Unit 10: Human Rights
Essential Question: How do we advocate (publicly support) for a contemporary social issue our world is facing?

Why?
I want to create a more humane world

Why?
I have an obligation to act because “an injustice anywhere is a threat to justice everywhere” (MLK)
Why?
I care and/or am impacted by the problem.

Sub Goal
Implement Plan:
Take action by appealing to the public to get on board (and presenting it to the class)
Sub Goal
Develop an Action Plan:
Implement the SMART goal by creating the advocacy tool.
Sub Goal
Identify possible solutions:
Explore alternatives to the system by developing SMART goals.
Sub Goal
Collect data:
Research why the problem is there by understanding how the system works and how it impacts people
Sub Goal
Define the problem:
Identify the human rights violations by comparing the UDHR with contemporary problems
Main Goal
Advocate for a contemporary social problem

Timeline

[bookmark: _GoBack]5 / 18 / 18
 /

Who
Advocacy Team
Who
Advocacy Team
Who
 Advocacy Team
Who
Class

How
Week 4: Advocate for the problem through a creative advocacy tool and evaluate

How
Week 3: Put a human face on the problem through an interview

How
Week 2: Research and develop an informational brochure with sources

How
Week 1: Identify human rights violations

4 / 19 / 18

