PROJECT SAMPLES

These are a few samples of things Bryan Bissell has created for EFL students. Many ideas are available to download from: http://www.eslmission.org/resources/resource.php?id=19 Many of them are based on 3 ideas:

1) USEFUL/RELEVANT CONTENT: If topics are relevant to students and help them improve their lives or demonstrate the importance of world issues to their lives better, then there will be far more motivation and interest in learning.

2) GLOSSING: Many studies have shown that using the students’ native language helps them to acquire vocabulary and grammar understanding much better. Several games and vocabulary acquisition ideas I have are based on this research:

Lado, Baldwin & Lobo (1967) and Chun & Plass (1994): Words are learned best with pictures AND L1 translations. They are even better than multi-media.

”Parallel Translation and Glossing” (p.1): 7 studies have shown that L1 glosses have a beneficial effect on vocabulary learning.

Hulstijn, Hollander and Greidanus (1996): Students with glosses learn more content than the students who are learning with dictionaries.

Palmer (2002): 20 students could not understand 30% of the English glosses. For lower levels, L2 glosses (explanations in English) were not very helpful for students (similar also when teacher explains in L2).

3) STRUCTURED REPETITION: Practice makes perfect we always say…but few books actually have enough repetition...most stop after 5 or 10 practices. But, research from TPR and life experience shows that students need much more practice...at least 100 repetitions to become confident in using new structures. The card games and structured conversation helps do this far more than materials in most current EFL books.

ENGLISH LANGUAGE EDUCATION BASICS
· STRUCTURED CONVERSATION: This is a new technique to greatly increase genuine English conversation. Most books don’t give students much opportunity to use new structures and they don’t ask questions about students’ personal lives. This technique gives about 40-50 repetitions and students can talk about their lives very easily from these questions. Later versions will also include idiom, culture tips and more.

· MAD MINUTE CHALLENGE: Vocabulary is the first leg of language. Mad Minute Challenge is a new vocabulary acquisition technique where students have clear goals and feel accomplishment and mastery by through mad minute challenges that help them master the vocabulary frequently.

· CARD GAMES: Through card games, students can practice translating many tenses and grammatical structures. But, it’s fun since it’s integrated into a card game. Students love to play these and they are learning a lot at the same time.

BOOK SAMPLES

· DISCOVERY CHANNEL BOOK: I have written a book for high level students using about 40 “Moments of Discovery” videos of about 3-5 minute long from Discovery Channel. The book has the video script, Korean glosses of the difficult English words, discussion questions and projects based on the topic. So, students can learn vocabulary quickly, have many deep discussions about the topic and work on projects relating to it. This sample is about Ramses.

LIFE SKILLS AND WORLD ISSUES SAMPLES

· GOAL SETTING & ACHIEVING GOALS: In this topic, there are stories of people who set very high goals for their lives and how rewarding it was. It also gives principles to help people succeed in their lives and achieve their dreams. It also emphasizes the importance of spiritual goals in our lives, not just materials goals which don’t satisfy. Then students make goals and write about how they will achieve them. These are useful and also gently encourage students to think about the importance of spiritual things.

· FLORENCE NIGHTINGALE: Most students know about Florence Nightingale. But, there are many details of her life and challenges that she overcame that people don’t know about. This topic helps students discuss social problems and action, dealing with difficult parents and leaders and changing traditional ideas.

· SLAVERY TODAY: A project for students to investigate the facts of slavery around the world today. They can do protests against slavery and also with Amnesty international.

· MEDIA & VIOLENCE: A topic about how violence in media results in violence in real life. There are 1000s of scientific studies that show the wisdom of following the Bible’s advice to keep our minds pure and focused on good things (Phil 4:8).

· MAKE POVERTY HISTORY: A topic showing students that poverty causes a major amount of violence and instability around the world. This topic shows practical ways to solve poverty and peaceful methods for students to help this campaign. It includes an article, discussion questions, a project (not shown here), an associated powerpoint (not shown here), videos (not shown), a pop song quiz and other things.

PRESENT PERFECT #1 Q & A--Have/Has + Past Participle

(It’s helpful to read the “Goal Setting” topic with this grammar structure practice since it has many present perfect sentences in it.)

QUESTIONS

	QUESTION WORD
	QUESTION VERB

읍니까?
	NOUN

명사의
	VERB

동사
	ETC.

명사의 & 잡다한

	
	Have
	you
	ever tried
	bungee-jumping?

	
	Have
	you
	ever traveled
	with your family?

	
	Has?
	your best friend
	ever tried
	fencing

	
	
	당신은
	시도한 적 있습니까?
	번지점프를

	
	
	당신은
	여행한 적이 있습니까?
	당신의 가족과 함께

	
	
	당신의 친한 친구가
	시도한 적이 있습니까?
	펜싱을

ANSWERS
	· No, I’ve never done it. It’s scary.

· Yes, I’ve been to Jeju Island with my family.
· Yes, she has. She wasn’t very good at it.
	· 아니오 나는 결코 타본적이 없습니다. 그것은 무섭습니다.

· 예, 나는 나의 가족과 함께 제주도에 간적이 있습니다.

· 예 , 그녀는 해봤습니다. 그녀는 그것에 매우 능숙하지 못합니다.

1. Have you ever built a model car or airplane?

2. Have you ever received a speeding or parking ticket?

3. Have you spoken in front of many people? How many?
4. Have you ever invented anything (a new food, game, etc.)?

5. Have you tried to be a vegetarian?

6. Have you played a practical joke on someone?

7. Have you had an answer to prayer?

8. Have you helped someone this week? How?

9. Have you hurt someone by your actions or words? How?

10. Has a family member broken a promise to you? How did you feel?

11. Have you lost a friend for some reason? Why?

12. Have you ridden on a scooter?

13. Have you seen a movie recently?

14. Have you volunteered to do something overseas?

15. Have you been in an accident?

16. Have you been fired or lost a job?
17. Have you decided what you want to accomplish in the next 5 years?

18. Has your family moved many times?

19. Have you bought something from a foreign country? What did you buy?

20. Has your father learned a foreign language besides English?

21. Have you believed in God before? Why or why not?

22. Have you told someone you love them recently?

23. Have you ever had stage fright?

24. Have you ever had a serious illness?

25. Has a friend of yours become rich or famous?
26. Have you ever met a famous person or celebrity?
27. Have you been involved in a big project? What was it?

28. Has your mother traveled to other countries? How about you?
29. Has your family lived in another country?

30. Have you ever lost money or something important? What did you lose?

31. Have you met the girl/boy that you want to marry? Have you met a famous person?

32. Has your brother/sister written a diary?

33. Have you run a marathon?

34. Have you followed your dreams for your life so far?

35. Have you been willing to sacrifice your life for something?

36. Have you ever thrown a surprise party? Has anyone ever thrown a surprise party for you?

37. Have you ever been in a fist fight?

38. Have you ever been on TV?

39. Have you ever been to a culture center show?

40. Have you ever broken a bone?

41. Have you ever cheated on an exam?

42. Have you ever cried in public and embarrassed yourself?

43. Have you ever dated someone from another race, culture or religion?

44. Have you ever done something silly that you wish you had not done?

45. Have you ever eaten frog legs? Have you ever eaten horse meat? Have you ever eaten French food? (Substitute other countries' food, too.)

46. Have you ever fallen asleep while taking a bath?

47. Have you ever fallen in love at first sight?

48. Have you ever forgotten someone’s birthday?

49. Have you ever driven a sports car?
50. Have you ever given a false excuse to get out of something you didn't want to do?

MAD MINUTE INSTRUCTIONS

(Instructions are included here and then a 1 page sample. They are actually quite easy to do...just showing students the pages of vocabulary to master and then giving them challenges everyday and congratulating and rewarding the ones who “level up”. But, the instructions include more details about curriculum and research, etc. After the instructions, 2 pages are included in this file, the learning page (with English) and the challenge page (without English) where students “challenge” and see if they can translate accurately and “level up”. A full sample is available for download at the website listed on the first page.)

Mad Minutes were developed by Bryan Bissell from the fun experience of doing math challenges in US elementary schools and this research (provided by Dr. Robert Palmer). Prodpran (Thamasorn) Klassen, Jung Nam Oong and Ko Sang Il also did major work on it. Much thanks to them!

· Chun and Plass (1996) examined incidental vocabulary learning while reading under three conditions: text glosses (i.e., word translations between L1 & L2), text plus video clips and text plus picture glosses (L1, L2 and a picture). Their main study found that the text plus picture gloss condition was the best and that the scores of this condition actually went up slightly on the one week delayed recognition tests.
· Bandura & Schunk (1981) say that there is strong evidence that self-efficacy is best if longer term goals are supported by a series of subgoals with clear criteria that students find attainable. This is especially important if the students are young, or if they initially lack confidence or interest in the domain.
Mad Minutes also follow the sequence of the most commonly used English words and idioms corpuses from the British National Corpus, the Bergen Corpus and the American English idiom corpus. Each level used in Mad Minutes also targets 8 specific grammar structures (this one targets TPR #1 & 2, What's this/that, be Y/N, can Y/N , have Y/N, like Y/N, where, present Y/N and present continuous Y/N sentences). Through the Mad Minutes, students have clear goals and they know what to do to accomplish the goals. Doing these frequently gives students a good sense of achievement when they level up and helps them know concretely that they are making progress. Here is how to use them in the classroom:

1) INTRO TO STUDENTS: Explain to students that this is a new challenge game for them that is based on the most commonly used words in English. Make it sound like a computer game where if they complete all the tasks very well, they “level up”. They should memorize the words (and later the sentences) so they can “level up”. Giving prizes to those who pass the whole book is very motivating (gifts from another country are ideal for this—bookmarks, keychains, etc!). Do not EVER call this a test. That may ruin its motivation. Before they play any games or do challenges, read through the words/sentences so that students can get a good idea of how to say them.

2) PLAY GAMES (optional): Play games with the cards from one page (you’ll need to copy and cut up the cards from one page for several of the games). The games are optional, but good to do, especially when you first start. Many game ideas are at Vision Resources directory (vocabulary section)..but a couple are below too.

3) GIVE OUT CHALLENGE SHEETS: At or near the beginning of class hand out a word or sentence Challenge sheet to each student (Sheets for the word and sentence challenges are at the end of this file. Just copy a bunch (or use blank paper) to have on hand and give them out to students for challenges.

4) DO THE CHALLENGE: Give students 2-3 minutes for word challenges or ~5 minutes for sentence challenges (this time limit is purely to motivate them and give it urgency…be a little flexible…but do a countdown before you stop to make it a little exciting). Students look at the section that only has Korean (Mad Minute Challenge is written at the top of these pages) and write the translation of the word for each box on their challenge sheet. This practices word knowledge AND spelling at the same time. In each box, at the top, there is an English word, a colon and then an English sentence using that word. It is the same in the Korean. The underlined words are NOT the main word. They help in identifying other word meanings and word order. Sentences can be done the same way, but it is better to do it in partners with students checking each other orally while the teacher walks around spot checking. When students are checking each other, it helps them improve and it also gives more speaking practice. It doesn’t matter if you have some kids on words and some on sentences. The word people can just do another challenge while waiting for the sentence people.

5) CHECK & CONGRATULATE: When they finish, students exchange papers and check (or they have checked each other’s speech). The teacher spot checks in either written or spoken challenges If students get 100%, the teacher double checks the written work and if they have really gotten everything right, the teacher signs the section they have passed. Make sure to praise and congratulate the ones who have passed in front of the class and encourage those who didn't quite make it.

