
01

Discussion
Guide

Three Stories,
Three Continents,
One Commitment
to Change

Developed by the
Center for Ecoliteracy

Poster from the
theatrical release
of Elemental.

The Elemental Discussion Guide and Conversation Cards
are available for free download at

04 About the Film

06 About the Filmmakers

07 About the Center for Ecoliteracy

08 Letter from Zenobia Barlow

09 Using This Guide

09 What’s Inside

10 The Hero’s Journey

11 Themes

12 Facilitating the Discussion

13 Conversation Cards

14 Exploring the Film

15 Opener

18 Act I: Call to Action

22 Act II: The Road of Trials

26 Act III: Finding Hope and Coming Home

30 Resources

31 Acknowledgments

© 2013, Elemental the Film and Center for Ecoliteracy

Contents

elementalthefilm.com/education

http://elementalthefilm.com/education

The three
protagonists
in Elemental.
From top:
Rajendra Singh,
Eriel Deranger,
and Jay Harman.

05

Elemental tells the story of three individuals who are deeply connected
with nature and driven to confront some of the most pressing ecological
challenges of our time.

The film follows Rajendra Singh, an Indian government official, on a 40-day
pilgrimage down India’s once pristine Ganges River, now polluted and
dying. Facing community opposition and personal doubts, Singh works to
rouse his fellow Indians to treat their sacred “Mother Ganga” with respect.

Across the globe in northern Canada, Eriel Deranger mounts her own
“David and Goliath” struggle against the world’s largest industrial
 development, in the tar sands of Alberta, an oil deposit larger than the
state of Florida. A young mother and native Dené, Deranger campaigns
against development of the tar sands and the proposed 2,000-mile
Keystone XL Pipeline, which are destroying indigenous communities
and threatening ecosystems.

In Australia, inventor and entrepreneur Jay Harman searches for investors
willing to risk millions on his conviction that nature’s own systems hold
the key to Earth’s ecological problems. Harman finds his inspiration in the
natural world’s profound architecture and creates a revolutionary device
that he believes can slow down global warming.

Separated by continents, yet sharing an unwavering commitment to
protecting nature, the characters in this story are complex, flawed heroes
whose life’s work is stemming the tide of environmental destruction.

About the Film

The 57-minute educational cut is a condensed version of the feature-length film and is geared
specifically for classroom use. This version is available exclusively through The Cinema Guild.

cinemaguild.com/catalog

http://elementalthefilm.com/education
http://cinemaguild.com/mm5/merchant.mvc?Screen=PROD&Store_Code=TCGS&Product_Code=2442

06

Director, Producer, and Co-composer

Emmanuel Vaughan-Lee is a director, producer, musician, and composer.
He has directed and produced numerous award-winning films (Thousand
Suns, 2009; What Would It Look Like? 2009; A Game For Life, 2008; Barrio de
Paz, 2007) that have played at festivals worldwide and aired on PBS, Link TV,
and ABC Australia, among others. He is also the founder and executive editor
of the Global Oneness Project, a Webby Award–winning online magazine.
Prior to his work in film, Emmanuel performed and recorded as a sideman
with some of the biggest names in jazz, as well as releasing two critically
acclaimed records under his own name, Previous Misconceptions (2002)
and Borrowed Time (2005).

Director and Producer

Gayatri started her career in London, where she produced over 50 television
and radio commercial campaigns for Sony BMG, Universal Music, Virgin
Music, and numerous top bands, including Outkast and Pink. In 2005,
she cofounded the Species Alliance, with whom she wrote and produced a
 documentary, Call of Life. In 2009, she wrote and produced A Thousand Suns
(PBS) and Peace Wanted Alive (Link TV). In 2010, she completed work
as producer and executive producer of Harmony, a feature-length
 documentary inspired by and in collaboration with the Prince of Wales
that aired for NBC’s 2010 Green Week.

About the Filmmakers

elementalthefilm.com

Visit the Elemental website to find out more.

