now, imagine a world where:

The time, energy, and moments of life are devoted towards the betterment of humankind. Every moment we spent wasting precious moments of time, has become a moment that has inspired human evolution. One collective realization has set a nation’s eyes to the sky of possibility, where there is no end – just another type of breathtaking space. This is the world we are beginning to create today.

Project: I Change the World encompasses art, research, multi – generational communication, and social action. By helping you to discover the functionality of the tools and education you receive, it becomes not only about how well you are doing in school. It also becomes about what kind of hero you are! Help us make the world a better place, through awareness and passion for life. Read on!
The Interviews

You will be identifying the social issue you want to help change. In topical groups, you will discuss how ten factors affect how your group has formed their opinions on your chosen topics. In order to better understand the issue and how society has come to form their opinion about it, you will be conducting multi-generational interviews: Four from your grandparent’s generation, four from your parent’s generation, and four your their own generation. Interviewees will be asked questions that will deepen the your understanding of how the opinions of our society came to be. The eleventh “question” in the set will be a factor card with these ten factors: Ethnicity, education, family, friends, gender, literature, media, community, and socioeconomic status. The interviewees will be asked to rate the factors according to influentiality: 10 being the most influential factor, 9 being the next most influential, 1 being the least influential factor, etc.
Findings
After the interviews are over, the you will collect the data and fill out three charts: “Progress of __ Issue Over Time”, and “Influentiality of Factors on ___ Issue”, and “Influentiality of Factors on ___ Issue by Generations”. You will then examine the graphs in order to answer three questions: “What are your thoughts about the Issue Over Time Graph?” (original prediction, what they found, and anything encouraging or discouraging). “What are your thoughts about the Influentiality of Factors Graph?” (highest and lowest influential factors: why?). “What are your thoughts about the differences in the graph when split up by generation?” (similar and very different factor numbers: why?)
PResentations

You will then compile all your research and prepare research information in a chosen format (magazine, book, web page, pamphlet, posterboard,etc.). You will use your product (magazine, book, etc.) to present their research information in front of the class, and will be encouraged to share this information with interviewees and who may find it useful.
“The Night We Change the World”

After you have presented information to the class, choosing to present to the public completes the social action section of the project. You will learn how to work together to create this evening. In order to directly impact their communities, you will present your findings and hold question/answer discussions with those who view your presentations. Finally, the you will hand out Everyday Hero Cards – ways that their audience members can make a difference every day to help your topic.

It’s up to all of us to come together to make changes in our world. This project will help your voice to be heard – thank you for caring, and thank you for taking the future into your own hands.

Aloha,

Catalina Centi Tiamson Remos

 Project: I Change The World
 The Interviews, Findings, Presentations,

And “The night we Change the world”
In order to better understand social issues and how our society has come to form their opinions about them on an experience based level, you will be:

Grouped by research topic: The research topic groups will explore ten questions about that topic together.

Conducting multi-generational interviews: Four from your grandparent’s generation (51+), four from your parent’s generation (21-50), and four from your own generation (11-20). These answers will give insight on the forming your interviewee’s opinion on that topic, and your current opinion on the issue. The eleventh “question” in the set will be a factor card with these ten factors: Ethnicity, education, experience, family, friends, gender, literature, media, community, and socioeconomic status. The interviewees will be asked to rate the factors according to influentiality: 10 being the most influential factor, and 1 being the least influential factor.
After the interviews are over, you will:

Collecting and organizing the data: Using the presentation content t-chart graphic organizer.
Analyzing, evaluating, and filling out three charts: “Progress of __ Issue Over Time”, “Influentiality of Factors on ___ Issue”, and “Influentiality of Factors on ___ Issue by Generations”.

Reporting and presenting your findings in a chosen format : magazine, brochure, website, newspaper, essay, etc.