6) REVIEW & WRITE: After they finish 5 sections, they do a review. The teacher randomly chooses about 4 words from each page of their book (looking at the English section and asking, “What’s #5?” etc.) while students look at the Korean section and answer. When they pass the review, they write the correct answers in the books for the section they have “conquered” (one more repetition). Review is done first for words and then also for sentences.

The studying, games, challenges, writing and speaking (in the review), all help to get a lot of repetition and reinforce the words and grammar in the student’s minds.

For faster or better skill students, they can start with the sentence version and get both the sentence and the word part signed off at the same time.

IMPORTANT

Again, DON’T call this a test! That will take the fun and motivation right out of it. If you compare it to a computer game and call it a “level-up” or something like that, it will make it a positive thing. But, if you call it a test, psychologically that will ruin it. Make it a challenge and maybe offer a prize to those who finish the first 100 words, then 200, etc. Kids often seem to be very motivated by this. Some of them even ask to do it again the same day because they wanted another chance to “level-up”. If they pass the required levels of words or sentences, write it down on their mastery card.

TRANSLATION NOTE

There is sometimes more than one right answer to the translations. If the idea is the same, for example if they use synonyms, it’s OK. Just make sure the meaning is about the same. It’s often difficult to translate ideas exactly into another language. Translation can be done differently. For example, in Korean, there’s an idiom “It’s like trying to find Mr. Kim in Seoul.” You could translate that 3 ways:

1) It’s like trying to find Mr. Kim in Seoul.

(word for word)

2) It’s very difficult to do or find.

(meaning translation)

3) It’s like trying to find a needle in a haystack.

(thought for thought…including idiomatic situation)

#1 would not be understood by most people in English. It doesn’t translate the thought. #2 is OK. #3 though carries the same meaning and is used in the same situations as the Korean idiom. These Mad Minute Challenge translations are thought for thought and so certain words in the English and Korean may be different Translation cannot always convey the exact meaning. But, these translations try to translate the ideas as accurately as possible. This is what many students will have to do in the real world if their job is translation, so we hope this is good preparation for that as well…maybe some will even become simultaneous translators at the U.N (! We really hope so.
MAD MINUTE PAGE B (도전 영어)
	F-((red)

9. HAVE/HAS: Do you have big dreams?

[image: image1.png]1havo 2 g

Groam.

가지다: 당신은 커다란 꿈들을 가지고 있습니까?
	F-((black)

10. KNOW: Can we know everything?

[image: image2.png]

알다: 우리가 모든 것을 알 수 있습니까?
	F-((black)

11. MUST, HAVE TO: You must go to sleep!

[image: image3.jpg]

~해야 한다: 당신은 잠을 자러 가야합니다!
	F-((red)

12. LEAVE: I am leaving.

[image: image4.jpg]

떠나다: 나는 떠나는 중입 니다.

	G-((red)

13. LOOK: Look on the bright side.

[image: image5.jpg]

보다: 밝은 면을 보세요.
	G-((black)

14. MAKE: Practice makes perfect.

[image: image6.jpg]

만들다: 연습은 완전함을 만듭니다.
	G-((black)

15. MAY, MIGHT: It may/might rain.
[image: image7.jpg]

일지 모릅니다: 아마 비가 올지도 모릅니다.
	G-((red)

16. MEAN: What does “dream on” mean?

[image: image8.png]

의미하다,나쁜: “꿈깨라” 라는 의미가 무엇입니까?

	H-((red)
17. NEED: I need help!

[image: image9.png]

필요로 하다: 나는 도움이 필요합니다!

	H-((black)

18. PUT: Put your dirty clothes away.

[image: image10.png]

놓다,~에 두다: 당신의 더러운 옷들을 치우세요.
	H-((black)

19. SAY, SPEAK, TALK: Say something nice everyday.
[image: image11.png]

말하다: 매일 어떤 좋은 것을 말하세요.
	H-((red)

20. SEE: Can you see her?

[image: image12.png]

보다: 당신은 그녀를 볼수 있습니까?

	I-((red)

21. SEEM: What seems to be the problem?

[image: image13.jpg]

~처럼보이다: 무슨 문제가 있니?
	I-((black)

22. SHOULD: Where should we watch the movie?

[image: image14.png]

해야한다: 우리가 어디서 그 영화를 봐야 합니까?
	I-((black)

23. SHOW: Where is the acrobat show?
[image: image15.jpg]

쇼, 보여주다: 그 곡예쇼는 어디서 합니까?
	I-((red)

24. TAKE: Don’t take my food!

[image: image16.jpg]

가져가다: 내 음식을 가져가지 마세요!

	J-((red)

25. TELL: He is telling a good story.

[image: image17.jpg]

이야기하다: 그는 좋은 이야기를 말하는 중입니다.
	J-((black)

26. THINK: I think God made the world.

[image: image18.jpg]

생각하다: 나는 하나님이 세상을 만들었다고 생각합니다.
	J-((black)

27. USE: Can you use this program?

[image: image19.jpg]

사용하다: 당신은 이 프로그램을 사용할 수 있습니까?
	J-((red)

28. WANT: I want 1 more older brother.

[image: image20.png]

원하다: 나는 형님 한명을 더 원합니다.

MAD MINUTE CHALLENGE B (영어 도전합시다!)
	F-1

9. _______:________________________________
[image: image21.png]1havo 2 g

Groam.

가지다: 당신은 커다란 꿈들을 가지고 있습니까?
	F-2

10. _______:________________________________
[image: image22.png]

알다: 우리가 모든것을 알 수 있습니까?
	F-3
11. _______:________________________________
[image: image23.jpg]

~해야 한다: 당신은 잠을 자러 가야합니다!
	F-4
12. _______:________________________________
[image: image24.jpg]

떠나다: 나는 떠나는 중입 니다.

	G-1

13. _______:________________________________
[image: image25.jpg]

보다: 밝은 면을 보세요.
	G-2

14. _______:________________________________
[image: image26.jpg]

만들다: 연습은 완전함을 만듭니다.
	G-3
15. _______:________________________________
[image: image27.jpg]

일지 모릅니다: 아마 비가 올지도 모릅니다.
	G-4
16. _______:________________________________
[image: image28.png]

의미하다,나쁜: “꿈깨라” 라는 의미가 무엇입니까?

	H-1
17. _______:________________________________
[image: image29.png]

필요로 하다: 나는 도움이 필요합니다!

	H-2

18. _______:________________________________
[image: image30.png]

놓다,~에 두다: 당신의 더러운 옷들을 치우세요.
	H-3
19. _______:________________________________
[image: image31.png]

말하다: 매일 어떤 좋은 것을 말하세요.
	H-4
20. _______:________________________________
[image: image32.png]

보다: 당신은 그녀를 볼수 있습니까?

	I-1

21. _______:________________________________
[image: image33.jpg]

~처럼보이다: 무슨 문제가 있니?
	I-2

22. _______:________________________________
[image: image34.png]

해야한다: 우리가 어디서 그 영화를 봐야 합니까?
	I-3
23. _______:________________________________
[image: image35.jpg]

쇼, 보여주다: 그 곡예쇼는 어디서 합니까?
	I-4
24. _______:________________________________
[image: image36.jpg]

가져가다: 내 음식을 가져가지 마세요!

	J-1

25. _______:________________________________
[image: image37.jpg]

이야기하다: 그는 좋은 이야기를 말하는 중입니다.
	J-2

26. _______:________________________________
[image: image38.jpg]

생각하다: 나는 하나님이 세상을 만들었다고 생각합니다.
	J-3
27. _______:________________________________
[image: image39.jpg]

사용하다: 당신은 이 프로그램을 사용할 수 있습니까?
	J-4
28. _______:________________________________
[image: image40.png]

원하다: 나는 형님 한명을 더 원합니다.

CARD GAME INSTRUCTIONS

(SUMMARY: This is a game to practice translation and also making sentences with the 4 basic sentences. The students play different games, often translation games where they have to make full sentences and other students check them. The cards may look like they have a lot of Korean on them, but students speak only English in the game. If they speak Korean, they lose a card. The Korean is there for comprehension and translation prompting only. There is lots of English speaking and even beginning students are very motivated to listen and find the mistakes that others are making. Great fun!)

Learning new vocabulary and keeping motivation are 2 of the most important parts of learning a new language. And to remember the new things you are learning, it’s important to have understanding and lots of repetition. But, it’s not very interesting to just do drills. People love to play games, esp. card games. So, Dan and Bryan Bissell (at TLC Language Institute: www.tlc1.co.kr) thought there must be a way to take some of the more popular card games and adapt them to teaching English. In this file, there are 8 cards to each page (you may need to edit them size of the cards or recheck it since some computers change the format. Make sure that each card is the same size horizontally and vertically). Print them out, laminate them and cut them out (you may want to put a letter on each deck of cards that you print so that they don’t get mixed up.). For each class that you want them for, it’s good to have about 2-3 decks.

We realized that most card games usually have these features:1) 4 different colors or suits & 2) an order or sequence to the cards (usually by the numbers). So, to adapt it to ESL, we changed the suits into structures (4 per game) and we put numbers on the cards (when possible this number is according to alphabetical order of certain words on the cards).

The verbs and some of the other words that are used are based on a list of most commonly used vocabulary words that was created by daily conversations that people had on walkmans and then compiling the data from this. So, especially the verbs, and many other words as well come from this list. At the lower levels there will be easier words. As the games get more difficult, harder and harder vocabulary and phrases will be used. We think these games will help students to:

· Get lots of speaking repetition and it’s CORRECT speaking because they will need to speak correctly to play their card or to get other cards.

· Practice using new vocabulary that is common for native speakers to use.

· Get valuable translation practice (which is one of the main reasons other languages are learned) and in addition, providing the translation makes it certain that the students understand what they are saying in English.

· Enjoy learning English!

There are many games you could play with these cards. But, here are a few that we’ve found are a lot of fun. Usually it is best to play the games first with the whole class (put several people in one team). Then after they’ve played a couple times, divide them and have them play in small groups. This maximizes each persons speaking time. The teacher can go around coaching and correcting.:

UNO
This game is quite easy since the students just read what’s on the card. Do this several times before the much harder Go Fish version. Deal out 7 or so cards to each player. Play this game like UNO or one-card.. In those games, if you have the same color or number you can play the card you have. In these cards, change that to if you have the same verb or tense, then you can play your card. The special cards are pretty much self explanatory. With the wild card, you can change the tense, the take two card means the next person takes 2 cards and so on. The person who plays all but one of their cards, must say UNO or ONE CARD! If he/she doesn’t and someone else catches him/her, 2 cards are given as a penalty. If a person can get rid of all his/her cards, he/she wins!

GO FISH translation (take out the special cards for this game)

This one needs the cards with Korean (or the native language)on them. It’s excellent for practicing translation accurately in small groups!! Students deal out most of the cards. If you get 4 cards that have the same number on the card, then you get 1 point. To get other cards, students ask other students if they have a certain number. Then they ask what structure that card is. Then they can check on their own card to see what the Korean for that structure says. Then they have to translate it correctly. The other person’s card has the correct English on it, so they can say if the translation is correct without the teacher’s help (although there are sometimes some other possible correct translations). You should write this dialogue on the board the first few times you play it and underline the changeable parts. Students continue asking anyone they want until they make a mistake. Then they draw a card and it is the next player’s turn.
A: ”Do you have a ‘2’ card?”
B: Yes, I do. or No, I don’t
A: (if yes answer) What tense is it?
B: It’s future tense. (or whatever structure it is)
A: Is it “He will see his girlfriend tomorrow.”?
B: Yes it is. No, it isn’t. (if yes, then B gives the card to A)

I’m sure there are many, many other games you can play with these decks since they have the 2 characteristics of most card games: suits and number. There are 8 cards on the next page. A full game is available for download at the website listed on the first page.