Emmanuel Vaughan-Lee

Gayatri Roshan

http://elementalthefilm.com

07

The Center for Ecoliteracy supports and advances education for sustainable
living, engaging since 1995 with K–12 educators from across the U.S. and
six continents through seminars, academic program audits, coaching for
teaching and learning, curriculum development, and technical assistance.

The Center’s publications include Ecoliterate: How Educators Are Cultivating
Emotional, Social, and Ecological Intelligence; Ecological Literacy: Educating
Our Children for a Sustainable World; Smart by Nature: Schooling for Sustain-
ability; and Cooking with California Food in K–12 Schools. Its website offers
hundreds of resources, including lessons and activities, discussion guides for
films such as Food, Inc., Nourish: Food + Community, and The Last Mountain,
and essays by leading writers and experts.

About the Center for Ecoliteracy

ecoliteracy.org

Visit the Ecoliteracy website for more information.

Scenes from the Center
A student helps restore
a watershed as part of a
school-community project;
A Rethinking School Lunch
seminar engages teacher,
student, and parent; Edu-
cators explore art, science,
and design at a Center for
Ecoliteracy seminar.

http://ecoliteracy.org

08

The Center for Ecoliteracy is pleased to offer this resource to help students
explore themes and issues presented in Go Project Films’ Elemental. The film
tells the stories of individuals responding to some of today’s most pressing
environmental concerns. It is hopeful, portraying people who feel called to
action and who discover inner strengths and resources in their communities
and the natural world to act in creative, courageous ways.

As a way to understand these stories, we chose the metaphor of the hero’s
journey, a theme that has recurred throughout human history and litera-
ture. The hero is often a very ordinary person who rises to the occasion when
confronted by challenges within his or her world, perseveres in the face of
obstacles, gains self-knowledge, and becomes a model and inspiration for
others.

Educators play a vital role as communities address the issues facing them
today. You inspire students to become engaged citizens and help them gain
the knowledge, self-understanding, and skills they will need. I believe that
you will find the film and this guide to be valuable tools; the guide provides
discussion questions, reflection exercises, and action ideas to assist students
to look more deeply at the film’s themes and to examine their own “journeys”
and their responses to environmental issues.

The Center for Ecoliteracy is dedicated to schooling for sustainable living.
Through our initiatives Ecoliterate and Smart by Nature, we offer guidance
and support for school communities, from designing curricula to examining
the ways in which schools provision themselves and use energy and resourc-
es. I invite you to consult our website, ecoliteracy.org, to learn more about
our publications and programs.

Thank you for all that you do to educate students about creating
sustainable communities.

Warmly,

Zenobia Barlow

A Letter from Zenobia Barlow
Cofounder and Executive Director, Center for Ecoliteracy

Dear Educator,

http://ecoliteracy.org

09

This discussion guide offers suggestions for exploring some of the themes
and issues presented in the 57-minute educational cut of the film Elemental.
It is designed for educators working with high school or college-level
students. The film and guide may be used in a wide variety of courses,
including environmental studies, English, literature, political science,
career exploration, leadership, or service learning.

The guide uses the metaphor of the hero’s journey for analyzing the
stories of three environmental activists portrayed in the film. It is
organized around three film acts that follow the hero’s journey motif:
Act I focuses on the Call to Action; Act II addresses The Road of Trials;
and Act III portrays Finding Hope and Coming Home.

In addition, the guide explores three important themes raised by the
film: Connection to Place, Perseverance, and Nature as Teacher. These
themes represent qualities that the three protagonists share, and provide
insight into strengths everyone can draw on in their own lives.
See page 11 for more about the themes.

For each act, the guide provides discussion questions and reflection
exercises for helping students think more deeply about the act, and
action ideas for motivating students to consider ways to become
more involved in their community.

An opener activity sets the stage for viewing Elemental. It suggests ways
to introduce students to the hero’s journey and to the three themes
before seeing the film. It also includes a recording sheet for students to
take notes while watching Elemental.

Both the guide and a downloadable deck of conversation cards are
designed to accompany the educational cut of the film. The conversation
cards may also be used with the full-length version of the film.

