

Paige
English SHS
6/3/2021

Script

Paige : I am in New York ; it is loud and noisy and there's a lot of stuff going on.

Paige: There's a lot of different people of different races all different colors and different sizes .

Paige: I am wearing a black sweatsuit with my sneakers (jordans) and my purse .

Paige : New York is so meaningful to me because this is where I was born and where I partially grew up before relocating to Stamford , Connecticut .

Paige : New York is also meaningful to me because it's where my family is and where they grew up when they were children.

Paige : Human Movement has influenced my life .

Paige: Because I've done something similar when my family relocated to Stamford , Connecticut .

Paige: i remember when i went to sacred heart

Paige: i remember the streets were always busy

Paige : in stamford i see a little bit of diversity

Paige : i think some of there stories are that they moved to pursue their dreams

Paige : My life has overall been influenced by the Human Movement .

Paige : I believe they moved to American and not anywhere else because we probably have more advantages than other countries and they probably also want to live the American dream.

Andrew

Script: Finding Our Own Street Space

Script - I am outside of my apartment looking at my elementary school from a distance. I am wearing shoes, sweatpants, and a short sleeve shirt. The elementary school that I am looking at was the elementary school I graduated from. I had very good memories of when I was a child in elementary school. The human movement impacted me because my mother moved to the US to be with my father when she was 29 years old. Growing up here in the US brought a lot of good things, being in the religion that I am in right now. I am a student in the Jehovah Witnesses because I have not been baptized to have a name for being a Jehovah Witness. My mother being in this religion taught me a lot from reading the bible to understanding it and comparing it to my life. The religion is a gift because my mother at the time she was a teenager wanted to become a student in this religion, but she couldn't do that when she was young because of her mother telling her not to participate in their church. My mother coming to the US wasn't a student any more but 2 months after my mother arrived in the US she started to look for Jehovah Witnesses. Being in this religion I learned a lot from, but at a young age I taught myself how to use the information for my life. Celebrating holidays or birthdays I didn't celebrate at all so whenever people in my elementary school had a birthday I would distance myself from it. Whenever a holiday would come around my school would do a halloween party and I would stay home to not participate. This country to practice their own religious beliefs is helpful because it keeps my mother and I to keep moving forward without being judged. Overall living in the US is excellent, I should appreciate that I live here and to have an education, but the religion impacted me more because it did bring a lot of wisdom to me to have knowledge about the bible.