	5. GO

[image: image45.wmf]0

5,000

10,000

15,000

20,000

25,000

number of murders

1957

1992

과거-past tense

The boat went across the ocean.

그 배는 바다를 가로질러 갔다.
	5. GO

[image: image46.wmf]0

20

40

60

80

100

Verbal

Aggression

Physical

Violence

Baseline Original

After 20 weeks of

less TV

현재 진행형-present continuous tense

I am going crazy now.

나는 지금 미칠 것 같다.
	5. GO

현재-present tense

A space shuttle goes into space.

우주 왕복선은 우주로 날아간다.[image: image47.wmf]0

200

400

600

800

1,000

1,200

number of aggravated

assaults (* 1,000)

rate of assaults (per

100,000 people)

1957

1992

	5. GO

[image: image48.jpg]

미래-future tense

She will go to Thailand for vacation.

그녀는 방학(휴가)때 태국에 갈것이다.

	PRES. CONT.: 나는 지금 미칠 것 같다.

PRESENT: 우주 왕복선은 우주로 날아간다.

FUTURE:.그녀는 방학(휴가)때 태국에 갈것이다.

	PAST: 그 배는 바다를 가로질러 갔다.

PRESENT: 우주 왕복선은 우주로 날아간다.

FUTURE:.그녀는 방학(휴가)때 태국에 갈것이다.

	PAST: 그 배는 바다를 가로질러 갔다.

PRES. CONT.: 나는 지금 미칠 것 같다.

FUTURE:.그녀는 방학(휴가)때 태국에 갈것이다.

	PAST: 그 배는 바다를 가로질러 갔다.

PRES. CONT.: 나는 지금 미칠 것 같다.

PRESENT: 우주 왕복선은 우주로 날아간다.

	[image: image49.jpg]

4. GET
과거-past tense

He got hurt very badly.

그는 심하게 다쳤다.
	4. GET

[image: image50.jpg]

현재 진행형-present continuous tense

He is getting lost.

그는 지금 길을 잃은 중이다.
	4. GET

현재-present tense

Let’s get some candy at the store.

저 가게에서

[image: image51.wmf]0

5,000

10,000

15,000

20,000

25,000

number of murders

1957

1992

약간의 사탕을 구하자.
	4. GET

미래-future tense

She is going to get an apple.

그녀는 사과 하나를 살 것이다.[image: image52.wmf]0

200

400

600

800

1,000

1,200

number of aggravated

assaults (* 1,000)

rate of assaults (per

100,000 people)

1957

1992

	PRES. CONT.: 그는 지금 길을 잃은 중이다.

PRESENT: 저 가게에서 약간의 사탕을 구하자.

FUTURE: 그녀는 사과 하나를 살 것이다.

	PAST: 그는 심하게 다쳤다.

PRESENT: 저 가게에서 약간의 사탕을 구하자.

FUTURE: 그녀는 사과 하나를 살 것이다.
	PAST: 그는 심하게 다쳤다.

PRES. CONT.: 그는 지금 길을 잃은 중이다.

FUTURE: 그녀는 사과 하나를 살 것이다.
	PAST: 그는 심하게 다쳤다.

PRES. CONT.: 그는 지금 길을 잃은 중이다.

PRESENT: 저 가게에서 약간의 사탕을 구하자.

RAMSES—Pharoah of Egypt

	[image: image53.wmf]0

20

40

60

80

100

Verbal

Aggression

Physical

Violence

Baseline Original

After 20 weeks of

less TV

Proud, vain, powerful, Ramses the 2nd was called "The Great" by his people and by history. Born over 3000 years ago in the age of Egypt's new kingdom, Ramses was a strong general, a shrewd king and above all else a fanatical builder. In his 67 year reign he would erect more monuments than any other Pharaoh including several spectacular temples that inspire awe and wonder to this day.

Ramses was raised as a royal prince in the court of his father, Seti the 1st. By age 12, he was equipped with a harem. At 15, he was a commander in his father's army. And when Ramses assumed the throne at around age 25, this tall aggressive king was the image of imperial power. Imbued with a sense of grandeur and a firm belief in his own godhood, Ramses immediately began construction of his own mortuary temple. The Ramaseum was a massive complex, dominated by gigantic statues of the Pharoah. Their sheer size proclaim the power of his dynasty. Ever eager to expand, Ramses turned his attention to the spiritual center of Egypt, the temple of Karnac. Sprawled over 120 acres, Karnac had been assembled by generations of Pharaohs. In their lifetimes each king had added temples covered in painted reliefs. All to extol their majestic achievements.

[image: image54.png]

[image: image55.png]

Not to be surpassed by his predecessors, Ramses completed the hypostyle wall within Karnac. This architectural masterpiece with its 134 pillars is the largest hall of columns in the world. Priests carrying offerings to the gods would file past these columns in procession to the inner sanctum of Karnac. Even his own grand and prolific construction could not satisfy his desire for eternal fame. Ramses ordered his name inscribed into statues and monuments that his princely ancestors had built. Even today, the majority of ancient Egyptian architecture still bears his name. No such fraudulence was required with his greatest achievement-the temple of Abu-sin-bel
Typical of his bombastic style, 4 gigantic statues of Ramses towering nearly 20 meters high guard the front of the temple. These imposing figures were chiseled into the sandstone cliff. Smaller images of his beloved queens which included a sister and three of his daughters stand vigil at his royal feet.

By his death at age 92, Ramses had already outlived a dozen of his heirs from the over 100 children that he sired. Through his offspring Ramses ensured the survival of his dynasty. Through his magnificent temples, Ramses ensured that his greatness would be remembered
	1. vain(헛된)
2. powerful(강한

3. history(역사)
4. Born(태어나다)
5. kingdom(왕국),
6. general(원수)
7. shrewd(예리한)
8. fanatical(열광적인)
9. builder(건축가).
10. reign(왕대)
11. erect(세우다)
12. monuments(기념물)
13. spectacular(구경거리의)
14. inspire(고무하다)
15. awe(감격한)
16. royal(왕의)
17. court(안마당)
18. equipped(갖추어주다)
19. harem(하렘
20. commander(지휘자)
21. army(군대).
22. assumed(가장한)
23. throne(왕위)
24. aggressive(침략적인)
25. image(상)
26. imperial(제국의)
27. power(힘).
28. grandeur(위대)
29. belief(믿음)
30. immediately(곧)
31. mortuary(영안실
32. massive(크고무거운)
33. dominated(지배)
34. gigantic(거인 같은)
35. statues(상)
36. eager(열망)
37. assembled(집합된)
38. extol(칭찬)
39. majestic(장엄한)
40. achievements(업직).

41. predecessors(전인자),
42. architectural(건축상의)
43. masterpiece(걸작)
44. pillars(기둥)
45. construction(구조)
46. satisfy(만족시키다)
47. inscribed(새기다)
48. architecture(건축술)
49. achievement(성공)-
50. bombastic(과장한)
51. guard(지키다)
52. chiseled(끌로파다
53. cliff(낭떠러지).
54. vigil (철야)

55. heirs(상속인)
56. offspring(자식)

57. ensured(안전하게하다)
58. survival(생존)
59. dynasty(왕조).
60. magnificent(장엄한)
61. remembered(기억하다)

Comprehension/Vocabulary Questions
1. When was Ramses born?

2. How long was he king?

3. Why is he so famous?

4. Who was his father?

5. When did he have a wife?

6. When did he become a commander in his father's army?

7. What did Ramses believe he was?

8. What had been built by generations of Pharoahs?

9. How did Pharoahs try to keep their memories alive?

10. How did Ramses try to deceive the world about his achievements?

11. What was the benefit of having so many children.

Discussion Questions
12. Where is Egypt?

13. What kind of country is Egypt? What kind of food is in Egypt?

14. What do you know about Egypt? What is Egypt famous for?

15. Would you like to live there? Why or why not?

16. What are the most impressive things to you in ancient Egypt? Why?

17. What would you like to see or do in Egypt? (ride a camel, sail down the Nile, go inside a pyramid, etc.)

18. How do you think the pyramids were built?

19. Why do you think the Pharoahs spent so much time and money in building huge monuments?

20. The Pharoahs built tombs to protect them in the afterlife. Do you think they were wise or foolish? Would you like to be buried in a pyramid? What do you think about the afterlife? What happens when you die? Is there anyway you can be sure about what happens after you die?

21. Egypt was once the most powerful empire in the world. Why do you think it has become so weak(teacher could answer with the prophecy in Bible about Egypt never being strong again)?

22. What do you think was good about the Egyptian culture. What do you think were negative aspects about it’s culture or customs?

23. Are you ambitious?
24. Why do you think Ramses was so successful?
25. Who were some great generals or kings in your country? What did they accomplish? Why were they successful?

26. If you could build a monument, what kind of monument would you build?

27. What legacy do want to be left in the world to remind others that you lived?

28. Ramses erased others names and wrote his own over them. Do you think people respect him more or less or the same because they found out what he did? Do you think it’s possible to get away with a deception forever?

29. Do you have a desire to be famous? Do you want just some fame while you are living or do you want to be famous long after you are dead? What kind of people stay famous long after they are dead?

30. Would you like to be a king or a president of a country? What responsibilities would you enjoy? Which ones would be difficult or stressful?
31. What goals or dreams do you have?

32. How can you accomplish these goals and dreams? (from here teachers can go into the subject of planning for success and have clear and focused goals..this is a good connection to “Goal Setting” and “Achieving Goal” topics).

Projects

(good site with links: http://www.pbs.org/wgbh/nova/egypt/class/enterprises.html)

33. Imagine you are a travel agent. Make a poster about interesting things to do for people to do in Egypt who might want to travel.

34. Write a day/week in the diary of Ramses.

35. Write out 5 of your most important goals (social, spiritual, educational, phyical) and explain how you are going to reach them.

GOAL SETTING

VOCABULARY QUESTIONS
1. Are you bored a lot? When do you get bored? What do you do when you are bored?

2. Do you have any goals for your life? What are they? Have you written them down? What are you doing to reach them?

3. What is something good you have accomplished in your life? What do you want to accomplish in the future?

4. What cultures are most interesting to you? Why?

5. What do you know about pygmies? Have you ever seen or met or known a midget?

6. Who went on famous expeditions from your country or other nearby countries? Where did they go and what happened? What is a place that you would like to explore? What is an adventure you would like to try out?

7. What is the most treacherous place you know of? Have people died there? How?

8. Would you ever try parachuting from a plane? Why or why not?

9. Have you ever survived an accident or a car crash? What happened and how did you survive?

10. Did you ever set any records when you were in school? Did you get any medals or trophies?

DR. JOHN GODDARD is one of the world’s most famous explorers and adventurers. His philosophy from the age of 15 has been: "To dare is to do, to fear is to fail."

