Summary of New Tech East Human Right Project

Idea
After a summit last school year in conjunction with Facing History, our American Studies and Political Studies classes decide to create a yearlong project regarding Human Rights issues. Students in American Studies were asked to examine domestic issues and world issues in Political Studies. The student ideas for bills include, but are not limited to:
· Mandated body cameras for police
· Stricter policies/procedures for Police when their weapons are discharged/deadly force is used
· Early Gang prevention programs in school (similar to DARE curriculum)
· Minimum wage/Living wage increases
· LGBTQ anti-discrimination laws
· Removal or racist mascots/logos
· Banning the sale of products produced in countries where child/slave labor is common practice
· Legislation to eradicate the testimony of rape victims in open court
Authenticity and Adult Connections
To increase Authenticity and Adult Connections, we decided to create a 3 tiered approach to creating the bills. We examine the process at the local, state, and federal levels:
· Local- Students present specific ideas for bills regarding Police Brutality to Councilwoman/Mayor pertaining to Body Cameras. This is in response to the case of Tamir Rice that made national headlines. Students would receive feedback from local leaders and gain knowledge about what is currently being done in this area.
· State: Students present bills at the statehouse (see below)
· Federal: Students traveled to Washington, DC on March 28th - April 1st to tour the Capitol Building and gain insight on how bills become laws. Various ideas for bills are also examined as we visited the Holocaust Museum and American History Museum. Footage of this trip is documented with testimonials and discussion by staff and students. An original song was created and will appear in the documentary. Students will also submit bills to Congresswoman Marcia Fudge and receive insight on current legislation in Congress.

Partnerships
We knew this project would potentially be too large for us to do if we only used our resources. We sought out critical partnerships to help extend learning and provide unforgettable experiences for our students to actually “live the curriculum.”
· Reading RAMM is an organization that specializes in embedding technical assistance into core curriculum. This organization agreed to create a yearlong documentary of the entire process, integrating videography, editing, sound engineering, and movie making. We created a recording studio in the school that contains a green screen, mixing boards, recording booths, etc. The culminating event will be a premiere of this documentary at Cuyahoga Community College on May 6th.
· The YMCA and the youth in government association agreed to sponsor our students in their creation of legislation specifically for Ohio. This summit will occur April 14-16 in Columbus, OH at our state capital. Students will actually present their original legislation to the “Senate” and the “House of Representatives.” If their bills are considered, they will go into committee and be enacted into law. Students will have the unique experience of actually presenting in the rooms where real bills are passed into law in our statehouse. One director of the program sent a congratulatory email to our students for writing “high quality bills.”
