
1

Fall 2013  Helios New School

Nature of Change
 

Nature of Change
Change is the 
only constant.

The world is in a time of 
radical change. In all 
directions, the speed and 
breadth of changes can be 
stimulating, unsettling, 
applauded, vilified.  This 
adventurous investigation into 
the nature of change is 
designed to bring attention, 
understanding and skill  to 
this most fundamental 
attribute of life. 

Immersion:
Ravens:  Big Basin 
Redwoods­ 
Meeting A System
Dragonflies: Stevens Creek­
The Moving Water Challenge
Hummingbirds: Stevens 
Creek
Our Bodies in Nature

  
“Nothing ever goes away. 

It only changes into something else.”   Sarah Ockler

Investigation One:  Natural Changes
Within, without and around, we are surrounded by changes that are often 
patterned, describable, and unfacilitated.  From seeds sprouting to 
formations of galaxies, we live in the midst of constant change. 
Fundamental to understanding change, is to understand the systems 
within which change takes place.  Each class will begin their change 
studies with an introductory study into one system and how that system 
works and responds to change.  The Hummingbirds will explore systems 
within their own body, the Dragonflies will be exploring water carrying 
systems, while the Ravens will be using the Redwood system as their 
in­depth study.  From this specific system study will develop an initial 
mental template for identifying, analyzing and understanding systems and
how they change. 

“Systems thinking is a discipline for seeing wholes. It is a framework for 

seeing interrelationships rather than things, for seeing patterns of 

change rather than static snapshots.”  Peter Senge

Fall 2013 Overview  Helios New School 


http://www.google.com/url?q=http%3A%2F%2Fwww.goodreads.com%2Fauthor%2Fshow%2F367338.Nelson_Mandela&sa=D&sntz=1&usg=AFQjCNG4iv0dj5_jkitDBcjeg0dQt4TAYg


3

“Sometimes when I consider what 
tremendous consequences come 
from little things...I am tempted to 
think that perhaps there are no 

little things”
Bruce Barton

 
             Om Prakash Gurjar

Choc’late Allen    Craig Kielburger

“Don’t ask the world what it needs.
Ask what makes you come alive, 
and go do it.  Because what the 
world needs is people who have 
come alive.” Howard Thurman

Application Of Learning
I can make a positive 
effect on the world.

Each semester­long project that is 
undertaken at Helios New School 
will include a period of earnest 
application of the skills and 

knowledge that have developed.
This semester’s final project will 
involve students taking personal 
and group steps toward educating 
others of an issue that they feel 

passionate about. 

Celebration of Young 
Change Makers

Increasingly, young people 
throughout the world are taking 

deliberate steps to positively affect 
local and world problems. From 
recycling efforts to initiating global 
organizations, these young agents 
of change are proving themselves 

effective.
Join us on December 18 for an 

evening dedicated to  our 
discoveries of such individuals and 

our desire to teach you about 
them.

Project­Based Learning
Project­based learning is at the 

heart of the curriculum at 
Helios New School.  We believe 
that quality learning takes place 
best within a meaningful context 
that applies students skills in real 

world situations. 

Calendar
Immersion:
September 4
Ravens: Big Basin Redwoods
Dragonflies: Stevens Creek
Hummingbirds:Stevens Creek

September
Ravens: Camping Sept 23, 24, 25
Dragonflies: Overnight: Sept. 24,25
Hummingbirds: Day Sept 24

Celebration of Learning:
December 18

Contact: 
Helios New School
3921 Fabian Way
Palo Alto, California 94303
650­223­8690

Fall 2013 Overview  Helios New School 