“Findings” Benchmarks:

4.1 Write in a variety of grade-appropriate formats for a variety of purposes and audiences, such as:
- functional pieces that complete a task or fulfill a civic responsibility
- pieces to reflect on learning and to solve problems
- reports that incorporate research in the form of quotations, paraphrases, and summaries
4.2 Form and use the following grammatical constructions correctly when editing writing:

-numbers represented using numerals or words, whichever is appropriate
 -comparative and superlative forms of adverbs
 -compound-complex sentences
4.3 Edit writing to correct punctuation:
 - commas to set off non-restrictive relative clauses
 - comma to set off interrupters
4.4 Use a variety of strategies and resources to spell grade-appropriate words
Driving Questions:

4.1 What format should I present my information in that will be both the most interesting to me and to my audience?

4.2 How can I ensure that all my grammar is correctly done so that I will be taken seriously and possibly published?

4.3 How can I ensure that all my grammar is correctly done so that I will be taken seriously and possibly published?

4.4 How can I ensure that all my spelling is correct so that I will be taken seriously and possibly published?

	Standard/Benchmark
	Content/Concept
	Skill
	Instruction
	Formative Assessments

	4.1
	Presentation Content
	Writing in various formats
	-Different options for presentation reporting:

	-My format:
Teacher signature:

	4.2
	Grammar
	Correct grammar application for usage
	- Write source
	Peer checks

Name:

Initial:

Name:

Initial:

-teacher assistance

	4.3
	Punctuation
	Editing
	-Write source
	Peer checks

Name:

Initial:

Name:

Initial:

-teacher assistance

	4.4
	Spelling
	Editing
	-Dictionary
	Peer checks

Name:

Initial:

Name:

Initial:

-teacher assistance

 Presentation Benchmarks:

6.2 Give short prepared oral presentations incorporating information from research to inform and persuade.
6.4 Use nonverbal language to communicate specific content of verbal messages.
6.5 Adjust volume, pacing, pitch, tone, and voice to the audience and situation.

6.6 Adjust dialect (e.g., standard English, Hawaiian Creole, colloquialisms) to grade-appropriate audience, purpose, and situation.

7.1 Integrate facts, information, and ideas from research with own experience to support main ideas when speaking.
7.2 Organize information to create a succinct message.

7.3 Use precise vocabulary suited to topic and audience.

Driving Questions:
6.2 In what ways can I present my information in order to best convey my information to my audience?
6.4 What nonverbal language can I use to enhance my presentation?
6.5 What is the perfect combination of volume, pacing, pitch, tone and voice I can use that will both be natural for me yet captivates my audience?

6.6 What is the best kind of language for me to use that will be appropriate and engaging?

7.1 What are the key points in my research that I will discuss in a concise, flowing, and personal manner?
7.2 What is the best way for me to organize my information so that my message is understood?

7.3 What are the most effective words I can use to reach my audience?
	Standard/
Benchmark
	Content/
Concept
	Skill
	Instruction
	Formative Assessments

	6.2
	Oral presentation

Interview Information
	Presenting
	-Elements of a successful informative/persuasive speech:

	Peer review

Name:

Initial:

Name:

Initial:

-teacher assistance

	6.4
	Oral presentation
	Delivery
	-My own unique non-verbal language:

	Peer checks

Name:

Initial:

Name:

Initial:

-teacher assistance

	6.5
	Oral presentation
	Delivery
	-My personal appropriate pacing, pitch, tone and voice:

	Peer checks

Name:

Initial:

Name:

Initial:

-teacher assistance

	6.6
	Oral presentation
	Dialect selection
	-Appropriate language usage:

	Peer checks

Name:

Initial:

Name:

Initial:

-teacher assistance

	7.1
	Oral presentation

Interview Information
	Information integration

Evaluation
	-Presentation content t-chart completed
	Peer checks

Name:

Initial:

Name:

Initial:

Teacher signature:

	7.2
	Oral Presentation

Interview Information
	Speech Design

Evaluation
	-My visual displays, font manipulation, and organization:

	Teacher signature:

	7.3
	Vocabulary

	Word Selection
	-Thesaurus words I will use:

	Teacher signature:

Student Discussion Rubric

	
	4 (A)
	3 (B)
	2 (C)
	1 (D)

	6.1 Discussion and Presentation
Adjust one's role in a small group, as necessary, in order to carry out an assignment or to complete a project

