[bookmark: _GoBack][image: C:\Users\jwright\Desktop\The Lifeboat.jpeg]
image1.jpeg
The Lifeboat

You and the following people are on a sinking cruise ship that was headed to the Bahamas. As
your ship is sinking, you spot an island and believe that you are close enough to reach it in a
lifeboat. However, there are 14 of you left alive, but only room for 8 in the lifeboat. Those
that go in the lifeboat will probably make it to the island where they will try to survive until they
are rescued. Those that are left on the sinking cruise ship will likely go down with the ship and
die. You are one of the officers of the cruise ship and the highest ranking survivor. You are
given the responsibility of deciding who remains on the ship and who goes aboard the lifeboat.

You must personally choose 8 of the following 14 people, (yourself included), to survive on the
lifeboat. Then, each fable group will need to decide which 8 people survive. Finally, as a class,
we will decide the final 8 survivors that will have a place on the lifeboat.

*This is the only information you have on the following people. Place an "X" next to the 8 people
you would choose to go in the lifeboat.*

Self- | Group- | Class-

Choice | Choice | Choice People/Description

35 Year Old-Female-Caucasian-Catholic Homemaker, Mother of 5

16 Year Old-Male-Asian-Gang Member

10 Year Old-Female-Vietnamese School Girl

64 Year Old-Male-Rabbi and Holocaust Survivor

37 Year Old-Male-African American-Heavy Equipment Operator

26 Year Old-Male-Native American-Military Officer with Special Forces Training

21 Year Old-Female-Drug Addict With Two Month Old Baby at Home

42 Year Old-Male-Indian-Doctor Born and Educated in India

29 Year Old-Female-Psychologist Who Works With Disabled Children

52 Year Old-Male-Oil Barron and Businessman

68 Year Old-Female-6randmother, Volunteer and Wealthy Humanitarian

4 Year Old-Male-Infected with HIV Two Months After Blood Transfusion

28 Year Old-Male-Gay Architectural Engineer

Yourself