One day when he was 15 years old, he was bored. It was raining outside and there was nothing to do. Suddenly, he got an idea. He could write down a list of things he wanted to do in his life. He could write a list of life goals. He wrote for a long time. When he was done, he had written down 127 goals that he wanted to accomplish in his life. Some of them were easy and some were hard. Now he is over 70 years old and he has accomplished over 109 of these goals as well as over 400 other goals.

Here are some of the goals that John wrote down as a teenager (you can see the whole list on internet at http://www.1nomad.com/admiration/goddard.htm).

John Goddard's Life List (The “*” means the goal has been achieved)

EXPLORE:
1. * Nile River

2. * Amazon River

STUDY CULTURES IN:

9. * The Congo

10. * New Guinea

13. * The Sudan (nearly buried alive in a sandstorm)

14. * Australia

CLIMB:

21. Mt. Everest

25. * Mt. Kilimanjaro

26. * Mt. Ararat, Turkey

30. * The Matterhorn

[image: image41.jpg]

37.*Work in medicine and exploration

38. Visit every country in the world (only 30 more to visit)

40. * Learn to fly a plane

VISIT:
54. North and South Poles

55. * Great Wall of China

58. * The Galapagos Islands

60. * The Taj Mahal

SWIM IN:

68. * Lake Victoria

69. * Lake Superior

OTHERS

73. * Become an Eagle Scout

74. * Dive in a submarine

77. * Ride an elephant, camel, ostrich and bronco

80. * Play flute and violin

84. * Go on a church mission

85. * Follow the John Muir trail

[image: image42.jpg]

89. * Learn jujitsu

90. * Teach a college course

93. Appear in a Tarzan movie

94. Own a horse, chimpanzee, cheetah, ocelot, and coyote (yet to own a chimp or cheetah)

96. * Build own telescope

101. * Run mile in 5 minutes

102. * Weigh 175 pounds stripped (still does)

103. * Perform 200 sit-ups and 20 pull-ups

104. * Learn French, Spanish and Arabic
110. * Read the Bible from cover to cover

111.* Read works from Shakespeare, Plato, Aristotle, Dickens, Thoreau, Rousseau, Conrad, Hemingway, Twain, Tolstoy, Longfellow, Keats, Bacon.

114. * Compose music
116. * Watch fire-walking ceremony (In Bali and Surinam)
118. * Light a match with .22 rifle

121. * Become a member of the Explorer's Club and the Adventure's Club

125. Visit the moon ("Someday, if God wills")

126. * Marry and have children (has five children)

127. * Live to see the 21st century

John didn't want his life to be just one of chance. He thought about what he wanted to experience very early in his life and wrote them down as goals. This helped him focus on what he wanted to accomplish and his life shows the power of setting goals for your life.

John has lived with and studied 260 cultures and tribes (head hunters, pygmies, hippies and others), He has climbed 12 of the world's highest mountains, conducted 14 major expeditions, gone down 15 of the worlds most treacherous rivers including the Amazon and Nile (he was the first man to explore the whole Nile river). He has visited 120 countries. He has run a five minute mile. He has parachuted from planes. He has read the whole Bible and the encyclopedia cover to cover and many other books. He has followed the travels of Marco Polo through all of the Middle East, Asia and China. He has visited the Great Wall of China, the Taj Mahal in India, and climbed the Matterhorn (during a blizzard when even other professional climbers wouldn’t climb).
He was attacked by hippos and crocodiles. He has survived plane crashes and earthquakes. He was bitten by a diamondback rattlesnake and lived! He has faced death 38 times.

He has explored the Great Barrier Reef in Australia, the Red Sea, and more. He has flown 47 different kinds of airplanes. He set a civilian air-speed record of 1,500 miles an hour and another record for flying to an altitude of 63,000 feet.

Goddard did not do these adventures just for excitement. The adventures were done to help add to our understanding of the world. He says, "Digging out the facts is the real challenge. The adventure is exciting and enjoyable--but secondary."

When asked what adventure was the most enjoyable and exciting, John said, “Oh, that's easy. It has to be my family -- my wife and five children."
Would you like to have a life of adventure like John did? It is possible. John says, "If you really know what you want out of life, it's amazing how opportunities will come to enable you to carry them out." He says that most people don’t accomplish very much because they don’t have clear goals.

The experiences and principles of people like John can help you too can live a useful and adventurous life!

DISCUSSION QUESTIONS

1. Who are some other people who have reached amazing goals? What was their goal and how did they reach it? What can we learn from their lives?

2. Who are some famous adventurers or explorers in your country?

3. What goals of John Goddard are most amazing to you? Why do you think he was able to accomplish so much in his life?

4. Who do you know that is very ambitious? What do they want to do? Do you think they will reach their goal? Why or why not?

5. Which of these goals would you like to do? Which are too dangerous or scary for you? Why?

6. Have you ever faced death like he has? Tell the experience.

7. What do you think are the best kind of goals? What are foolish goals?

8. Here are some quotes on success and goals and dreams. What do you think is true or important about them? Can you think of any experiences that show these quotes are true?
** “Life is either a daring adventure or nothing.” Helen Keller
** “Destiny is not a matter of chance, but of choice.” William Jennings Bryan
** “Most of the important things in the world have been accomplished by people who have kept on trying when there seemed to be no hope at all.” Dale Carnegie
** “All men dream: but not equally. Those who dream by night…wake in the day to find that it was vanity: but the dreamers of the day are dangerous men, for they may act out their dream with open eyes, to make it possible.” - Lawrence of Arabia
9. What are the most important lessons from this story and these quotes in your opinion?

PROJECT: Putting it into Practice!

John also says that to have balance in our lives, you should make goals in these areas:

1) HEALTH

PHYSICAL: Follow good health principles so you have energy and ability to accomplish your goals.

EMOTIONAL: Reduce negative emotions. Be social, helpful and active in your community.

SPIRITUAL: Strengthen yourself spiritually every week and LIVE what you learn from God and nature.

2) RELATIONSHIPS: Build skills to make better and more positive relationships with people.

3) EDUCATION: Learn knowledge and skills from school and regularly from books, good media, friends, etc.
4) CULTURAL DEVELOPMENT: Meet and experience people from different backgrounds and cultures.

5) FINANCIAL SECURITY: Be disciplined and delay gratification. Reduce and get rid of debt. Invest wisely.

There are others as well: romance, travel, service, entertainment, the arts, etc. Let’s start by writing down your goals in some of these areas! Spend some time thinking about this and then write down at least 25 goals.

SPORTS/HEALTH: I want to win a basketball championship. I want to jog 1 mile a day.

SPIRITUAL: I will read the Bible regularly. I want to be forgiving. I want to volunteer to help poor people for 1 year.

RELATIONSHIPS: I want to marry an Eskimo, rub noses and have 12 children ^_^!!! I will look at my mistakes honestly and apologize. I will encourage my friends to be great.

EDUCATION: I want to study astronomy. I want to understand how DNA works. I want to learn about 50 cultures

ADVENTURE: I want to sky dive off a waterfall. I want to sail around the world.

CAREER/FINANCIAL: I will be a doctor. I want to own a home in the country. I want to have horses.

SHARE: Every student stands up and tell the class 5-10 of your goals.
ACHIEVING GOALS--A POOR BOY’S DREAM

Monty Roberts worked with horses. He loved them. They were so beautiful and so elegant. His father was a horse trainer. But, being a horse trainer meant that he had to move often. Because of this, Monty had to move many times.

He moved to a new high school one year and there the teacher asked him to do an assignment on his future. He had to write about what kind of job he wanted and what he wanted to be.

He thought a lot about this idea. What did he want to do with his life? Finally he started writing. He [image: image56.png]

kept on writing, more and more. And he wrote out many details. His goal was to own a horse ranch. He drew diagrams of a 200 acre ranch. On the diagrams he drew where each building was located. Then he drew a detailed diagram of a 4000 square foot house that would be on his dream ranch. He put a lot of effort and thinking into the project because it was his dreams for his life. It was 7 pages of very big dreams by a poor kid for a ranch.

The next day he turned it in. The teacher returned it a few days later with a big red F on the front. Monty couldn’t understand it. He had done his best. What was wrong?

After class, he went to see the teacher. `Why did I receive an F?', he asked.

"The teacher said, `This is an unrealistic dream for a young boy like you. You have no money…You have no resources. Owning a horse ranch requires a lot of money. You have to buy the land. You have to pay for the original breeding stock and later you'll have to pay large stud fees. There's no way you could ever do it.'

Then the teacher added, `If you will rewrite this paper with a more realistic goal, I will reconsider your grade.'

What a letdown. It was a huge reality check. The teacher had made the boy face up to the facts of life. He couldn’t do it…or could he?

The boy went home and asked his father’s advice. The father agreed that it was a difficult dream, but he wouldn’t say yes or no. It was the boy’s life and his very important decision.

After several days of thinking about it, the boy turned in the same paper without any changes. He told the teacher, `You can keep the F and I'll keep my dream.'"

[image: image57.jpg]

Monty is now much older. He often invites groups of people to his house. He says, "I tell you this story because you are now sitting in my 4,000-square-foot house in the middle of my 200-acre horse ranch. I still have that school paper framed over the fireplace. Don’t let anyone steal your dreams.”

Achieving great dreams does NOT depend on being rich or having rich parents (although this doesn’t hurt (). Many famous people who did not have much money achieved big dreams. Here are a couple:

· HUMAN RIGHTS: Martin L. King, Harriet Tubman, Gandhi, Joan of Arc, Nelson Mandela, Abraham Lincoln, Harriet Beecher Stowe, Kim Dae Jung and others

· BUSINESS/SCIENCE: J.C. Penny, Hershey, Heinz, Carnegie, Bill Gates, John Jacob Astor, G. W. Carver

· RELIGION: Jesus, Paul, Peter, Helen Keller, Ann Hutchinson, Bill Bright, Billy Graham, Jo Young Gi

· SPORTS/MUSIC: Venus and Serena William, Michael Jordan, B.B. King and many others.

It takes a lot of hard work, good contacts and a little luck, but it can be done. So, don’t let anyone steal your dreams. You can do almost anything with specific dreams, training, hard work and perseverance.

TOPICAL QUESTIONS
1. Have you moved a lot in your life? Do you like going to new and different schools or not? Why?

2. How large of a house would you like to have? Why? What would you like about living in a big house? What would be difficult about living in a big house?

3. Have you ever gotten an F grade in school? What’s the lowest grade you’ve ever received? Why did you get it?

4. Why do you think the teacher gave Monty an F? Why did he try to crush the boys dreams?

5. Has anyone ever told you your dream is impossible? What did you say to them? What did you think?

6. Do you tell other people their dreams are impossible or do you encourage their dreams?

7. Why do you think the father didn’t say yes or no about the boy’s dream?

8. Would you have changed the paper for the teacher? Why or why not?

9. What are a few big dreams that you would like to accomplish?

10. Have you written down your dreams in detail?

11. Do you easily give up or do you have perseverance?

12. Would you like to be the owner of your own business or would you like to work for someone else? Why or why not? What are the advantages to working for yourself? What are the advantages to working for others?