	· Participates

· Listens to others intently

· Builds and connects on others ideas

· Helps take leadership in important moments

· Does not dominate the conversation

	4 criteria met
	3 criteria met
	2 criteria met

	6.3 Critical Listening
Check comprehension before responding to a message by using various listening strategies (e.g., noting nonverbal cues, clarifying message by summarizing aloud)

	· Paraphrases

· Clarifies

· Questions

	
	2 criteria met
	1 criteria met

	 6.6 Delivery
Adjust dialect (e.g., standard English, Hawaiian Creole, colloquialisms) to grade-appropriate audience, purpose, and situation
	· Appropriate

· Adjusts dialect to other students

	
	1 criteria met
	Attempts to meet criteria

Name:

Discussion #1 Date: ____

6.1 Grade: ____ Justification:

6.3 Grade: ____ Justification:

6.6 Grade: ____ Justification:

4.1 Reflection:

Discussion #2 Date: ____

6.1 Grade: ____ Justification:

6.3 Grade: ____ Justification:

6.6 Grade: ____ Justification:

4.1 Reflection:

Discussion #3 Date: ____

6.1 Grade: ____ Justification:

6.3 Grade: ____ Justification:

6.6 Grade: ____ Justification:

4.1 Reflection:

Discussion #4 Date: ____

6.1 Grade: ____ Justification:

6.3 Grade: ____ Justification:

6.6 Grade: ____ Justification:

4.1 Reflection:

Discussion #5 Date: ____

6.1 Grade: ____ Justification:

6.3 Grade: ____ Justification:

6.6 Grade: ____ Justification:

4.1 Reflection:
Project: I Change the world

Interview Procedure

Getting Ready:

1. Call your interviewee to confirm meeting time and place the day before the interview. Read the interview questions to the interviewee over the phone so that they know what they are answering the next day.

2. Confirm that you have a trusted adult who will stay in the same area while you are doing your interview, unless your parents have agreed to other terms.

3. Make sure you have all your interview materials: Writing utensil, questions, interview sheet, video/photo release, address/signature page, and this interview procedure page.

4. Fill a pitcher with water and ice. Set two cups on the table. If you do not have access to a pitcher of water, put water bottles on the table.

5. If you are recording the interview, set up the recorder.

Starting the interview:

1. Greet your interviewee. If you have a lei for them, give it to them now, and thank them for coming.

2. If you are planning on recording the interview, ask their permission to do so. If they approve, have them sign the release form.

3. Have your interviewee sign the interview form and fill out their mailing address.
4. Offer your interviewee water. Give them the question page to look at, and a few minutes to think of their answer. (Go to the bathroom or something.)

5. Come back. Ask the first question.

6. Practice the 3P’s: Pause – clear your mind of any of your own thoughts. Listen to their answers. Paraphrase – Repeat what your interviewee has said to confirm you heard it right. Probe – Ask questions to deepen your understanding of what they were telling you.
7. DO NOT WRITE ANYTHING DOWN UNTIL YOU HAVE FINISHED ALL 3 P’S, SO THAT YOUR INTERVIEWEE KNOWS YOU ARE LISTENING WHILE THEY ARE TALKING.
8. Write down notes for yourself about what was said. If you want to use a laptop, that’s fine. While you are writing, ask your interviewee to think about the answer to the next question.

9. DO NOT FORGET TO HAVE THE INTERVIEWEE RATE THE FACTORS: 10, 9, 8, 7, 6, 5, 4, 3, 2, 1.
10. Thank them for coming, and let them know they will be receiving an invitation to the presentations.

After the interview:

1. Clean up the interview space.

2. Look at the interviewee’s answers and think about what they said. Place their dot on the Progress of ________ Issue Over Time where they belong.

