

“...we recognize our responsibilities to the common goods and liberties of humankind as a whole.”

Declaration of Interdependence

...[W]e must either learn to live together as brothers or we are going to perish together as fools.... [A]s nations and individuals, we are interdependent. Martin Luther King, Jr.

The object is to creatively illustrate your ideas about, and interpretation of, the meaning of Interdependence. Use the readings provided or research your own. You may use text, storytelling, collage, poetry, paint, drawing materials and 3-D materials, digital. Create one, more than one or collaborate on many. Keep entries the size of this template. Then, upload to www.artsonia.com and, if regional, mail or deliver by JUNE 30 DEADLINE. Go to www.hexagonproject.org for full details, Contact beth@hexagonproject.org.