13. What kind of partner would you need for your goals?

14. Think about these quotes. What do they mean for you:
--“As a man thinks, so he shall be.” Proverbs 23:7
--"Whatever you sow you will reap." Corinthians 9:6
--“The only ones among you who will be really happy are those who will have sought and found how to serve.” -- Albert Schweitzer
--“Do just once what others say you can't do, and you will never pay attention to their limitations again.” James R. Cook
--“Happiness isn't getting what you want; it's wanting what you get. Garth Brooks
--“The roots of education are bitter, but the fruit is sweet.” Aristotle

THOUGHT QUESTION(for older students)

Spend some time thinking about the stories of John Goddard (Goal Setting), Marty Roberts, your own experience or any other stories of people who have achieved important things in life. Why do you think they succeeded? What principles can you learn from their stories that apply to your life? Write them down here along with any examples you can think of.

__

__

__

__

__

__

__

__

STEPS TO REACHING YOUR GOALS:

John Goddard writes in his book that setting goals has been “immensely rewarding” and “a daily blueprint for reaching toward an even more meaningful life and a higher level of happiness, growth and success.” How do you achieve your goals? In his book “The Survivor” (p. 243), John shared his method for achieving his goals.

1. WRITE THE GOALS DOWN: Make clear goals and visualize yourself achieving them.

2. CREATE A PLAN: Write out the details that are necessary to achieve the goals you have made.

3. PREPARATION: Get the training and gather the materials or whatever you need to accomplish the goal.

4. PERSISTING & ACTION: Never Give Up! If you have done 1-3, then it’s time to act and do it!

Here are some other important principles that will help you in achieving your dreams:

1. AIM HIGH: One proverb says, “Shoot for the stars. At least you’ll reach the moon.” Make high goals. They will challenge you and motivate you. You will always achieve more if you have high goals.

2. SATISFACTION: Make sure the goal you are working for is something you really want and will be satisfied with. H. Jackson Brown said, “Success is getting what you want. Happiness is liking what you get.” Don’t make the mistake of wasting your life on a goal that you won’t enjoy. Many people choose goals of money, fame, education, fast cars, etc. But, when they achieve these goals, they are often disappointed. Many people believe that if they have just a few more things that they will be happy. But, satisfaction comes from relationships with people and with God and from service. This is why material goals are almost always unsatisfying. Make sure your goals improve your relationships with people and help them live better.

Albert Schweitzer wrote “The only ones among you who will be really happy are those who will have sought and found how to serve.” Remember that as you choose your goals.

3. WRITE SPECIFIC DREAMS & VISUALIZE: Be specific in your dreams. Don’t just write “A new home". Write specifics like "A 4,000 square foot ranch house with 4 bedrooms and 3 baths and a view of the mountain on 200 acres of land.” This will help make it concrete in your mind.

Dream about your goals and imagine yourself reaching the goal. Put your written goals in a place where you can see them often. This will help you focus on them frequently and achieve them.

Mark McCormack reported in his Success Secrets newsletter that 83% of Harvard School graduates had no goals 10 yearsafter graduation; 14% had goals, but not in writing. The remaining three percent had written goals—and were earning 10 times as much as the group with no goals. Even the 14% whose goals were not in writing were earning three times as much as those graduates who had no goals at all." (www.warrior-scholar.com/old/goals.htm, www.sonlight.com/written-goals.html) This is only in the financial area, but it shows clearly that clear and written goals will help you reach your goals and be a success.

4. LEARN SKILLS: Many dreams will require that you learn new skills. These may be learned in school, but many are learned in other places. You can learn by:

--GETTING IDEAS: From school, teachers, books, internet, libraries and other places, learn about how other people succeeded in areas similar to your dreams. Record useful ideas you find. Bill Gates and many famous people are voracious readers because reading is a source of ideas. Also, learn the principles that will help you succeed (see books like “The 7 habits of highly effective people”).

--VOLUNTEER/PRACTICE: Volunteer to help in places with similar work at home, church, school, businesses, etc. If can get paid for it, great! But, if not, volunteer to help out for a while.

Bill Gates liked computers and began programming at 13 years old.

Steven Spielberg wanted to be a movie director, so he volunteered in a movie studio in his free time and learned many tricks there. He started making home movies when he was 12 years old.

Florence Nightingale started taking care of sick animals when she was a young girl. Many famous people started learning and volunteering when they were very young, so start now!

5. BREAK IT INTO STEPS: A big dream may look impossible. But, if you break it down into small pieces, it’s much easier. Achieve many small steps and you achieve the big dream.

6. COMMITMENT/PERSEVERANCE/CONSISTENCY: Make sure you keep your goals in a place that you can easily see and remember them. Do something toward these goals every day and every week. Perseverance and being consistent are more important than talent, education or genius.

”All successful men and women are big dreamers. They imagine what their future could be, ideal in every respect, and then they work every day toward their distant vision, that goal or purpose.” -Brian Tracy (M. Jordan said that other guys had more talent. But, he practiced constantly and so succeeded.)

7. PARTNER WISELY: If you need help, be very careful who you choose as a partner. Make sure your goals are clear and understood and make sure that your partners are passionate about them. If your partners are not passionate about your goals, at critical times, they may not be willing to commit money and time to your dreams and you will fail. If your goals are different, you either need to change goals or change partners. Publilius Syrus said, “Where there is unity there is always victory.”
FLORENCE NIGHTINGALE

6 year-old Florence was out riding on her pony with the local pastor. She enjoyed the fresh outdoor air. Suddenly she stopped. “Look pastor,” she said. “All the sheep are scattered. Something must be wrong with Cap, the sheep dog.”

It was true. The shepherd said sadly, “Some boys threw rocks at Cap and broke his leg. I’m afraid I’ll have to put an end to him.” “Oh no!” cried Florence. “Pastor, can’t we do something?” she cried as she gently petted the dog. “Please let me nurse him---I’ll come every day to take care of him.” Florence kept her promise. Everyday she came and sat with the dog and put hot cloths on his injuries and gave him food and water. Cap recovered and Florence could hardly contain her joy.

After Florence became famous for revolutionizing nursing, this pastor wrote to her, “I remember the pleasure that saving the life of a poor dog gave to your young mind. I was delighted to witness it… It was a sign of the kindness and love spoken of in 1 Corinthians 13 taking root within you.”
Florence was born into a rich family at the Villa Colombia in Florence, Italy, on 12 May 1820. The girls loved growing up in the country and Nightingale sometimes took care of sick dogs and animals in the area. Nightingale loved studying and learned from famous tutors and her father about mathematics, Euclid, Aristotle, the Bible, political matters and the classics. In 1840, Nightingale begged her parents to let her study mathematics more but her mother did not approve of this idea. After many emotional arguments, her parents finally let her study math with several excellent math teachers. Later she tutored other students in math.

Nightingale loved God and was interested in spiritual things. On 7 February 1837, Florence received a divine call. She wrote, "God spoke to me and called me into his service." For 7 years, that service wasn’t exactly clear to her, but she knew God had a purpose for her life. Soon, she began “cottage visiting” - taking food and medicine to poor farmers who lived on the family's lands. She also became involved in the social issues of the time and said that social action was “"mankind creating mankind." She believed that, "Mankind must discover the organization by which mankind can live in harmony with God's purposes."
Until1845, Florence had only looked after sick friends and relatives. But, she began to have an interest in nursing. During the mid-nineteenth century nursing was not considered a respectable profession for a well-educated woman. Nurses of the time had not received training and they had the reputation of being rough and ignorant women who were drunk and loose. Sometimes nurses even pushed patients out of bed so they could take a nap. People sometimes said that if you want to die, go to a hospital.
Against her family’s wishes, Nightingale studied nursing in several countries. She returned to London in 1853 and took up the unpaid position as the Superintendent at the Establishment for Gentlewomen during Illness. Within two years she had become England’s leading expert on health care. A friend wrote of her in these years,
"She must be a creature of another race doing things by impulse or some divine inspiration she seems too holy to be talked about as a mere wonder how straight He(God) is sending His Spirit down into her as into the prophets and saints of old."
In 1854, the Crimean war started in Turkey. Reporters like William H. Russell wrote about the filthy and deadly conditions in the army hospitals where over 40% of the men were dying. His writings inspired Nightingale and she became the superintendent of nursing in the military hospitals. Florence arrived in Scutari with 38 nurses on 4 November 1854.

 “6 shirts a month?” cried Florence in horror. The medic shrugged, “The men are afraid to send their shirts to be washed for fear they’ll be stolen. I think only 6 shirts were washed and came back last month.”
“But, where are the hospital shirts? Most of the men’s shirts are nothing but rags and should be burned, not washed! And what about the dirty bedding?”
Taking 2 helpers, Florence went into the town market and returned with carts of brand new shirts.“Where did these come from? Asked the shocked supply officer. “I bought them,” said Florence as she directed people to unload them. “But, but this is very unusual!” sputtered the supply officer. “Yes, I suppose so,” said Florence. “Excuse me, but my nurses and I have work to do.”

Florence went to the chief medical officer, Dr. Hall, with a list of needed supplies. Angrily, he said, “This is a military hospital, Miss Florence, NOT the royal palace.” She reminded him of her position as Superintendent of the Female Nursing Establishment of the English General Hospitals in Turkey. Doctor Hall responded “They may have given you a fancy title back in London, but to me, you’re nothing more than a cleaning woman.”
Making radical changes is never easy and Florence was a woman in a man’s world. But, with iron perseverance and strong devotion, she made changes happen either through the military or by paying for it herself.

When she arrived in Scutari, injured soldiers were 7 times more likely to die from disease in hospital than on the battlefield. In January 1855, 2,761 soldiers died of contagious diseases, 83 from wounds and 324 from other causes. If no new British soldiers had come to Turkey, then disease alone could have killed the entire army.
Nightingale's training in math became very useful to her as she collected data to figure out the causes of deaths in the hospitals. These calculations showed that an improvement of the sanitary methods employed would decrease the death rate significantly. Nightingale made sure the soldiers had fresh water and clean living spaces. She also spent her own money to buy fruits, vegetables, a stove, equipment for the hospital and a French chef. In 3 months the mortality rate had dropped from 60% to 42.7%. By spring 1856, it was only 2.2%.
[image: image58.png]

Nightingale used data to create Polar Area Diagram, or "coxcombs" as she called them. These were the first “pie charts” ever used. So, Florence Nightingale was also a pioneer in using graphics to represent statistics. The blue areas represent deaths from preventable diseases. The small red areas represent deaths from battle wounds. The middle black areas represent deaths from other causes. These were calculated for each month.

Nightingale was not just smart. She did whatever she could to help the soldiers and comfort and encourage them. A friend who visited her in Turkey said, “To give less than every ounce of strength would not have been enough for Florence…the work she did was God’s work. In that thought was all the reward, all the pleasure she desired.” Because of her devotion She became known as the “Lady of the Lamp”.

After she returned to English, she pushed sanitary reform in all military hospitals and started a school for training nurses. Nightingale is the founder of modern nursing and she succeeded in transforming it into a respectable career for women that has saved the lives of millions of people. She described nurses as the "handmaidens of the Lord."
Nightingale was sick in bed for about 47 years of her life (but her 60 cats kept her company!). But, even though she couldn’t be a nurse, she continued to write and campaign for better health. She published over 200 books, reports and pamphlets including the first textbook for training nurses. She deeply believed that her work to improve health and nursing had been a calling from God.

In 1883 Queen Victoria awarded Nightingale the Royal Red Cross for her work. Nightingale’s education, perseverance and passion for people helped her make many important advances. Through her efforts nursing and women’s rights have been forever changed.

FLORENCE NIGHTINGALE QUESTIONS

1. How many times have you been to a hospital?

2. What is the worst sickness you have had?

3. Do you like taking care of sick people or animals?

4. Would you like to be a surgeon? Why or why not?

5. Do you think war can be stopped in our world? Why do people start wars so often? Are generals today like the generals at Florence’s time?

6. If you were sick at Florence’s time, would you have gone to a hospital? Why or why not? What if you were poor?

7. If you were rich like Florence, what would you do with your life? Do you think rich people should get involved with poor people? Are you involved in helping people?

8. Florence’s father got angry about her helping servants. What are a couple things your parents have gotten angry about?

9. If your parents told you that you couldn’t do a job that you wanted to do, what would you do?

10. How did studying hard (esp. math) help Florence?

11. Florence felt a call from God. Have you ever felt God’s spirit or thought God was telling you something? Could you stay single if God asked you to?

12. Florence broke the lock for the supplies. Do you think it’s ever right to break the rules? When is it right and when is it wrong?

13. Why didn't anyone else think of changing nursing?

14. Nobody knows the names of the doctors at Florence’s time? Why do you think we know her name and not their names?

15. How can you deal with bosses or leaders who have ridiculous rules?

16. What do you think was the most important reason for Florence becoming so famous?

17. Can you think of any job or problem that needs to be improved these days?
SLAVERY TODAY

(suggested introduction: Watch part or all of “Prince of Egypt”)

[image: image59.jpg]

[image: image60.png]

[image: image61.png]

Slavery. It’s a terrible fact of history. Many people like John Newton, Abraham Lincoln, William Wilberforce and Harriet Tubman, worked to make it illegal. Modern people don’t have to worry about slavery…or do we? Read these stories below that happened recently and find out the truth!

Yak Mawien Yak, 12
MALWAL AKON, Sudan -- Seven years ago, Yak Mawien Yak and his father tried to hide from the raiders.

"The enemy slaughtered my father with knives," says the boy flatly.
After that, his captors beat him.
"During the beating, they asked me where other people were and I said there was only my father around."
One of the Arab men who killed his father said: "I am now your father and now you are my enemy, so if you do not take my advice and come with me, I'll kill you ..."
Yak walked north from Palang two days to the Arab's home and was put to work hauling water and pounding grain.
Yak, who is about 12, slept with goats and was usually fed uncooked sorghum.
Yak, whose family was Christian, was given the name Mahmoud and forced to pray in the mosque.
"All slaves are forced to go and pray in a mosque," he says.
Geng Kwak Atiang, 11

Geng Kwak Atiang, of Parot, was captured with two friends by Arab Murahaleen tribesmen, who were ruthless.
One boy heroically tried to fight.
He was put in a grain bin and "pounded to death," says Geng, who is about 11.

Geng started that long journey north with about 15 other boys who'd been rounded up.

Three boys tried to escape. They were punished by being "drowned in a well."
Geng says another two boys were "disobedient and had their hands and feet cut off.
"We gathered food for them and tried to feed them until they died."
The tall, thin boy relates this horror with no expression. No anger. No sadness. Nothing. His eyes are dead. He even walks in a detached sort of way.
Geng lived in the bush, caring for goats and cows. He and the animals were the property of Kamis Ibrahim.

When the trader came, Geng didn't want to go with him -- fearing he'd be caught and "have my hands and feet cut off."
These are just 2 terrible slave stories. But, right now there are almost 27 million slaves in countries around the world (even including America and Europe). It is a terrible crime that is destroying many lives. There are many kinds of slavery and many people are suffering right now in slavery.

ASSIGNMENT

Slavery is a very terrible problem in our world today. But, many people don’t know it is a problem. In this topic, we will find out the facts of slavery in our world today. Then we will make a poster to show people how terrible slavery is. Make sure to put BOTH pictures and personal stories in your project. This will make it much more interesting and powerful.

Most of the info for your poster will come from these websites: http://www.freetheslaves.net/, http://www.antislavery.org & http://www.iabolish.org. (If links below are not working, go to these sites and find the section.)

The project will be in 3 parts:

1) EXPERIENCES OF REAL SLAVES
Read about and summarize 1 or 2 stories of real people (adults or children) who were made slaves. Answer these questions (and write more if you wish):
a) How did they become slaves?
b) What happened to them when they were slaves? How did they feel? (put some quotes from the slaves here if possible)
c) Did they escape? If so, how?

Helpful websites for this are:

http://www.iabolish.com/today/experience/index.htm (“The Slave Experience”)

http://www.iabolish.com/today/experience/becoming.htm (“Becoming a Slave”)

http://www.iabolish.com/today/experience/physical.htm (“The Physical Experience” pictures

and stories)

http://www.iabolish.com/today/experience/mental.htm (“The Mental Experience”..how it feels)

http://www.iabolish.com/today/experience/going.htm (“Going Free”…stories of escape)

http://www.freetheslaves.net/ (click “Slave Stories”)

2) DEFINITION AND STATISTICS
In this section, explain about the types of slavery and list some statistics. Try to find or make some charts and graphs for your poster. For example:
---What kinds of slavery are there?
---How many slaves are there in the world now or in certain countries?
---How many slaves are killed every year?
---What products do we use that are made by slaves?

HELPFUL WEBSITES:

http://freetheslaves.net/kids/ (simple information…very good to use in your project)

http://freetheslaves.net/kids/kinds.html (kinds of slavery)

http://www.iabolish.com/faq.htm

3) FIGHTING THE PROBLEM
Explain some ways that we can help stop slavery. You could also talk about people or kids who are fighting against slavery.

HELPFUL WEBSITES:

http://freetheslaves.net/kids/how.html

http://www.iabolish.com/activist.htm

http://freetheslaves.net/take_action/index.html

http://www.stophumantraffic.org/

MAKE A DIFFERENCE

Choose one of the methods of fighting slavery under part 3 and work on a project together with the class to do it in your class, school or community. It could range from writing protest letters to raising money to help slaves escape. God wants freedom for everyone. What would you want people to do if YOU were a slave? Remember the golden rule:

"Do for others what you would like them to do for you.” Matthew 7:12
MEDIA AND VIOLENCE--PART 1

In the movie Titanic, Kate Winslett and Leonardo DiCaprio raised their hands to the sky at the front of the ship in a very romantic pose. After seeing this in the movie, many many couples imitated this on ships and on mountains and in other places. Many of them took photographs of this pose. This movie had a significant impact on the actions of many couples. This is normal and natural and fun to do. But, there are other times that this imitation of things on movies and TV can become very dangerous.

[image: image62.png]

Lionel Tate (pictured on the right) loved watching wrestling shows on TV and he sometimes imitated them in play with his friends. On July 28, 1999 he was babysitting his younger friend Tiffany Eunick (below Lionel). He was 12 years old and weighed 170 pounds. Tiffany was 6 years old and she weighed 48 pounds. For some reason, he started wrestling with her and tried out some of the moves that he had seen on TV on his young friend.

[image: image63.jpg]

Tragically, Lionel’s “play” caused many traumatic injuries eventually ending in Tiffany’s death. An autopsy showed that she suffered some 35 injuries including a fractured skull, lacerated liver, broken rib, internal bleeding and many cuts and bruises. One expert said that her injuries were similar to falling from a 3 story building.

Lionel was taken into custody and a trial was held. The defense lawyers for Lionel argued that Lionel and Tiffany were friends. He would not intentionally hurt a girl who was his friend and that he often played with. The defense argued that TV and media violence caused Lionel to do these terrible things and that he didn’t realize that he could seriously injure Tiffany. So they reasoned, he shouldn’t be held responsible for his actions. TV violence and professional wrestling shows were the real criminals and they should be on trial.

The prosecutors alleged that Lionel knew that he was hurting her, but enjoyed hurting her. They showed that he was known as a bully at school. The prosecution said that TV and wrestling were not on trial in this case and they said the violence went far beyond wrestling. The injuries were so extensive that Lionel must have known what he was doing and the effects that it would cause. But, he beat her up anyway.

The judge didn’t allow professional wrestlers (like Dwayne "the Rock" Johnson) to testify about how they staged the shows and he didn’t allow testimony from psychologists that showed that TV violence causes children to be more violent.

There are many stories of children imitating wrestling moves and other violent actions from media, books and video games (and the examples of family and friends around them). These imitations sometimes lead to tragic deaths.

QUESTIONS

1. What TV actions have you seen that you wanted to try out? Have you ever imitated something you saw done on TV? What did you do?

2. Do you ever do babysitting? Have you ever been babysat by someone? What did you think of your babysitter?

3. Do you watch wrestling shows on TV sometimes? How about action movies (violent movies)? What do you think about them? Are they interesting to watch or not?

4. Do you think it’s OK for people to watch them? Is it OK for kids to watch them?

5. Why do you think Lionel beat up Tiffany? Do you think it was because of the TV wrestling shows or was it just because he was a bully and got angry?

6. Do you think that Lionel should be responsible for the death of Tiffany? Should he be punished? What sentence (punishment from a judge would you give him) and why?

7. Do you think violent TV shows and movies cause violence in kids at school? Have you seen any examples?

8. Why do you think violent TV shows cause some people who watch them to be violent? Why do some people who watch violent TV shows never become violent?

9. Do you think violent TV shows should be banned or restricted? How?

10. Do you think violent video games are similar to violent TV shows? Why or why not?

MEDIA AND VIOLENCE--PART 2

Lionel’s case is only one example of thousands and millions of violent acts. In this section you will read some of the research on the enormous increase in violence in the last few decades. As you read, remember that each number in the statistics that you read represents the life of a person like Tiffany. It’s not just a number, it’s a person.

[image: image64.jpg]

[image: image65.jpg]

In America, the murder rate has nearly doubled between 1957 and 1992. But, the aggravated assault rate (people trying to kill or seriously injure other people) has jumped by almost 800%, from 60/100,000 people to 440/100,000 people (sources: Statistical Abstracts of the United States, 1957-1997 and “Crimes and Crime Rates by Type of Offense” from the US Census Bureau). These rates would be even higher except for 2 things:

1) We are putting many more people in prisons now than before. So, many of the most violent people can’t commit crimes.
2) We now have helicoptors, 911 services, paramedics, emergency rooms and other wonderful medical technology. If 1000 people died in 1940 from injuries, now only 100 people would die from those same injuries.

Movies and media can be used very positively. There are history, science and educational channels that are wonderful. Humor, drama can be very good too. So, it can be used for good. But, unfortunately, a lot of media is violent and glorifies unethical behaviour because that shocks people and makes money. But as you will see, this causes dramatic increases in real life violence.
[image: image66.jpg].\.'u'.'\gdﬂ\t."'%-‘(wt

David Grossman is an expert for the US army on the psychology of killing. He says, “I spent almost a quarter of a century (25 years) as an army infantry officer and a psychologist, learning and studying how to enable people to kill. Believe me, we are very good at it. But it does not come naturally; you have to be taught to kill. And just as the army is conditioning people to kill, we are indiscriminately doing the same thing to our children, but without the safeguards.” David Grossman and many others believe violence in media is causing the large increases in violence today.

Almost every animal species resists killing its own kind. Human have the same resistance. In World War II, U.S. Army Brig. Gen. S. L. A. Marshall discovered that only 15 to 20 percent of the individual riflemen could make themselves shoot the enemy soldiers. Men are willing to die, they are willing to sacrifice themselves for their nation; but they are not willing to kill. This shooting rate was a very serious problem for the military. And they systematically fixed this "problem". By the Korean War, 55 percent of the soldiers were willing to shoot to kill. And by Vietnam, the rate rose to over 90 percent. We can learn a lot about cause of the level of violence in our world from the training methods they developed.

1) VIOLENT CONDITIONS OR HEROES (by desensitization or brutalization)

People imitate what they see. So, from the very beginning, military training camp is violent, both verbally and physically. The soldiers experience so much violence and brutalization that they think violence is normal and they are willing to kill.

Violence is everywhere. It’s on TV (WWF, The Matrix, the Silence of the Lambs), in comic books, in most video games, etc. When violence permeates a culture, violence becomes a common reaction to stressful situations for some people.

Jacqueline Helfgott, a professor who specializes in "the criminogenic effects of pop culture." says that as many as one-quarter of juveniles involved in criminal cases now cite films, video games, or songs to explain their crimes. "Our culture has become so media-saturated," she says. "I would expect it to come up more and more."

But, adults are not at all immune from the effects of TV violence. After Natural Born Killers, there were at least 12 copycat crimes that imitated violent acts in the movie. The Matrix has also had a big following and there have been many crimes that followed it and people claiming that they were “in the matrix” and didn’t know that it was reality.

In civil lawsuits, another professor Kunich argues, entertainment producers who market violent media to teens should be held responsible for incitement, a category not protected by the First Amendment. So far though, victims of violence have had little success convincing courts to override producers' First Amendment protections and hold them liable for copycat crimes.

2) CLASSICAL CONDITIONING

Pavlov used this psychological training method with his dogs. Whenever he rang a bell there was food. Soon, the dogs were salivating just when they heard the bells.

In World War II, a few Japanese soldiers were told to kill Chinese prisoners with bayonets. It was cruel. But, the other soldiers would cheer and clap. Right after this, the soldiers would eat a wonderful meal, sake (wine) and be provided with comfort girls. Violence was associated with pleasure and rewards. In this way, large numbers of soldiers were trained to kill.

Every time people play violent video games, they are also learning to associate violence with rewards. Movies do the same thing when people connect violence and death with favorite soft drinks, candy bars, their girlfriend's perfume, etc.

3) OPERANT CONDITIONING

This is when you do something so many times that it becomes automatic. You just respond. In the military, targets come up, the soldiers shoot and the target goes down. Soldiers and police officers experience 1000s of repetitions of doing this. Later, when they get into a dangerous situation, the response is automatically to shoot to kill. 75 to 80 percent of the shooting on the modern battlefield is the result of this kind of stimulus-response training.

Video games use the same techniques. People kill hundreds and thousands of times in games like “Counterstrike”, “Virtual Cop” and many other video games. This is even worse than TV violence because players are participating in doing the violence. They are learning the exact same response that soldiers and police officers do.

One boy went to rob a store with a gun. When the clerk looked up, the boy automatically shot and killed the father of 4. Police asked why he killed the guy (there were 6 video cameras in the store), he said, "I don't know. It was a mistake. It wasn't supposed to happen." This boy and the several of the kids who did the school shootings spent huge amounts of time playing shooting video games. They were amazingly accurate and killed many people even though they had never held a gun before! How? They had been trained by video games.

Today 1000s of studies show a strong link between media violence and real life violence. There is more data for this than the data that shows a link between tobacco and cancer. The Journal of the American Medical Association wrote that "the introduction of television in the 1950's caused a subsequent doubling of the homicide rate, i.e., long-term childhood exposure to television is a causal factor behind approximately one half of the homicides committed in the United States, or approximately 10,000 homicides annually." The article continued, "…if, hypothetically, television technology had never been developed, there would today be 10,000 fewer homicides each year in the United States, 70,000 fewer rapes, and 700,000 fewer injurious assaults" (June 10, 1992).

In July, 2000, a joint statement was made to the US Congress by the AMA, the APA, the American Academy of Pediatrics, and the American Academy of Child and Adolescent Psychiatry. They said, "Well over 1,000 studies point overwhelmingly to a causal connection between media violence and aggressive behavior in some children." That's our doctors, psychologists, pediatricians and child psychiatrists testifying that media violence causes violence in children.

[image: image67.jpg]

So, violence in media definitely causes violence in real life. But, does removing the violent media, reduce violence in real life? This was the subject of a study by Stanford in 2003. They compared 2 elementary schools in San Jose. The scientists first watched the students carefully to see their baseline levels of violence (both physical and verbal). Then 2/3s of the students in 1 school agreed to turn off the TV for 10 days. For the next 20 weeks, ½ of the students only watched TV for 7 hours a week. After the 20 weeks of the experiment, the scientists found that physical violence had reduced by 50% and verbal aggression by 40%.
The idea that what we think about influences our thoughts is not new:

· Confucius said, "If there be righteousness in the heart, there will be beauty in the character. If there be beauty in the character, there will be harmony in the home. If there be harmony in the home, there will be order in the nation. If there be order in the nation, there will be peace in the world."
· Proverbs 23:7 says, “As a man thinks in his heart, so is he.” Jesus said, "It is the thought-life that defiles you. For from within, out of a person's heart, come evil thoughts, sexual immorality, theft, murder…envy, slander, pride, and foolishness. "Mark 7:20-23 Paul gave us the way to stop violence. He said, “Whatever is true, whatever is noble, whatever is right, whatever is pure…whatever is admirable…think about such things.”(Phil 4:8) Stanford’s experiment shows that it works.

· Buddha said, “The thought manifests as the word. The word manifests as the deed. The deed develops into habit. And the habit hardens into character. So watch the thought and its ways with care. And let it spring from love, born out of concern for all beings.”
People used to say that what you read and watch isn’t important. But, science now proves that the Bible’s advice is very wise. Be careful what you think about and watch. It does affect your actions and it can change your future and the lives of others.

CONTROVERSIAL QUESTIONS

1. Media violence causes some real life violence. How much do you think media affects other parts of our lives: arguments, nagging, sexuality, honesty, forgiveness, respect, etc.

2. How will the above information change what you watch and read? What do you think parents, teachers, business and the government and society should do to reduce violence from the media?

3. Do you think people should be allowed to view anything they wish if they are older than 18 or 21? Why or why not?

4. Do you think media (TV, music, movies, etc.) affects only children or do you think it has an effect on adults too? How big of an effect does it have? What shows these days do you think have positive effects and which have negative effects?

5. Drinking and driving is illegal. Why? It has definite results in many tragic deaths. Alcohol is also involved in over 50% of all violent crimes, but this is not illegal. When should we make certain actions legal or illegal?

6. Should the news show all true stories no matter how violent they are? In Japan, it is against the law to report violent acts by juveniles? Do you think this is a good idea or should the news be allowed to report all true events?

7. Is portraying violence in the media ever acceptable? When is it right to include violence in the media?

8. Ancient wisdom (Bible, Confucius, Bhudda) was right about thoughts and actions. How do you think they knew this? Do you think they might be right in other areas too? Should we follow their wisdom? Why or why not?

PROJECT: Look for examples where people follow media in their actions (good or bad) and report them to the class.

COMMITMENT: Will you make a commitment to focus your mind on true, right and admirable things? SIGN: _________

MAKE POVERTY HISTORY

War. When we hear the word war, we think of guns, tanks, bombs, soldiers, spies and airplanes. But, there is a worse kind of war. It’s an economic war. Poverty kills 30,000 people a day (~8 million a year). Poverty is also a major cause of violence because many desperately poor go to war or get involved in terrorism hoping for a better life. A Latin proverb says, “Poverty is death in another form.” and it’s true. Every 3 seconds someone dies because of extreme stupid poverty that is directly caused by unfair and greedy economic policies…that’s a son...dead…there’s a daughter…lifeless…a mother…gone. In the time it takes to read this paragraph, over 30 people will die from poverty. The economic policies that many rich countries forced on the world are an economic war that kills millions of innocent people. Now, more people die of hunger in Africa than war and AIDS put together(war: 200,000 in 1998, AIDS: 3+ million a year).

[image: image68.jpg]o

[image: image69.jpg]

In response to poverty & famines in Africa, Bob Geldof organized a huge concert called LiveAid in 1985. Later he was knighted for this. That concert with many famous singers and sad pictures of starving people appealed for donations for Africa. People were stirred with compassion and gave over $289 million dollars. Many people’s lives were saved. One was Birhan Woldu. Doctors said she would die in 20 minutes after the picture on the left was taken. But amazingly, with aid she survived. Today, she is a beautiful young woman.

How does poverty kill? Here are a few of the ways it kills:

1) NO MONEY FOR NECESSITIES: Many poor children die from simple things like diarrhea, malaria, flu and other things that can easily be cured with very cheap medicine. Kalki’s mother for example is no longer with us. Why? She couldn’t get an injection that we can buy very cheaply in any drugstore. Because of no money for necessities like medicine, clean water and food, millions of people are dying every year.

2) UNFAIR TRADE: Wealthy nations of the world give their farmers US $1 billion per day in subsidies. These farmers then export the food to poor countries (esp. in Africa and South America) and sell them very cheaply. Poor farmers don’t get subsidies from their governments, so, they can’t compete. They can’t sell their food and so they have no money for clothes, school, medicine, etc. Rich countries also prohibit poor governments from subsidizing their farmers. If the governments help their farmers, they can’t get aid. This is a deadly hypocrisy since rich countries governments give massive amounts of money to their farmers. Rich countries pressure poor countries to open up their markets - and then dump subsidized goods on them, wreaking havoc on local industries. At the same time, rich countries fiercely protect their own markets from exports from poor countries.

Here are examples of the results of this trade injustice. In 1997, farmers could expect to receive more than 600 shillings - around 24 pence - for a kilo of their sun-dried robusta coffee beans. By 2001 the price had fallen 70% to 100 shillings. Similarly, world cotton prices have fallen to record lows, and over 10 million small-scale cotton growers in Africa are suffering terribly.

Bruno Selugo, a 17-year old boy in Uganda says, "Everyone used to pay for school with the money from coffee. But now the price is so low that people are not even picking coffee. We can't survive like this. I can't have a better future if I don't go to school." Bruno and his brother Michael (15) have been forced to drop out of school because their family can no longer pay the fees. In 1997, there were more than 400 students at Bruno's school. By the end of 2001, there were just 54. In this way subsidization is destroying the futures of many young people.

HAITI: "Rice producers want a better life. We work hard for it. But when we get to market we are bombarded with an invasion of cheap imported rice, so we have to sell at any price that a buyer is prepared to give us. How can we compete against the big guys?" - Inodil Fils, rice farmer, Haiti

In the early 1980s, Haiti produced almost all of its own rice. But pressure from the international community & the USA forced Haiti to open up its markets to foreign imports. As a result, Haiti has been flooded by cheap, subsidized rice from the USA. This has driven down the price of local rice, with devastating consequences like widespread child malnutrition. Many rice growers are now unable to buy the foods that would give them and their families a well-balanced diet. So, up to fifty per cent of children in Haiti have been malnourished, with the highest rate in the rice-growing areas.
(for more stories on unfair trade, go to: www.maketradefair.com, click on fair trade section and stories listed there)

3) DEBT: Many poor countries have borrowed lots of money. Sometimes this money was borrowed by terrible dictators. Sometimes it was borrowed to help people survive. Rich countries, the World Bank, and IMF and others seem to consider debt repayments a greater priority than the preservation of life and other development needs in Africa. African countries spend up to three times more on debt repayments to wealthy countries and institutions in the West than they spend on health care, food, and education for their sick, illiterate, and hungry millions.
Unfair trade, debt and other economic injustices are destroying the futures, health and lives of millions. Poverty is a prison that is deadly and murders hopes and lives. But, poverty is not natural. Poverty is man made. It happens when money and resources are hoarded by a few people for themselves. People CAN stop poverty. Poverty, ignorance, war are not inevitable.

