TO:  Larry Page, CEO - Google

c/o Vint Cerf, Google

cc: Karen Cator, Director of the Office of Educational Technology
      Anne Neville, Director of National Broadband Mapping Program
      Scott Lathrop, Director Teragrid Education, Outreach and Training 

      Bonnie Bracey, K12 Supercomputing Champion

From: Frank Odasz, President of Lone Eagle Consulting
            Social Engineering Specialist

            Email: frank@lone-eagles.com Cell: 406 925 2519

RE: Mapping the Future: Mapping Smartest Broadband Utilization 
        (Online at http://lone-eagles.com/larrypage.doc )

It is time for the Top Down to partner meaningfully with the Bottom Up. 

Mapping the fastest route to the smartest broadband utilization for each specific vulnerable population is America’s Immediate Grand Social Challenge!


If Google’s Larry Page wants to change the world, below are actionable suggestions for most effectively engaging All of US!

The current Fast Company magazine article on Google stated 

“With social, there isn’t a problem for Google to solve.”

Just the opposite is true, the missing metrics are obvious to me as an educator and relate directly to both the goals of the National Broadband Plan and Google’s own O3B initiative. (Other Three Billion Satellite Broadband Program)

How smart can broadband make me and how fast? 
Who can help get me set up and “Trick My Tech” to get started with genuine best practices tailored to my individual needs and interests? Don’t tell me what’s possible; show me! Then walk me through IT and make sure I get IT right and understand what I can do, and why I’m doing IT!

What can Google (or anyone) engineer for me? To make me smarter and more capable of understanding the possibilities, keeping current, producing new value and original new media products with easier tools and effective E-marketing?

What’s the best fast track digital literacy curriculum? Smart evaluation for broadband training best practices is the next level for Google Search; beyond the Internet’s overwhelming hype, scams, and greed, can Google help “Do the Most Good Possible?!”
Socioeconomic cultural capacity building with digital storytelling and social media demonstration projects are needed to validate; 

“What’s the best training suitable for the most individuals and communities to help them learn real “best practices” for utilizing Internet connectivity, tools, and free learning resources, with the least amount of time, energy, cost, and prerequisite literacy?” Best/Most/Least?
The time to benefit matters; everyone wants the fastest scalable solution to start with, and the fastest growth path leveraging the best support services to accelerate the process. In a world of accelerating change, one’s info-diet and the quality of one’s regular updates, and mutual support network, determines the level of personal sustainability.

Google has an opportunity to demonstrate serious metrics matrices mirroring back measurable best practices across the spectrum of vulnerable populations. Peer evaluations and metrics that define success isn’t rocket science, its common sense.
Google needs a Social Engineering Grassroots Division to conduct multiple simultaneous short pilot projects to develop metrics matrices that mirror back to communities and individuals their socio-economic capacity-building in real time. Google can create value by helping users see their own data in very meaningful ways in real time as related to evolving broadband training best practices. Capacity-building *exponential returns from effective collaboration needs to be quantized along with the specific dynamics for accelerated crowd-sourcing. 

The Khan Academy is a great example of the broad impact of a single individual. How everyone can become motivated to expand their impacts in similar ways needs to be demonstrated. How one talented individual can make a major impact on the lives of many others, such as instructional Youtube videos needs to be quantized.

http://www.ted.com/talks/salman_khan_let_s_use_video_to_reinvent_education.html
The whole of American Education and Workforce Development needs to focus on:

Everyone both learner and teacher, both consumer and producer, all the time
 – which can be quantized to justify the measurable ROI of both slow and fast broadband. 

Lone Eagle Consulting’s Ten Best Recommendations 
for Short-Term Pilot Projects to Prove What’s Possible:

1. Google’s O3B and the National Native Network: N3

Google’s Other Three Billion Satellite Project, and the National Native Network

Google is launching a dozen satellites to connect 3 billion people by 2013. The bigger innovation would be smart dissemination of the best training designed to produce short term measurable outcomes leveraging the intelligent cache model of the National Native Network model as the lowest cost means by which daily updated rich media training can become available to any point on the globe.

This model is based on state-of-the-art satellite solutions directly related to the U.S. military's best satellite technologies and was presented as globally relevant model to the Whitehouse for a National Native Network. 
http://lone-eagles.com/nationalnativenetwork.htm 

As presented to Gates foundation consultants regarding Alaska's BTOP projects, this globally scalable model can be beta tested in the short term in Indian country, both technically and socio-culturally.

Google’s OB3 will bring 3 billion online, and let’s presume they each get a free smartphone. Over the next 10 years, 2 billion rural citizens will swell the world’s urban slums, can they Google up a meal?

Can Everyone Learn to Create Unique Value in a Global Knowledge Economy?

Ghandi faced a similar issue in India when the textile mills sought to automate the industry in India. Ghandi refused the technology in favor of sustaining the millions of  low-level jobs creating textile products by hands. What might be the 21st Century Knowledge Economy equivalent?  (Instructional Entrepreneurship producing results.)

There ARE opportunities for creating a global sustainable economy where everyone has at least the basics to sustain life!

Mining Raw Human Potential is the New Gold Rush:

http://lone-eagles.com/mining.htm 
http://lone-eagles.com/goldrush.htm 

2. The Tale of Three Villages -  Strategic design for demonstrating “best practices” for three levels of broadband infrastructure, with variables for “best practices” training and human bandwidth to create three “Proof of Concept” community models. 

Sponsor a tech giants competition for fast track motivation and measurable outcomes - give each tech giant 3 Alaskan Native villages and 3 months, have Alaskans evaluate the outcomes.  Have President Obama task Google, Apple, Facebook, Microsoft, and others to prove whether they can meet the Alaska Grand Social Challenge for sustainable collaborative engagement, sustained participation in training programs, and entrepreneurship successes at the grassroots. 

