

HEROES FOR CHANGE


Credits:

Comics Uniting Nations: Heroes for Change

Story - Josh Elder, Natabara Rollososon
and Sean Southey
Art - Grace Allison and Karl Kesel


Letterer - Grace Allison
Editorial - Josh Elder
Book Design - Ed Roeder

Translations provided by Translation By Design

Comics uniting Nation: Heroes for Change copyright © 2015 by Project Everyone, PCI Media Impact and Reading With Pictures.

This material is freely distributed under an
Attribution-NonCommercial-NoDerivatives 4.0
International Creative Commons License.


For further information:
www.https://creativecommons.org/licenses/by-nc-nd/4.0


How to Use This Comic

Captions usually contain narration but sometimes dialogue or other text information.

Panels are frames that each contain one segment of the action. Panels can be any shape or size. Read the panels from left to right, top to bottom.


Word balloons contain character dialogue. The tail of the bubble points to the speaker. Sometimes different colors, shapes, or fonts are used to show the personality of a character.

Gutters are the spaces between panels. This is where the reader must imagine the action from panel to panel.

Slow down! Read both the text and the pictures.
Think about what is happening between the panels.

THIS IS THE EARTH.
AS FAR AS PLANETS GO,
IT'S KIND OF A BIG DEAL.


IT'S A WORLD FILLED
WITH WONDERS...

...BOTH NATURAL...


...AND THOSE WE
OURSELVES HAVE
CREATED.


BUT THERE IS NOTHING ON
ALL THE EARTH MORE WONDROUS
THAN THE BILLIONS OF PEOPLE
WHO CALL IT HOME.


BECAUSE WE ALL
HAVE SOMETHING
SPECIAL WITHIN US:

THE ABILITY
TO IMAGINE A BETTER
WORLD AND THEN
TAKE ACTION TO
MAKE IT REAL.


AND ISN'T THAT A KIND
OF SUPERPOWER?

AND IF WE USE THAT
POWER TO HELP OTHERS,
THEN WOULDN'T THAT
MAKE US ALL...


SUPERHEROES?


THINK OF THE 17 GLOBAL GOALS AS THE ULTIMATE TO-DO LIST FOR PEOPLE AND PLANET - A WAY FOR US TO WORK TOGETHER SO THAT WE CAN FIND SOLUTIONS FOR ALL THE WORLD'S BIGGEST PROBLEMS.


IT WON'T BE EASY, BUT IT CAN BE DONE. AND IF THE GOALS ARE ACHIEVED, IT WILL MAKE THE WORLD A MORE JUST, MORE PROSPEROUS AND SAFER PLACE FOR US ALL.


THE GLOBAL GOALS

For Sustainable Development


BUT SETTING THE GOALS IS JUST THE BEGINNING. IT'S UP TO EVERYONE TO TAKE ACTION AND MAKE SURE THEY'RE FULFILLED.

AND EVERYONE INCLUDES YOU.

SO WHAT ARE YOU WAITING FOR? TURN THE PAGE TO FIND OUT WHAT YOU CAN DO HELP!

1: LEARN ABOUT THE GOALS


FIND OUT WHAT THE GOALS ARE AND DISCOVER WHY THEY ARE IMPORTANT TO YOUR OWN LIFE!


2: TELL EVERYONE


THE ONLY WAY THE GOALS CAN SUCCEED IS BY MAKING THEM FAMOUS, SO FIND CREATIVE WAYS TO TELL EVERYONE YOU KNOW ABOUT THE GLOBAL GOALS AND ENCOURAGE THEM TO DO THE SAME!


The [#globalgoals](#) can change the world, but only if we all work together! [#telleveryone](#)


3: DO SOMETHING


GET INVOLVED WITH ORGANIZATIONS THAT WORK ON ISSUES THAT MATTER MOST TO YOU, ENGAGE WITH YOUR GOVERNMENT AND FIND WAYS TO BE A HERO FOR CHANGE IN YOUR OWN COMMUNITY!


BECAUSE HERE'S THE THING: WE ALL HAVE A SPECIAL QUALITY, A UNIQUE ABILITY TO HELP CHANGE OUR PLANET -- AND THE WAY WE LIVE ON IT -- FOR THE BETTER.

SO FIND YOUR INNER SUPERPOWER AND SHARE IT WITH THE WORLD!


AND TOGETHER WE WILL ACCOMPLISH WONDERS!

HEROES FOR CHANGE

World's Largest Lesson is a collaborative education project to support the announcement of the United Nations Global Goals for Sustainable Development. The project is living proof of the importance of Global Goal 17 "Partnerships for the Goals" and would not have been possible without the help of all of our partners working with us and with each other.

Thanks to our Founding Team:


Powered By:


Distributed By:


Translated By:


And special thanks to those who have worked with us across the world:


Lesson plans created in collaboration with Think Global www.think-global.org.uk. Promoting learning for a just and sustainable world.

