PROJECT SHEET 5: Climate Change

The project sheets will guide you in your weekly activities. You can do the activities in any order you want.
If you don't get to everything listed on the sheet, please just leave it blank. DON'T MAKE UP ANSWERS! This is not a class, and you will not be graded.

We will use the information you collect during the semester to analyze the program and to improve it for the next semester. So please be careful and complete when you fill them out.

1. Re-Read the Climate Change chapter in the manual. (15 minutes)

What is one thing that you learned that surprised you?

2. Do it in the Dark: table in one of the Dining Halls
	Dining Hall
	Day
	Time

	
	
	

	
	
	

I will e-mail you about the details asap.

You should have the following materials for tabling:
· Computer brochure
· Cool-the-climate stickers

· Climate hero fliers

· Glow in the dark condoms

How did it go?
3. Do it in the Dark Bulb Swaps!
Go around in your dorm, knock on peoples doors and ask students if they would like to swap their regular bulb for a Compact Fluorescent bulb. Make sure they give you their regular bulb. Bring all the regular bulbs to the next meeting.
You have two weeks to do that. The person who swaps the most bulbs will win a fabulous candy prize.

We are waiting to get more bulbs. I’ll let you know as soon as they are in.

How did it go?

4. Chalk for Do-It-In-The-Dark
Spend 40 minutes or more chalking for DIITD. Chalk when it is not raining ;-)
Suggestions:
‘do-it-in-the-dark: save energy, win a party’

‘do-it-in-the-dark: sign the energy pledge’

‘do-it-in-the-dark: GO VOTE!”

‘do-it-in-the-dark: shut the lights, have fun’

‘do-it-in-the-dark: more fun, less computer’

Etc.

When did you chalk? Were did you chalk?

5. Be a vegetarian for 2 days! Or, if you are ambitious: be vegan for 2 days

Which days did you choose? How did it go? What was most difficult?

6. Make table tents for a campus dining hall (2 hour)

Recap from last week.

	Dining Hall
	Week 42
	Week 43
	Week 44

	Carmichael
	Jimmy
	David
	Vicky

	Dewick
	Angela
	Rebecca
	Sara

	Campus Center
	Christine
	Gladie
	Jasmine & Pat

Content: How to reduce your ecological footprint: e.g. eat less (red) meat. Eat local, eat (and drink) fair trade.

Information about what Tufts is doing: e.g. composting, fair trade coffee, local milk, etc.

In which dining hall are you going to put up table tents? ​​___________________________________

Come to TCI offices to make copies. Use the card stock paper.

Go to the dining hall, see the manager and sign up to put the table tents up.

Go back the next day after placing the tents, fish them out of the pile, and place them again!

Attach a copy of the table tents you made to this sheet when you hand it in. Comment about what worked/what didn’t work for this activity:

4. Continue planning your event. Meet with RA’s

Pick a date for your event. Plan it well. Update me. Let me know, if you need help.

Anja.kollmuss@tufts.edu
5. Continue writing your viewpoint

Have you submitted your viewpoint? Was it published?

E-mail me if you need help!!! I'm here for you!

anja.kollmuss@tufts.edu, ext. 7-5517
Name:

Dorm:

