Attachment “B”

What’s Up With Your Stuff?
Curriculum created by Holly Hughes, Edmonds Community College

Student Handout

Reflection on Stuff: The Secret Life of Everyday Things

Discussion Board Questions to discuss The Story of Stuff:
1) Were you engaged in reading this text? If so, why do you think that is? What made this text interesting to you?
2) Which of the chapters contained information that was new and interesting to you? (choose two) What is the most interesting fact you've learned so far?
3) How would you describe the writing style, voice and tone of this text? Is this style effective in conveying the message? If so, why? If not, why not?
4) Will you change any of your behaviors as a result of reading this text?
5) Do you have any suggestions for what would make this text work more effectively?
Please print out your posting and any responses you received to your post. Did you respond to any questions? Please list who you responded to (extra credit!)

The Story of Stuff: Comparison/Contrast of Text and Video Formats:
After viewing The Story of Stuff, write a short (100-200 word) comparison/contrast of the two formats: text and video. Which do you think is more effective in conveying this message and why? Could each be effective for different audiences? Please include a discussion of the audience and purpose in your response.

Your Ecological or Carbon Footprint:
Our first Earth Month speaker, Kurt Hoelting, described how determining his carbon footprint motivated him to embark on his Circling Home project. Go to one of the following websites and determine either your Ecological OR Carbon Footprint. Then write a short (100-200 words) summary of what you found and your response. Were you surprised? Will you change your behaviors as a result? How so? If not, why not? What are the obstacles to making personal changes? (Please include the copy of your footprint with this assignment).

· Ecological footprint: www.ecologicalfootprint.org/

· Carbon footprint: www.carbonfootprint.com/

Essay:
Please write a 2-3 page essay that addresses ONE of the following questions, using Stuff: The Secret Life of Everyday Things as a reference:

1) Describe your relationship to your “stuff,” choosing two or three of the chapter headings that Durning and Ryan used, whichever are most relevant in your life. In your response, consider what were the most significant facts you learned in reading Stuff? Will your behavior change as a result of reading this? Why or why not? What are the obstacles to change?
2) Choose one of your favorite possessions and trace its origins, as Durning and Ryan did. For example, your favorite T-shirt, where you buy your latte, etc. Try to find out as much as you can about where it was produced, how far it traveled, how many resources were consumed, etc. Then comment on whether this knowledge will change your behavior. Why or why not? What are the obstacles to change?
Note: When you quote from Stuff, be sure to cite the page number and include a “Work Cited” at the end of your essay.