In the 1990s, many churches formed a campaign called Jubilee2000. In Leviticus 25, Deuteronomy 15, etc. the Bible tells us economic principles that God promises will end poverty. One principle of the Jubilee system was to cancel debts of the poor every 7 years. So, the churches called for rich nations to cancel the debts of poor nations following this Bible Jubilee principle. This campaign to cancel debts has now broadened to include politicians, singers, actors and many others. A coalition of 400 organizations is working to “Make Poverty History” this year, 2005. They are insisting that rich nations do three things:

1) Cancel debts for the poorest countries so they can spend money on education, health and development. (Deuteronomy 15, Psalm 15:5, Nehemiah 5:7, Exodus 22:21-25, Amos 8:4-6)
2) Establish fair trade regulations so people can support themselves (James 5:4, Jeremiah 21-11-12, 22:13-30, Micah 6:10-16)
3) More and better aid (money, technology, education, infrastructure, etc.) (James 1:27, Deut. 15:7, 2 Corinthians 8:11-14)
After LiveAid, Sir Geldof realized that, “Charity will never really solve the problems. It is time for justice, and 20 years after Live Aid people now demand it.” He says, “This is really not an issue of politics. It’s an issue of morality. We’ve never been wealthier. We’ve never been healthier. We know what it costs. We know what to do. DO IT! DO IT!” He organized 10 Live8 concerts (referring to G8) in July, 2005 to be held simultaneously around the world. He said, “By doubling aid, fully canceling debt, and delivering trade justice for Africa, the G8 could change the future for millions of men, women and children.” The concerts were not done to ask for money. Sir Geldof focused world attention on influencing policies that would help people earn their own way out of poverty. It was the biggest concert in history and this campaign is our biggest chance to end poverty!

Billionaire and philanthropist Bill Gates, says, "We can do this, and when we do, it will be the best thing that humanity has ever done."

Nelson Mandela says, “Sometimes, it falls upon a generation to be great. You can be that great generation. Millions of people in the world’s poorest countries are trapped in the prison of poverty. It is time to set them free. Poverty is not natural. It is man made and can be overcome by the action of human beings. The G8 when they meet in Scotland in July have already promised to focus on the issue of poverty, especially in Africa. The steps that they must take are very clear. The first is insuring trade justice, the 2nd is an end to the debt crisis for the poorest countries. The 3rd is to deliver much more aid and make sure it is of the highest quality. I say to all those leaders, do not look the other way! Do not hesitate! Recognize that the world is hungry for action not words! Act with courage and vision. Let us work to make poverty history this year. And then we can all stand with our heads held high…It is within your power to prevent a genocide.”
Bono, U2 singer, says, “We're not looking for charity, we're looking for justice. We cannot fix every problem, but the ones we can, we must…It is an emergency. This year is the best opportunity we’re going to get to do something about this. World leaders are meeting in Scotland in July--the G8. They’re gonna discuss debt cancellation, more and better aid. They’re gonna discuss making trade rules fairer for everybody so that these people can earn their own way out of poverty. It’s a real chance to do something. Not just for Kalki (a girl whose mother died because she didn’t have access to cheap medicine), but for millions like her. What will our generation be remembered for? The internet? Yes. The war against terror? Yes. Wouldn’t it be great if we were remembered as being the ones that set about making poverty history.”

Jesus said, “Whatever you have done to the least of these my brothers, you have done it unto me.” (Matt 25:40) Ending poverty is one of the best ways to truly care about other people. The Bible shows that the way we treat the poor is also the way we are treating God!

Solving poverty is not impossible. The UN estimates that poor countries are denied at least $700 billion a year because of unfair trade rules. 18 Studies by the United Nations suggest that an additional $70-80 billion a year would be enough to provide access to essential services like basic health care and education for all the poor of the earth. 3 billion pounds would pay to educate all the children in the world. In comparison, the world spends almost $1 trillion dollars on military weapons. Isn’t it crazy that we spend so much on security and military rather than on guaranteeing people their basic needs to live? Shouldn’t we try to change this?

These objectives can be reached if enough people keep pressure on our leaders this year. The leaders who make major economic choices need to know that the world will not tolerate poverty any longer. The G8 meetings did listen to the Live8 protests. They cancelled the debt of 18 countries and doubled aid to $50 billion. Bush and Europeans promised this money and other money to help develop Africa and to fight diseases. AIDS kills over 5,000 people a day and malaria kills over 3,000 people a day. These decisions provide medicine that will save millions of lives. This is an important first step to make poverty history. But, they didn’t do anything on trade justice which was the most important issue being considered. One aid organization leader said, “The G8 whimpered when it should have roared.” There will be many international meetings in the near future. So, it’s critical for us to keep pressure on all our leaders so they do what’s right.

After G8, Bono also said, "A mountain has been climbed only to reveal high peaks north of us.” We’ve saved millions of lives already. But, there’s more to do.” Getting true trade justice passed will be the next step. What can you do to help? Here are some ideas (and more at the sites):

1) Sign protests at: ENGLISH:www.one.org, http://www.makepovertyhistory.org/, www.jubileeusa.org, www.live8live.com/, http://www.christianaid.org.uk, www.maketradefair.com KOREAN: http://www.endpoverty.or.kr/, www.ccej.or.kr, http://www.adra.or.kr/, www.globalsharing.org, www.landjustice.or.kr, www.land.kimc.net, etc. Make your voice heard.

2) Join e-mail lists at these sites so you can join in campaigns and other actions against poverty to government leaders.

3) Educate yourself about this information then share this information at your church, school, make campaigns, e-mail your friends.

4) Vote for leaders who will work for economic justice.

5) Pray and follow Bible economic principles whenever you can in your own life, especially support self-sufficiency.

Let’s be that great generation! This is a first step. Let’s join to make the first step and the second and whatever is needed to
MAKE POVERTY HISTORY!

INTRO QUESTIONS TO DISCUSS

1) Do you think it is possible to end poverty? Why or why not? What kinds of methods have you heard about that might help end poverty? Have you heard of any practical methods that have worked somewhere?

2) What do you think are the main causes of poverty-individual causes and international causes?

3) Has your country always had poverty? Was there ever a “golden age” when poverty disappeared? How about other countries that you know about?

4) Do you think we are responsible to help people in poverty? Why should we do this?

5) Do you think that poor people are poor mostly because they are lazy? Why or why not?

6) Do you think most people have freedom to escape poverty if they work hard?

7) Poverty is a big problem. What are some of the negative results of poverty?

8) A Latin proverb says that “Poverty is death in another form.” Do you think poverty and violence/death are associated? How closely and why?

ARTICLE QUESTIONS

9) What was most interesting or surprising to you about this article? What did you agree/disagree with?

10) Have you heard any songs from the LiveAid or Live8 concerts? Which singers do you like best?

11) A lot of people this year think we can “make poverty history”. After reading this article, do you think it is possible to to eliminate poverty worldwide? Why/why not?

12) What successes have you heard about in the fight against poverty?

13) Why do think the rich countries were able to make unfair trade rules for the whole world to follow?

14) What necessities do you think should be guaranteed to every person on earth? What are basic economic human rights?

15) Does your nation subsidize farmers? Why? Does your nation export subsidized products to other countries?

16) What would you do if you were a farmer in a poor country competing against subsidized food?

17) Why do you think rich countries have pushed poor countries to open their markets?

18) People say free market principles are proven to work mathematically. Do you think so? Should they be followed always or just in certain situations?

19) Most people probably don’t know that their country is subsidizing and damaging other countries economies. How could we inform the public better of damaging government policies?

20) The Bible has at least 10 economic policies like cancelling debts every 7 years. God says they will end poverty if followed (Deuteronomy 15:4). Do you think this is possible?

21) Were you surprised that the Bible has answers to modern economic problems? What do you think about this?

22) Do you know of other ancient economic principles from other religions or philosophers? Explain them briefly. Do you think they could be applied in our world?

23) Christians pioneered have pioneered in modern anti-slavery, anti-poverty, movements and others. What areas has your religion/worldview worked in? Have you been active your religion’s social justice efforts?

24) How do you think governments around the world were allowed to spend so much money on their militaries?

25) If you were Sir Bob Geldof, what world problem do you think we should focus on next?

ACTION POINT

26) Would you like to help in the fight against poverty? What anti-poverty actions will you commit to do? How will you to help end poverty?

27) What do you think is most important to help Koreans be involved in this fight against poverty? How about your friends, relatives, colleagues, etc.?

28) Nelson Mandela says that we can be a “great generation”. What accomplishments would make our generation truly great?

LISTENING QUIZ ON NEXT PAGE (MP3 can be downloaded from many places online legally for very cheap). Itunes for example is one place and there are many others.)

WE ARE THE WORLD LISTENING QUIZ

There 1_______ a time when we heed a ______ call

When the 2_______ must come _______ as one

There are people 3_______
Oh, and it's _______ to 4_______ a hand to life

The _______ gift of all

We can't go on 5_______ day by day

That someone, somewhere will soon make a _______
We're all a part of 6_______ great big _______
And the 7______ - you know ______ is all we need

(CHORUS)

are are the world the children We, we

A_____________________________________

We are make a brighter day the ones who

B_____________________________________

start giving so let's

C_____________________________________

a choice There's we're making

D_____________________________________

We're own lives saving our

E_____________________________________

day It's make a better true we'll

F_____________________________________

Just me you and

G_____________________________________

Well, send'em your 8_______

So they know that someone _______

And their 9_______ will be _______ and free

As God has shown us

By 10_______ stone to _______
And so we all 11_______ lend a helping _______
(REPEAT CHORUS)

When you're 12_______ and _______
There seems no 13_______ at all

But if you just _______
There's no 14_______ we can _______
Well, well, well, let's 15_______

That a change can only come

When we _______ together as one

(REPEAT CHORUS AND FADE)
[image: image43.png]

WE ARE THE WORLD LISTENING QUIZ

There 1_______ a time when we heed a ______ call

When the 2_______ must come _______ as one

There are people 3_______
Oh, and it's _______ to 4_______ a hand to life

The _______ gift of all

We can't go on 5_______ day by day

That someone, somewhere will soon make a _______
We're all a part of 6_______ great big _______
And the 7______ - you know ______ is all we need

(CHORUS)

are are the world the children We, we

A_____________________________________

We are make a brighter day the ones who

B_____________________________________

start giving so let's

C_____________________________________

a choice There's we're making

D_____________________________________

We're own lives saving our

E_____________________________________

day It's make a better true we'll

F_____________________________________

Just me you and

G_____________________________________

Well, send'em your 8_______

So they know that someone _______

And their 9_______ will be _______ and free

As God has shown us

By 10_______ stone to _______
And so we all 11_______ lend a helping _______
(REPEAT CHORUS)

When you're 12_______ and _______
There seems no 13_______ at all

But if you just _______
There's no 14_______ we can _______
Well, well, well, let's 15_______

That a change can only come

When we _______ together as one

(REPEAT CHORUS AND FADE)
[image: image44.png]

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

[image: image70.jpg]

[image: image71.jpg]

[image: image72.jpg]

_1171094934

_1171096007

_1171094832