3. Fill out a thank you card immediately and put in the mail.

4. Make sure all your materials are put away.

Name:

Period:

Project: I change the world

Interview Paraphrasing/Summarizing 2.4
Interview Questions:

1. In what ways have your experiences most impacted your views on _____________?

2. In what ways has your education impacted your views on _____________?

3. In what ways has literature (books, magazines, newpaper, etc.) impacted your views on _________________?

4. In what ways has your family (overall/individually) impacted your views on _________________?

5. In what ways has your community (overall/different groups) impacted your views on _________________?

6. In what ways has your socio-economic status impacted your views on ________________?

7. In what ways has the media impacted your views on _________________?

8. In what ways has your ethnicity impacted your views on _________________?

9. In what ways have your friends impacted your views on _________________?

10. In what ways has your gender impacted your views on _____________?

11. Have your interviewee fill out the Influentiality Table on the bottom of the interview sheet.
Be sure to take at least bullet notes on the answers for every question. You will have to turn that in to get credit for your 2.4 grade.

Name:

Period:

Project: I change the world

Interview Paraphrasing/Summarizing 2.4
Self Interview

Generation: Youth
1. Experiences:

(bullet answers here)

2. Education:

3. Literature:

4. Family:

5. Community:

6. Socio-economic status:

7. Media:

8. Ethnicity:

9. Friends:

10. Gender:

Please rate these factors Most Influential (10) to Least Influential (1) when forming your opinions on this topic.

	Experience
	Education
	Literature
	Family
	Community

	Socio-economic status
	Media
	Ethnicity
	Friends
	Gender

Name:

Period:

Project: I change the world

Interview Paraphrasing/Summarizing 2.4
Interviewee Name: __________________

Generation: Youth

1. Experiences:

(bullet answers here)

2. Education:

3. Literature:

4. Family:

5. Community:

6. Socio-economic status:

7. Media:

8. Ethnicity:

9. Friends:

10. Gender:

Please rate these factors Most Influential (10) to Least Influential (1) when forming your opinions on this topic.

	Experience
	Education
	Literature
	Family
	Community

	Socio-economic status
	Media
	Ethnicity
	Friends
	Gender

Name:

Period:

Project: I change the world

Interview Paraphrasing/Summarizing 2.4
Interviewee Name: __________________

Generation: Youth

1. Experiences:

(bullet answers here)

2. Education:

3. Literature:

4. Family:

5. Community:

6. Socio-economic status:

7. Media:

8. Ethnicity:

9. Friends:

10. Gender:

Please rate these factors Most Influential (10) to Least Influential (1) when forming your opinions on this topic.

	Experience
	Education
	Literature
	Family
	Community

	Socio-economic status
	Media
	Ethnicity
	Friends
	Gender

Name:

Period:

Project: I change the world

Interview Paraphrasing/Summarizing 2.4
Interviewee Name: __________________

Generation: Youth

1. Experiences:

(bullet answers here)

2. Education:

3. Literature:

4. Family:

5. Community:

6. Socio-economic status:

7. Media:

8. Ethnicity:

9. Friends:

10. Gender:

Please rate these factors Most Influential (10) to Least Influential (1) when forming your opinions on this topic.

	Experience
	Education
	Literature
	Family
	Community

	Socio-economic status
	Media
	Ethnicity
	Friends
	Gender

Name:

Period:

Project: I change the world

Interview Paraphrasing/Summarizing 2.4
Interviewee Name: __________________

Generation: Parent

1. Experiences:

(bullet answers here)

2. Education:

3. Literature:

4. Family:

5. Community:

6. Socio-economic status:

7. Media:

8. Ethnicity:

9. Friends:

10. Gender:

Please rate these factors Most Influential (10) to Least Influential (1) when forming your opinions on this topic.

	Experience
	Education
	Literature
	Family
	Community

	Socio-economic status
	Media
	Ethnicity
	Friends
	Gender

Name:

Period:

Project: I change the world

Interview Paraphrasing/Summarizing 2.4
Interviewee Name: __________________

Generation: Parent

1. Experiences:

(bullet answers here)

2. Education:

3. Literature:

4. Family:

5. Community:

6. Socio-economic status:

7. Media:

8. Ethnicity:

9. Friends:

10. Gender:

Please rate these factors Most Influential (10) to Least Influential (1) when forming your opinions on this topic.

