

Role illustrations for a resort villa project

1.

You are a contractor. You can manage workers effectively. You are also capable of providing all of material, labor, equipment (engineering vehicles and tools) and services necessary for a construction of a project. Currently, you won a prestigious construction tender, i.e. to build a five star resort villa in Raja Ampat region. In order to execute the project you need to collaborate with five professional people of different expertise. Interview the class to find out these people so that you can accomplish your project. Once you find out all of your team members, turn to your worksheet page entitled "Group 1: Team of resort villa developers" and do the tasks as instructed there.

2.

You are an architect. You are able to make eloquent designs in order to satisfy your clients' taste. You are well acknowledged with some architectural styles such as natural, hybrid, minimalis, art deco, and gothic styles. Currently you work for a construction project with a team consisting of six professional people of different expertise (including you). Interview the class to find out these people so that you can accomplish your project. Once you find out all of your team members, turn to your worksheet page entitled "Group 1: Team of resort villa developers" and do the tasks as instructed there.

3.

You are a carpenter. You are skillful in working with timber in order to construct, install and maintain buildings, furniture, and other objects. Instead of working on your own, currently you work for a construction project with a team consisting of six professional people of different expertise (including you). Interview the class to find out these people so that you can accomplish your project. Once you find out all of your team members, turn to your worksheet page entitled "Group 1: Team of resort villa developers" and do the tasks as instructed there.

4.

You are a plumber. You have the qualification to design the appearance of lines in homes and buildings. Also, you are good in building HVAC systems and its layout. You are also skillful in maintaining and repairing water pipes, baths, toilets, etc. Instead of working on your own, currently you work for a construction project with a team consisting of six professional people of different expertise (including you). Interview the class to find out these people so that you can accomplish your project. Once you find out all of your team members, turn to your worksheet page entitled "Group 1: Team of resort villa developers" and do the tasks instructed there.

5.

You are a stonemason. You have extraordinary skills in shaping rough pieces of rock into accurate geometrical shapes and arranging the resulting stones, often together with mortar, to form structures. You are capable of using all types of natural stone: [igneous](#), [metamorphic](#), [sedimentary](#), and also [artificial stone](#) as well. At present, together with your stonemason friend you work for a construction project. This project is undergone together with other team members, i.e. five professional people of different expertise. Interview the class to find out these people so that you can accomplish your project. Once you find out all of your team members, turn to your worksheet page entitled “Group 1: Team of resort villa developers” and do the tasks as instructed there.

6.

You are a stonemason. You have extraordinary skills in shaping rough pieces of rock into accurate geometrical shapes and arranging the resulting stones, often together with mortar, to form structures. You are capable of using all types of natural stone: [igneous](#), [metamorphic](#), [sedimentary](#), and also [artificial stone](#) as well. At present, together with your stonemason friend you work for a construction project. This project is undergone together with other team members, i.e. five professional people of different expertise. Interview the class to find out these people so that you can accomplish your project. Once you find out all of your team members, turn to your worksheet page entitled “Group 1: Team of resort villa developers” and do the tasks as instructed there.

Role illustrations for medical clinic workers

1.

You are a general practitioner who has a strong concern on helping the poor and the disadvantaged. Therefore, you open a medical care clinic in a rural area far away from the gleaming of city life under a non-government organization funding support. There are three employees who devote their time and energy assisting and supporting your noble mission in helping the poor and the disadvantaged. Interview the class to find out these employees. Once you find these people turn to your worksheet page entitled "Group 2: Medical clinic workers" and do the tasks instructed there.

2.

You are a nurse. You have the needed skills required for caring of individuals, families, and communities so they may attain, maintain, or recover optimal [health](#) and [quality of life](#) from conception to death. You work with two other employees and also a doctor who devote their time and energy to provide a free health care. Interview the class to find out these employees. Once you find them turn to your worksheet page entitled "Group 2: Medical clinic workers" and do the tasks instructed there.

3.

You are a nurse. You have the needed skills required for caring of individuals, families, and communities so they may attain, maintain, or recover optimal [health](#) and [quality of life](#) from conception to death. You work with two other employees and also a doctor who devote their time and energy to provide a free health care. Interview the class to find out these employees. Once you find them turn to your worksheet page entitled "Group 2: Medical clinic workers" and do the tasks instructed there.

4.

You are a front desk officer. You are skillful in answering incoming personnel inquiries. Also you are responsible to make and arrange any medical appointment or any medical consultation with the doctor. You work with two other employees and also a doctor who devote their time and energy to provide a free health care. Interview the class to find out these employees. Once you find these people turn to your worksheet page entitled "Group 2: Medical clinic workers" and do the tasks instructed there.

Role illustrations of film production crew

1.

You are a film producer who is able to oversee and deliver a [film](#) project to all relevant parties while preserving the integrity, voice and vision of the film. You coordinate the actors' moves, or [blocking](#), and also may be involved in the [writing](#), [financing](#), and [editing](#) of a film. You are actively involved throughout all major phases of the [filmmaking](#) process, from inception and development to completion and delivery of a film project. Currently, you work on your new filmmaking project with five other professional people of different expertise. Interview the class to find out these people. Once you find them turn to your worksheet page entitled 'Group 3: Film production crew' and do the tasks instructed there.

2.

You are a film director. You are able to direct the actors and film crew in filmmaking. You control film's artistic and dramatic aspects, while guiding the technical crew and actors. You often develop the vision for a film and carry the vision out, deciding how the film should look, in other words they make their vision come to life. You are responsible for turning the script into a sequence of shots. You also direct what tone it should have and what an audience should gain from the cinematic experience. You are responsible for deciding [camera angles](#), [lens effects](#) and [lighting](#) with the help of the [cinematographer](#), and [set design](#) with the [production designer](#). You will often take part in hiring key [crew members](#). Currently, you work on your new filmmaking project with five other professional people of different expertise. Interview the class to find out these people. Once you find them turn to your worksheet page entitled 'Group 3: Film production crew' and do the tasks instructed there.