Using this Guide

What’s Inside

http://elementalthefilm.com/education

10

Using this Guide

You may opt to show the film one act at a time, and lead a discussion and do
the activities suggested for each act. Or you may show the whole film at once
or over two days, and then select questions, activities, and reflections from
throughout the guide that best fit your instructional goals. We recommend
that you preview the film before showing it to your class. This will help you
determine how best to connect it to the purposes for your course.

As students view the film, they will analyze the three protagonists (leading
figures) through the lens of the hero’s journey, an archetypal story that ap-
pears in cultures all over the world. Familiar examples of the hero’s journey
from literature and film include the stories of Moses, Odysseus, The Hunger
Games, The Lion King, Star Wars, and The Hobbit.

While the details of the hero’s journey may vary,
the basic form is generally the same…

The hero gets a call to travel from the everyday world to the unknown.

Along the way, the hero meets challenges and obstacles, eventually
facing an ordeal or abyss.

With the help of a mentor, guide, or guiding principles, the hero has
a revelation that enables him or her to accomplish his or her goal.

The hero returns home with the power to bestow knowledge or
treasure on others.

1

2

3

4

Viewing the Film

The Hero’s Journey

11

Using this Guide

In addition to the hero’s journey, this guide explores three different
themes that run through the stories in the film. These are:

Connection to Place. As the protagonists demonstrate, when people have
a personal connection to a place—either through direct experiences or by
the meaning they ascribe to a particular location—they are much more
invested in making change.

Perseverance. There is often a fine line between failure and success—as the
film’s protagonists might attest—and perseverance can make the difference.
Perseverance requires steadily adhering to a course of action, purpose, or
cause, despite obstacles or discouragement.

Nature as Teacher. The protagonists in the film look to nature as their source
of inspiration or guidance. By observing how natural ecosystems survive
and thrive, they become increasingly determined to preserve the integrity
of nature and demonstrate ways humans can live in harmony with the
natural world.

These three themes are explored in the questions, reflections, and actions
 included for each film act. In addition, the conversation cards include nine
cards relevant to each theme.

The hero’s journey is an insightful metaphor for describing the struggles
we all face. It also sheds light on the protagonists depicted in the film.
All three protagonists are called to their challenging work, face trials and
obstacles along the way, and rely on mentors or guiding belief systems
to help them reach their goals. By examining the protagonists’ work though
this story pattern, students can begin to see how their own efforts are part
of a larger story.

Themes

12

After viewing each act or the entire film, ask participants to share their
general reactions. Then use the discussion questions to explore the particular
act or theme more deeply.

To promote thoughtful discussion, we invite you to think of discussion,
reflections, and other suggested activities as components of the students’
own “hero’s journeys.” As such, the teacher’s role is to support and guide
 students’ quest for knowledge and truth rather than impose a particular
viewpoint. To this end, you might consider:

Making it clear that the questions are meant to be open-ended, with no right
or wrong answers. Their purpose is to help students expand their understand-
ing of the topic.

Using different discussion formats to engage students in different ways
and to deepen their thinking. For example, you might have students discuss
questions as a whole class, or in pairs or small groups, and then report out to
the class. You might also have them reflect on a question individually before
discussing it in a group.

Providing reflective silence. After asking a question, give students five to ten
seconds to think before responding. This quiet time allows students to reflect
and often stimulates deeper insights.

Inviting a variety of viewpoints by encouraging different students to partici-
pate. Rather than relying on the same volunteers to answer every question,
encourage quieter students to speak up.

Modeling “thinking out loud” to create an atmosphere in which students feel
comfortable taking intellectual risks, asking questions, and admitting when
they do not know something.

After the discussion, encourage participants to think more deeply about the
film with the reflection and action suggestions. Depending on your objectives,
you may also use the suggestions as small group discussion topics, individual
essay prompts, or test items.

Using this Guide

Facilitating the Discussion

13

Three Stories,
Three Continents,
One Commitment to Change

think

Which do you think would
be most effective in your
community?

Make a list of the many different strategies the three
protagonists employ to promote change (for example,
marching or using motivational speeches). Rank the
strategies from simplest to hardest to carry out.

ac
t act

The conversation cards are organized around the three themes and also
provide three different ways for students to engage with the film content.

Using this Guide

act

think Think cards encourage reflection
on a quote or topic from the film.

Ask cards invite questioning
and dialogue.

Act cards direct students
toward taking specific actions
in their community.

ask

PERSEVERANCE

ac
t

Conversation Cards
The twenty-eight
conversation cards
help students engage
with the film.

Conversation Cards

The Hero’s Journey
The protagonists in
Elemental persevere
despite constant
obstacles.

15

Exploring the Film:
The Hero’s Journey

Before showing the film, introduce or review the concept of the hero’s
journey, using information from page 10. Describe some of the common
 elements of the hero’s journey storyline in myth and literature.

Lead a discussion about the hero’s journey motif:

What myths, novels, or movies can you think
of that follow a hero’s journey storyline?

Why might the hero’s journey be such a common pattern
for narratives throughout the world?

Writer Willa Cather said, “There are only two or three human
stories, and they go on repeating themselves as fiercely as if they
had never happened before.” What do you think she means?
What might be the two or three stories she refers to?

If you knew you were on a hero’s journey, how might that
affect how you reacted to any people or obstacles you met
along the way?

When people describe someone else as a hero, they often
use words like courageous, strong, or honorable. When
people who have done something heroic describe themselves,
they often use words like scared or ordinary. What words
would you use to describe a hero?

A

B

C

D

Opener: What is a “Hero’s Journey?”

Discussion

16

Exploring the Film:
Themes

Reflection

Action

Introduce the three themes—connection to place, perseverance, and nature
as teacher—using information from page 11. Explain that as they watch
the film, students should look for examples of how each of the three protago-
nists portrayed in the film is connected to particular place, perseveres in the
face of obstacles, and looks to nature as a guide.

Give students a copy of the Elemental Themes recording sheet on page 32
and invite them to jot down their observations as they watch the entire film
or individual acts. Have students use the notes to write a brief summary of
how one (or more) of the themes is presented in the film.

Suggest that students also use their notes to recall details from the film
for later discussion and activities.

Ask students to spend a few minutes writing a draft paragraph about an
issue or cause they feel passionate about—one important enough to them
that it might stimulate their own “hero’s journey.” Invite them to share
their ideas with each other in pairs or small groups.

17

Exploring the Film:
Themes

Themes Recording Sheet: Sample Responses

Connection to Place

Rajendra Singh…says the Ganges represents many

things: livelihood, pride, faith, devotion, honor,

and respect. Eriel Deranger…has early memories in

the bush, fishing and hunting with parents. Jay

Harman…spent lots of time swimming and diving in

the sea when growing up.

Perseverance

Rajendra Singh…is trying to clean up one of

the world’s most polluted rivers in spite of

the apathy and outright resistance he encounters.

Eriel Deranger…is fighting to stop powerful

international corporations from constructing

massive pipelines. Jay Harman…is tirelessly

working to stop the destruction of the natural

world even though many consider his ideas to

be outlandish and doomed for failure.

Nature as Teacher

Rajendra Singh…recognizes that without water

there is no life, and that we’re a part of

nature. Eriel Deranger…sees how tar sands

development is affecting rivers and other

ecological systems. Jay Harman…was inspired

by the geometry of swirling water for his

idea for the planet-cooling device.

You’ll find a theme recording sheet template
in the resources section, page 32.

A Call to Action
Eriel, Rajendra, and
Jay are compelled to
protect the environ-
ment based on their
connection to a
particular place.

19

Exploring the Film:
Act I: Call to Action

Running Time for Act: 15:54 minutes
Time Code Start: 00:00
Time Code End: 15:54

Act I of the film introduces each of the three protagonists and illustrates the
Call to Action stage of the hero’s journey, giving us insight into what drew
each of them to their work. In typical hero’s journey stories, the call is the
point when the future heroes first realize that their life is going to change.

The theme for Act I is connection to place. All three protagonists were deeply
inspired by their relationship to a particular locale, and were called to action
to help protect it:

Rajendra Singh was born in a small village in northern India. He has fought
to clean up the highly polluted Ganges River, which he considers to be “the
lifeblood” of his country.

Eriel Deranger was raised as a member of the First Nation community of
Athabasca Chipewyans in Alberta, Canada—now the location of controversial
tar sands mining by oil companies. Eriel has devoted her work to preventing
mining on her native land.

Jay Harman was born and raised in Australia and spent most of his
childhood exploring the ocean near his home. His inventions incorporate
efficient designs found in nature and aim to benefit the Earth.

We suggest that you show Act I, stopping the film at 15:54 (just after
Jay Harman says, “And this drives me to do everything I can to stop this
 destruction of the natural world.”).

Act I Details

20

Exploring the Film:
Act I: Call to Action

Lead a discussion about Act I that explores the Call to Action stage of
the hero’s journey and the theme of connection to place. You may choose
to pose the discussion questions to small groups or the whole class.

What called each of the three protagonists to action?

What challenges do you anticipate them facing?

What particular place is important to each protagonist? (You may
wish to point out on a map the three places described above.)

For these three protagonists, how does their connection to a
place empower or motivate each of them to act?

Why might connection to a place be such a powerful influence in
a person’s life? Can you think of other examples of its importance?

In what ways is your life as a student like a hero’s journey?
In what ways does it differ?

Ask students to think and write about one of the following:

When describing how she got involved in the tar sands issue, Eriel Deranger
says, “For me, it was do or die.” What does this expression mean in general
and what might she mean by it? Is there anything in your life you feel that
strongly about?

In the film, one of Rajendra Singh’s colleagues uses the word “war” to de-
scribe his effort to clean up the Ganges. Is “war” an accurate metaphor for the
environmental work Singh, Eriel Deranger, or Jay Harman is doing? What are
differences between a warrior and a hero? Which term do you think describes
you better?

Discussion

Reflection

1

2

3

4

5

6

1

2

21

Describe a place you feel connected to. What emotions does it evoke when
you think of that place? What meanings does it hold for you?

Exploring the Film:
Act I: Call to Action

In preparation for getting involved at the local level, have students research
one of the following:

Direct students to conduct an Internet search on their community to learn
about the history and issues that have helped form the place where they grew
up or live now. Suggest that they start their research with the term “history of
[name of town].” Ask them to write a one-page description of something they
found interesting from their research.

Invite students to research the three protagonists—Rajendra Singh, Eriel
Deranger, and Jay Harman—to find out more about them, their journeys, and
their current work. Ask each student to write a summary or create a timeline
of one of the protagonist’s lives to date.

Action

3

1

2

The Road of Trials.
Facing major
 chal len ges and
 setbacks, the pro -
tagonists decide
to keep going.

23

Exploring the Film:
Act II: The Road of Trials

Running Time for Act: 17:54 minutes
Time Code Start: 15:54
Time Code End: 33:48

In Act II of the film, we witness some of the challenges the three protagonists
face in their work. This act illustrates the Road of Trials stage of the hero’s
journey, as these stories typically include one or more ordeals that the hero
must face as part of the quest.

The theme for Act II is perseverance. All three protagonists demonstrate this
theme as they encounter a number of difficulties along their way:

Rajendra Singh is physically sickened by the pollution he finds on his pilgrim-
age, and faces angry opposition to his proposals for cleaning up the Ganges.

Eriel Deranger loses her job as well as the backing of the organization that
had supported her in her fight against tar sands development.

Jay Harman was forced to lay off his staff when the economy slowed, and is
having trouble convincing new investors to fund his innovation.

To show just Act II, go to the Chapters menu and start the chapter labeled
“Act II.” Stop the film at 33:48 minutes (just after Eriel Deranger says, “And he
said... he said that... um… working in the tar sands assured him a place in hell.”).

Act II Details

24

Exploring the Film:
Act II: The Road of Trials

Lead a discussion about Act II that explores the Road of Trials stage of
the hero’s journey and the theme of perseverance. You may choose to have
students discuss the following questions in small groups or as a class.

What trials or obstacles does each of the three protagonists encounter?