	Experience
	Education
	Literature
	Family
	Community

	Socio-economic status
	Media
	Ethnicity
	Friends
	Gender

Name:

Period:

Project: I change the world

Interview Paraphrasing/Summarizing 2.4
Interviewee Name: __________________

Generation: Parent

1. Experiences:

(bullet answers here)

2. Education:

3. Literature:

4. Family:

5. Community:

6. Socio-economic status:

7. Media:

8. Ethnicity:

9. Friends:

10. Gender:

Please rate these factors Most Influential (10) to Least Influential (1) when forming your opinions on this topic.

	Experience
	Education
	Literature
	Family
	Community

	Socio-economic status
	Media
	Ethnicity
	Friends
	Gender

Name:

Period:

Project: I change the world

Interview Paraphrasing/Summarizing 2.4
Interviewee Name: __________________

Generation: Parent

1. Experiences:

(bullet answers here)

2. Education:

3. Literature:

4. Family:

5. Community:

6. Socio-economic status:

7. Media:

8. Ethnicity:

9. Friends:

10. Gender:

Please rate these factors Most Influential (10) to Least Influential (1) when forming your opinions on this topic.

	Experience
	Education
	Literature
	Family
	Community

	Socio-economic status
	Media
	Ethnicity
	Friends
	Gender

Name:

Period:

Project: I change the world

Interview Paraphrasing/Summarizing 2.4
Interviewee Name: __________________
Generation: Grandparent

1. Experiences:

(bullet answers here)

2. Education:

3. Literature:

4. Family:

5. Community:

6. Socio-economic status:

7. Media:

8. Ethnicity:

9. Friends:

10. Gender:

Please rate these factors Most Influential (10) to Least Influential (1) when forming your opinions on this topic.

	Experience
	Education
	Literature
	Family
	Community

	Socio-economic status
	Media
	Ethnicity
	Friends
	Gender

Name:

Period:

Project: I change the world

Interview Paraphrasing/Summarizing 2.4
Interviewee Name: __________________
Generation: Grandparent

1. Experiences:

(bullet answers here)

2. Education:

3. Literature:

4. Family:

5. Community:

6. Socio-economic status:

7. Media:

8. Ethnicity:

9. Friends:

10. Gender:

Please rate these factors Most Influential (10) to Least Influential (1) when forming your opinions on this topic.

	Experience
	Education
	Literature
	Family
	Community

	Socio-economic status
	Media
	Ethnicity
	Friends
	Gender

Name:

Period:

Project: I change the world

Interview Paraphrasing/Summarizing 2.4
Interviewee Name: __________________
Generation: Grandparent

1. Experiences:

(bullet answers here)

2. Education:

3. Literature:

4. Family:

5. Community:

6. Socio-economic status:

7. Media:

8. Ethnicity:

9. Friends:

10. Gender:

Please rate these factors Most Influential (10) to Least Influential (1) when forming your opinions on this topic.

	Experience
	Education
	Literature
	Family
	Community

	Socio-economic status
	Media
	Ethnicity
	Friends
	Gender

Name:

Period:

Project: I change the world

Interview Paraphrasing/Summarizing 2.4
Interviewee Name: __________________
Generation: Grandparent

1. Experiences:

(bullet answers here)

2. Education:

3. Literature:

4. Family:

5. Community:

6. Socio-economic status:

7. Media:

8. Ethnicity:

9. Friends:

10. Gender:

Please rate these factors Most Influential (10) to Least Influential (1) when forming your opinions on this topic.

	Experience
	Education
	Literature
	Family
	Community

	Socio-economic status
	Media
	Ethnicity
	Friends
	Gender

This graph helps us to honestly identify where the everyday people of our community fall in the social action scale. After conducting the interviews, you will place the interviewee dot according to the answers of your interviewees. When the line graph is finished, it shows over three generations how we have progressed in DOING something about these issues.

Graph 1:
Progress of _______________ Issue over Time

Get others involved

in helping by acting

Acting to help daily

Acting to help

Ocassionaly

Spread awareness of

Have no

Knowledge of

Do not care

Look down on/

Make fun of
__

Oldest age --Youngest age
After all of your interviews have been completed and Graph One is complete, it is time for you compile your answers for the two bar graphs. Using the answers your interviewees wrote down, fill out this chart.