3.

You are a professional screenwriter. You are able to write/create short or feature-length screenplays from which films are based. Currently, you work on your new filmmaking project with five other professional people of different expertise. Interview the class to find out these people. Once you find them turn to your worksheet page entitled 'Group 3: Film production crew' and do the tasks instructed there.

4.

You are a stuntman. You are able to do any unusual and difficult physical feat, or any act requiring a special skill, performed for artistic purposes of a film. Although there is safety mechanism, your stunt performance is often as dangerous as it appears to be. Currently, you work on your new filmmaking project with five other professional people of different expertise. Interview the class to find out these people. Once you find them turn to your worksheet page entitled "Group 3: Film production crew" and do the tasks instructed there.

5.

You are a cinematographer. You are skillful in selecting [film stock](#), [lens](#), [filters](#), etc., to realize the scene in accordance with the intentions of the [director](#). You are responsible for achieving artistic and technical decisions related to the image of a film. Currently, you work on your new filmmaking project with five other professional people of different expertise. Interview the class to find out these people. Once you find them turn to your worksheet page entitled “Group 3: Film production crew” and do the tasks instructed there.

6.

You are a costume designer. You are responsible for all the clothing and costumes worn by all the actors that appear on screen. You are also responsible for designing, planning, and organizing the construction of the garments down to the fabric, colors, and sizes. Typically you work closely with the Director to understand and interpret "character", and counsel with the Production Designer to achieve an overall tone of the film. Currently, you work on your new filmmaking project with five other professional people of different expertise. Interview the class to find out these people. Once you find them turn to your worksheet page entitled “Group 3: Film production crew” and do the tasks instructed there.

Role illustration of web management specialists

1.

You are a web manager. You are responsible of managing the development of your website project. You take care of the day-to-day running of an organization's website, updating the front page, making sure links don't die, making sure relevant pieces of content are highlighted and easy to access, and working hard to anticipate problems in the website itself. You are also responsible to direct the activities of other web site staff. Interview the class to find out your four staff. Once you find them turn to your worksheet page entitled 'Group 4: Website management specialists' and do the tasks as instructed there.

2.

You are a web developer. Your concerns are focused on the online presence of a company. You determine how best to present this company, what resources the company wants to offer online. You take into account what type of company it is, what functions the company wants to offer online, and the organization's resources and shortfalls, and how to overcome them. Interview the class to find out your three other partners and your boss. Once you find them turn to your worksheet page entitled 'Group 4: Website management specialists' and do the tasks as instructed there.

3.

You are a web author. You are the person capable of preparing a document/manuscript which may include chapters, paragraphs, headings, tables, and illustrations, all clearly marked, but it is the editor who chooses the paper, page design, fonts, and other characteristics. Recently you are recruited by a web manager to work with three other people of different expertise in web management system to build a website for a company. Interview the class to find out your three other partners and your boss. Once you find them turn to your worksheet page entitled 'Group 4: website management specialists' and do the tasks as instructed there.

4.

You are a web administrator. You are in charge of maintaining and developing a company's website. You are responsible for maintaining the link between the web server and the internet service provider, setting up and maintaining new user accounts, managing web security, keeping servers running efficiently and up-to-date, installing and maintaining software, analyzing log files, maintaining web content, resolving problems, managing system performance and backup, developing and writing installation procedures, and managing intranets within companies. Interview the class to find out your three other partners and your boss. Once you find them turn to your worksheet page entitled 'Group 4: Website management specialists' and do the tasks as instructed there.

5.

You are a webmaster. Typically, you are in charge of carrying out or coordinating IT development for upgrading or maintaining the site. Your duties may include ensuring that the web servers, hardware and software are operating accurately, designing the website, generating and revising web pages, replying to user comments, and examining traffic through the site. You must also be well-versed in Web transaction software, payment-processing software, and security software. You work in a team with 5 other web professionals on a project of establishing a new website. Interview the class to find out your partners. Once you find them turn to your worksheet page entitled 'Group 4: Website management specialists' and do the tasks instructed there.

Role illustrations of passenger airlines crew

1.

You are a pilot in command who is called a **captain**. You generally sit on the left side of the cockpit and are ultimately responsible for everything that happens on the flight. This includes making major command decisions, leading the crew team, managing emergencies and handling particularly troublesome passengers. Currently you are flying a plane with the help of other crew members. Interview the class to find out your two partners. Once you find them turn to your worksheet page entitled 'Group 5: Passenger airplane crew' and do the tasks instructed there.

2.

You are a flight attendant. Your primary role is to ensure [passenger safety](#). In addition to this, you are often tasked with customer service duties such as serving meals and drinks, as a secondary responsibility.. Currently you are flying a plane with the help of other crew members. Interview the class to find out your two partners. Once you find them turn to your worksheet page entitled 'Group 5: Passenger airplane crew' and do the tasks instructed there.

3.

You are a co-pilot. You provide a second opinion on piloting decisions, keeping pilot's error to a minimum. You have all of the same controls as the pilot captain, and has the same level of training. The primary reason for having two pilots on every flight is safety. Obviously, if something happens to the captain, a plane must have another pilot who can step in. Currently you are flying a plane with the help of other crew members. Interview the class to find out your two partners. Once you find them turn to your worksheet page entitled 'Group 5: Passenger airplane crew' and do the tasks asinstructed there.