Many of the challenges people face in life are economic, cultural, physical,
or personal in nature. What examples can you find from the film for of each
of these kinds of challenges? How do the protagonists handle each?

Resistance to change and the temptation to give up are often driven by
fear. In what ways does fear play a part in the three protagonists’ stories?
How does each protagonist respond to his or her own fear or others’ fears?

How would you define perseverance?

What personality traits seem to enable or compel each of the protagonists to
persevere?

People are often moved by stories of others’ perseverance. Why is persever-
ance so inspiring? In what situations might perseverance be a detriment?

We often think of heroes as being strong, larger-than-life figures who respond
valiantly to the challenges they face; but true heroes can be clumsy, weak, or
otherwise imperfect. What flaws do the three protagonists exhibit? What can
we learn from their flaws as well as their strengths?

Discussion

1

2

3

4

5

7

8

25

Ask students to think and write about one of the following:

Psychology professor Angela Duckworth focuses on a trait she calls “grit”—
sticking with something until you master it. Her research indicates that when
it comes to school success, for example, grit or perseverance may be more
important than intelligence (see Resources on page 30 for information on her
report). Why might perseverance be so critical for success? In what ways do
the protagonists in the film demonstrate grit?

Describe a challenge you are facing now or that you recently confronted.
What are you doing or did you do to face the challenge? Is there anyone
whose words or actions helped you?

To further their ability to act at the local level, direct students to do
one of the following:

Suggest that they research strategies for increasing the capacity to persevere.
Invite each student to choose two or three strategies and write about how
they might practice those strategies to increase their own perseverance.

Encourage students to research a person in their community or area of inter-
est who persisted in the face of difficulties. (They might begin by searching

“story of perseverance” on the Internet.) What helped this person through his
or her “road of trials”? You may have students present their findings in one of
a variety of ways—through an essay, multimedia presentation, blog, glog, or
other format.

Reflection

Exploring the Film:
Act II: The Road of Trials

Action

1

2

1

2

Finding Hope and
Coming Home
The protagonists begin
to see positive changes
along their journeys.

27

Exploring the Film:
Act III: Finding Hope and Coming Home

Running Time for Act: 23:03 minutes
Time Code Start: 33:48
Time Code End: 56:51

In Act III of the film, the three protagonists begin to see signs of hope: while
there is still work to be done, they each surmount one or more of the obstacles
they had faced. This act illustrates the Finding Hope and Coming Home stage
of the hero’s journey, and helps us learn from their experiences. As with most
hero’s journey stories, the film’s protagonists find inspiration in other people
and in themselves.

The theme for Act III is nature as teacher. The three protagonists demonstrate
this theme as they continue their journeys:

Rajendra Singh finds that faith in the river itself and wise words from a local
elder encourage him to complete his pilgrimage and to carry on his work: he
learns that no dams will be constructed on the upper region of the Ganges.

Eriel Deranger organizes a “healing walk” to mend some of the spiritual and
cultural wounds caused by tar sands extraction, and sees that the issue is now
being discussed on an international level.

Jay Harman, holding to his optimistic view that nature can help people solve
the environmental problems we face, finds a financial partner for developing
his Earth-cooling invention.

To show just Act III, go to the Chapters menu and play the chapter labeled
“Act III” through to the end of the film.

Act III Details

28

Exploring the Film:
Act III: Finding Hope and Coming Home

Lead a discussion about Act III that explores the hero’s journey stage
of Finding Hope and Coming Home, and the theme of nature as teacher.
As with the other acts, you may choose to pose the following discussion
questions to students in small groups or to the whole class:

What is something that each of the protagonists learns from nature
that helps his or her cause?

What people or beliefs provide them the strength and hope to continue
their work? (For example, Singh’s faith, Deranger’s family, and Harman’s
optimism inspire them to keep going.)

Jay Harman says that all of our knowledge comes from nature because
we are a part of nature. How does his view influence the way he approaches
problems? What other perspectives might people have about the source
of knowledge?

What successes did each protagonist experience?

The typical hero’s journey ends with the hero returning home to tell
others of his or her feats. What evidence does the film provide that our
protagonists’ journeys are not complete?