Bar Graph Content
Youth Generation

	Name
	Experience
	Ethnicity
	Education
	Family
	Friends

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	Total: ___
	Total: ___
	Total: ___
	Total: ___
	Total: ___

	Name
	Gender
	Literature
	Media
	Community
	S.E. Status

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	Total: ___
	Total: ___
	Total: ___
	Total: ___
	Total: ___

Parent Generation

	Name
	Experience
	Ethnicity
	Education
	Family
	Friends

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	Total: ___
	Total: ___
	Total: ___
	Total: ___
	Total: ___

	Name
	Gender
	Literature
	Media
	Community
	S.E. Status

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	Total: ___
	Total: ___
	Total: ___
	Total: ___
	Total:___

Grandparent Generation

	Name
	Experience
	Ethnicity
	Education
	Family
	Friends

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	Total: ___
	Total: ___
	Total: ___
	Total: ___
	Total: ___

	Name
	Gender
	Literature
	Media
	Community
	S.E. Status

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	Total: ___
	Total: ___
	Total: ___
	Total: ___
	Total: ___

Now that you have compiled this information, it is time for you to transfer the totals to the bar graph findings sheet on the next page.
Name:

Bar Graph findings

	
	Experience
	Ethnicity
	Education
	Family
	Friends

	Youth
	
	
	
	
	

	Parent
	
	
	
	
	

	Grandparent
	
	
	
	
	

	Total
	
	
	
	
	

	
	Gender
	Literature
	Media
	Community
	SE Status

	Youth
	
	
	
	
	

	Parent
	
	
	
	
	

	Grandparent
	
	
	
	
	

	Total
	
	
	
	
	

Now that the numbers have been finalized you can make your last two graphs.
Graph 2 shows overall what society is most influenced by down to least influenced by.

Graph 2:

 Influentiality of Factors on _____ Issue

Most influential

Range

Range

	Experience
	Education
	Literature
	Family
	Community
	Socio-economic status
	Media
	Ethnicity
	Friends
	Gender

Least influential

Graph 3 shows how different generations are influenced by these factors.

Graph 3:

Influentiality of factors on _____ Issue by Generations

Most influential

Range

Range

	Experience
	Education
	Literature
	Family
	Community
	Socio-economic status
	Media
	Ethnicity
	Friends
	Gender

Least influential
You will find specific instructions on how to do this on excel on the next page.

(Insert excel document here – don’t know how to put an excel doc inside of a word doc)

Name:

Per:

Project: I Change the World
Presentation Content: 2.3/2.4/ 5.1 /5.2

What are my thoughts about the Issue Over Time Graph?

T=

	* Original prediction

* What I found

*How the information impacts me
*What this information means to our society (improving, staying stagnant, getting worse, etc.)
	- (youth)

-(parent)

-(grandparent)

-(overall)

- (youth)

-(parent)

-(grandparent)

-(overall)

-(feelings)

-(society’s progress)

What are my thoughts on the “Influentiality of Factors on ___________ Issue” Bar Graph?

T=

	*Most influential factor: ______________

*Least influential factor: ______________

*How the information impacts me
	-(reason):
· What this means:
-(reason):
· What this means:
-(most influential):

-(least Influential):

What are my thoughts on the “Influentiality of Factors on __________ Issue by Generation” bar graph?
	Similar/different factors between generations:

*Experience
*Education
*Community
*Family
*Literature
*Ethnicity
*Friends
*Gender
*Media
*Socio-Economic Status
	Why:
-

-

-

-

-

-

-

-

-

-

T=
What are my suggestions for how I think this information should be used?

T=

	*Youth Generation

*Parent Generation

*Grandparent’s Generation
	-

-

-

-

-

-

-

-

-

What are some small actions people can do to become an Everyday Hero in your topic?

