


YOUNG PEOPLE ARE IMPACTING THEIR CITIES AND TOWNS ALL OVER THE WORLD. WITH CIVICS EDUCATION, YOU ALSO HAVE THE POWER TO MAKE YOUR OWN CITY BETTER. USE THE 10 STEP NO BLAME PROBLEM SOLVING METHOD TO RESPECTFULLY PRESENT SOLUTIONS TO YOUR CITIES LOCAL GOVERNMENT.


Name:

What solution will you bring to your city?


Emma Gonzalez, David Hogg, Alex Wind, Jaclyn Corin, and Cameron Kasky
Students from Marjory Stoneman Douglas High School from Parkland, Florida spoke publicly about gun control.


Marley Dias

Marley started a campaign called #1000BlackGirlBooks at the age of 11 that went viral. Her goal was to donate 1,000 books that depicted black girls as the main characters for young black girls. This was a passion that began with frustration because she couldn't find many to read herself.


Xiuhtezcatl Roske-Martinez

In 2015, Xiuhtezcatl was only 15 when he gave a powerful speech at the United Nations. His goal is to help the world focus on green solutions towards climate change.


Malala Yousafzai

Malala is the youngest Nobel Prize laureate in history. She advocated for female and child education in Pakistan when girls were banned from attending schools. She has written books and has a documentary called *He Named Me Malala*.


Shawn DeAngelo

Cycling enthusiast Shawn DeAngelo founded Atlanta's first bicycle shop WeCycle Atlanta, an organization that uses cycling as a means to promote health, economic, and environmental awareness in the local community.

Visit thecitizenscampaign.org/power-civics/power-civics-videos/ to learn more about how you can become a civic leader in your city.

Work together to discuss a solution to the problem that was assigned to your group. Every student in the group should participate in the discussion. Go online to research a solution that might exist in another city. For example, if your group is working on improving school lunch, start by researching “how to help my school lunch be better.” Take notes of everyone’s responses and be prepared to present your solution to your fellow classmates.

What is the problem your group is working on to solve?

In one sentence explain the solution your group came up with?

Has your group’s solution been used in other cities/towns?

Is your group’s solution free? Or if not, will it cost a lot of money?