Discussion

1

2

3

4

5

29

Reflection

Ask students to think and write about one of the following:

In the film, Jay Harman says, “Nature is always optimistic” and gives the
example of crabs and lobsters putting out millions of eggs as optimism.
Do you agree or disagree with his view? Why? What qualities would you
ascribe to nature? What examples can you give?

Actor and writer Christopher Reeve wrote, “Once you choose hope, anything’s
possible.” Do you believe hope is a choice? Who or what gives you hope about
the future?

Invite students either to go back to their potential hero’s journey (from the
 action ideas in the Opener on page 16) or think now about something
they feel passionate enough about to go on such a journey. First ask them
to imagine their journey’s completion, and then have them write their
responses to the following:

What will you have accomplished at your journey’s end?

In what ways could nature inform your journey?

How will you, your community, or the world be different?

What first steps could you take now?

Ask students to share their thinking with a partner or a small group
of other students. Encourage them to actually start their journeys and,
if there is interest, allow class time for groups to support each other.

Reflection

Exploring the Film:
Act III: Finding Hope and Coming Home

Action

1

2

1

2

3

4

30

Selected Resources

For additional information on the film’s protagonists, and on the issues
and themes raised by the film, explore these resources.

Eriel Deranger on Twitter.

Jay Harman’s website.

Archer, John. (2010). The Wisdom of Water. London: Allen & Unwin.

Benyus, Janine M. (2002). Biomimicry: Innovation Inspired by Nature.
New York: Morrow.

Duckworth, Angela L., et al. (2007). “Grit: Perseverance and Passion for
Long-Term Goals.” Journal of Personality and Social Psychology. 92(6).
1087–1101.

Hollick, Julian Crandall. (2007). Ganga: A Journey Down the Ganges River.
Washington, DC: Island Press.

Nikiforuk, Andrew. (2010). Tar Sands: Dirty Oil and the Future of a Continent.
Vancouver, BC: Greystone Books.

Schwenk, Theodor. (1996). Sensitive Chaos: The Creation of Flowing Forms
in Water and Air. London: Rudolph Steiner.

Websites and Twitter

Books and Articles

https://twitter.com/ErielTD
http://jayharman.com
http://www.sas.upenn.edu/~duckwort/images/Grit%20JPSP.pdf
http://www.sas.upenn.edu/~duckwort/images/Grit%20JPSP.pdf

31

Biomimicry Institute

Buckminster Fuller Challenge

Indigenous Environmental Network

International Rivers

Nature Conservancy

Center for Ecoliteracy
Guide produced by
Carolie Sly

Written by
Leslie Comnes and Carolie Sly

Support provided by
Zenobia Barlow, Jim Koulias,
and Michael K. Stone

Go Project Films
Guide produced by
Emmanuel Vaughan-Lee

Layout designed by
Michael Conti (Acquazzone)

Support provided by
Adrianne Anderson

Organizations

Acknowledgements

Selected Resources

http://biomimicry.net
http://challenge.bfi.org
http://ienearth.org
http://internationalrivers.org
http://nature.org

Se
le

ct
ed

 R
es

ou
rc

es

El
em

en
ta
l T

he
m

es
 R

ec
or

di
ng

 S
he

et

Co
nn

ec
tio

n
to

 P
la

ce
Co

nn
ec

tio
ns

 to
 a

 p
ar

tic
ul

ar
 p

la
ce

Ra
je

nd
ra

 S
in

gh

Er
ie

l D
er

an
ge

r

Ja
y

H
ar

m
an

Pe
rs

ev
er

an
ce

St
ea

dy
 e

ffo
rt

s i
n

th
e

fa
ce

 o
f o

bs
ta

cl
es

N

at
ur

e
as

 Te
ac

he
r

W
ay

s n
at

ur
e

se
rv

es
 a

s a
 g

ui
de

33

Share your experiences with us
 on how you used the discussion
guide, as well as your thoughts
 and impressions.

info@elementalthefilm.com

elementalthefilm.com
facebook.com/elementalfilm
twitter.com/elementalfilm