T=

	*In the community

*At work/school

*As a family

	-

-

-

This last T-Chart should be converted to your Every Day Hero Cards. Take the information from this and transfer it to index cards that you can hand out to your audience members.
This is your complete presentation. All you have to do is fill this out and create your visual product. Practice, Practice, and Practice makes perfect! Remember, when you present, present USING AND UTILIZING your personality. It will make it more exciting to you and to everyone else!
Presentation Rubric

	Standard
	4 (A)
	3 (B)
	2 (C)
	1 (D)

	5.5

Voice
	Use lively words, phrases, and sentence constructions to establish a clear individual rather than a generic voice.
	Use words, phrases, and sentence constructions to begin to establish a clear individual rather than a generic voice
	Use typical words, phrases, and sentence constructions that begin to establish a weak individual voice.
	Use vague words, phrases, and sentence constructions that do not establish an individual voice.

	6.2

Oral Presentation
	Give a short prepared oral presentation incorporating information from research to inform and persuade.
	
	
	

	6.4

Delivery
	Use nonverbal language to communicate specific content of verbal messages. Body language enhances the presentation.
	Use nonverbal language to communicate specific content of verbal messages.
	Use occasional non verbal language to communicate specific content of verbal messages.
	Student attempts to use nonverbal language but uses non-effective body language (fidgeting, etc.).

	6.5

Delivery
	Adjust volume, pacing, pitch, tone, and voice to the audience and situation.
	Speak with some adjustment to volume, pacing, pitch, tone, and voice to the audience and situation.
	Speak with little adaptation in dialect for grade-appropriate audience, purpose, and situation.
	Attempt to speak with little adaptation in dialect for grade-appropriate audience, purpose, and situation.

	6.6

Dialect
	Adjust dialect to grade-appropriate audience, purpose, and situation
	Speak with some adaptation in dialect for grade-appropriate audience, purpose, and situation
	Speak with little adaptation in dialect for grade-appropriate audience, purpose, and situation
	Speak with no adaptation in dialect for grade-appropriate audience, purpose, and situation

	7.1

Integration of research into presentation
	Integrate facts, information, and ideas from research with own experience to support main ideas when speaking.
	Use facts, information, and ideas from research with own experience to support main ideas when speaking, but do not fully integrate them.
	Integrate little facts, information, ideas from research, or own experience to support main ideas when speaking.
	Integrate irrelevant facts, information, ideas from research, or own experience to support main ideas when speaking.

	7.2

Design
	Overall message presenter is conveying is clear and succinct due to organization of information.
	Organize information to create a succinct message
	Information is somewhat organized and the message is somewhat unclear.
	Information is not organized and the message is unclear.

	7.3

Clarity
	Use precise vocabulary suited to topic and audience.
	Use vocabulary suited to topic and audience.
	Vocabulary is somewhat suited to topic and audience.
	Vocabulary not suited to topic and audience.

Presenting to the public

After you have presented your information to the class, choosing to present to the public completes the social action section of the project. Instead of the evening run by teachers and adults, it is YOU who will host the event.

Here is a list of the roles that need to be filled and done smoothly for the evening:
Welcome table (Effective Communicator, Community Contributor):

Students sit at the welcome table and greet the guests. This will be set up outside in front of the cafeteria doors.

Info table (Effective Communicator, Community Contributor):

Students give out the itinerary and map of the event.

This will be set up outside in front of the cafeteria doors.

Refreshment table (Effective Communicator, Community Contributor):

Students greet and man the refreshment tables.

Tour Guides (Effective Communicator, Community Contributor):

Tour guides direct the guest through the traffic flow. They show guests physically to the location for the presentation they are watching, and also take guests through the student art gallery.

These students will be waiting at the information tables to show guests around the event.

Security (Effective Communicator, Community Contributor):

These students are set up around the perimeter of the cafeteria as the “eyes”. They will be in assigned spaces and move clockwise every 15 minutes. Their task is to report to any adult if there is anything that needs attention at the event.

Signage (Effective and ethical user of technology, Quality Producer):

There will be signage directing guests to bathrooms and major key areas.

Presentations (Effective and ethical user of technology, Quality Producer, Effective Communicator, Community Contributor, Complex Thinker, Self Directed Learner):

They are group presentations with 2-6 people in each presentation. A number of students will be coming to man the tables and facilitate the evening even though they are not presenting.

Anything is possible. Your work is important and essential to the understanding of our society. Know that you make a difference – just like this girl in the following inspirational article. YOU are an inspiration! Time for us to make a change – at home.