Competitions should have one village with terrestrial broadband, one with satellite broadband, and one with Internet2 very fast broadband. Will measurable value relate to volume/speed, or to the context and human bandwidth? Have a competition for the most motivating training component specific to each vulnerable population, by age group and ability/education level, to be evaluated by citizen peers.

3. The Ultimate Rural Community Pilot Project:
Consider a serious “Rural Community Participatory Action Research” Project

where citizens opt-in to openly share all their online data with Google to jointly assess the best fast track measurable individual and collaborative outcomes.  

I.E. Given broadband and the willingness to innovate collaboratively; 
What’s the best a rural community could do for itself creating measurable socio-economic capacity using Google’s best tools and other broadband best practices?
The Beaverhead county commissioners here locally in Dillon, Montana state; 
“We’ve yet to see a rural community benefit significantly from broadband.”

Producing one compelling community success story will quickly change the perception for all peer communities for what’s truly possible. (Why don’t we have a rich plethora of community success stories now? If we do, why have we not been sharing them?)
Is the big secret that significant community level success stories don’t really exist yet? Typically, 10% of citizens in any community are innovators and entrepreneurs. That leaves 90% wondering what they are missing?


With multiple communities competing using Google’s best training, new innovations will emerge as citizens begin to understand – that broadband is really all about how well they can learn to innovate locally! 

Mapping Community Innovation: 

Citizen Individualized Learning Plans, (ILPs)

Community Individualized Learning Plans, (ILPs)

State Community Individualized Learning Plans, (ILPs)

4. Proof of Concept: The Tale of Two Cities - Kansas City, MO VS Kansas City, KS


The Ultimate Competition: Fastest VS Smartest
Goal: Testing the variable of smarter training VS More Speed  (Value VS Volume)

The real question is, given any level of broadband;
“What’s the best you can learn to do with it?”

Is 100mb one hundred times more benefit than one mb? If the best training is given to the 1mb community and nothing specific given to the 100mb community, which community would you bet on for the best measurable outcomes?  If the same training is given to both communities will the 100mb community see 100 times the benefit, or no significant difference?  Lusk, Wyoming received 10 gigabit in 1989 and nothing happened. 
It is a measurable fact that most broadband has been grossly underutilized due to lack of education and support. Scalable distance learning is the least expensive way to achieve the greatest short term ROI on existing infrastructure – and is measurable.

Context is King, and which community can achieve the most viral participation and mission sizzle, will win. This “Human Bandwidth” will prove more powerful than physical bandwidth alone. Can Google Dare to Test this? 

5. Create “The Center for Sustainable Families”
Google is best at search, but the future of search is what people need most as validated “best practices.”

May 2011 Whitepaper on Best Practices for Slow and Fast Broadband
http://lone-eagles.com/bestpractices.doc 

One page outline for Center for Sustainable Families:
 http://lone-eagles.com/montana-center.htm 

Proposal submitted with Rocky Mountain Supercomputer Centers, INC, 2008  http://lone-eagles.com/excellence.htm 

6. Create The Ultimate Public Computing Center: 
With thousands of public computing centers now starting up with BTOP funding, It would be timely to disseminate the very best “best practices” that have been identified specific to the diverse vulnerable populations for fast-track motivating measurable outcomes, such as real jobs. 

The biggest challenge is creating economically sustainable public computing centers.

BTOP, the Gates Foundation, and a whole lot of Americans hope to discover grassroots innovations that scale, such as effective self-directed interactive distance learning rich media fast-track motivating solutions that generate measurable outcomes – like real jobs.

Posting videos showing just ONE dynamic PCC with ongoing demos for the latest mobile tech devices, motivating social engagement events, and fastest local entrepreneurial startup innovations would immediately raise the bar for all PCCs, and enlighten everyone on the necessity for ongoing smart collaboration with other centers.

Lone Eagle half-day workshops can provide instant creation of sustainable entrepreneurship models! Example: Easy free web page creation via Web-Raising events,  and creation of new media digital storytelling using over a dozen uniquely motivating and exceptionally easy free web tools; Including Quickstart “Trick Your Tech” services such as electronic resumes, establishing a social media identify, hands-on introductions to digital art tablets, digital music recording, and more. 

Lone Eagle Strategies  http://lone-eagles.com/strategies.htm 

Montana specific with a list of 20 years of Lone Eagle’s online innovations
http://lone-eagles.com/montana-strategies.htm
6. ActionNation: The Most Effective People’s “Universe City” in the World

The Viral nature of social media hasn’t been tapped in meaningful ways yet. This is literally the Next Big Thing. We can demonstrate leveraging crowd-sourcing, peer mentoring, and social media as “personal learning networks” to create a people’s university where authentic assessments validate and reward genuine transfer of transformation skills and self-esteem. Youtube is perfect for this.
In the global knowledge and reputation economy, “instructional entrepreneurship” centered around dynamics of fun, social, learning, encouraging others, and rewarding socioeconomic outcomes, is the inevitable evolutionary next step for our one human family. Teaching the innovation process is imminently doable for all levels of learners.

A people’s university not unlike Wikipedia could provide:


Citizen professors will deliver short term alternative certifications based on measurable skill and knowledge outcomes. 

PhD’s would be one such alternative certification based on social capacity building new metrics; People helping make a Difference; PhD
Community GPA’s would be measured in real time: Good People Acting; GPA
The Rogue Scholar’s Program (like Rhodes Scholars only for HS Drop Outs and anyone interested in learning) Assess levels of “Geekatude” based on motivation for self-directed learning, interest in digital tools, and the ability to learn quickly.

Host a competition for 1-5 minute exciting instructional video captures evaluated by peers on multiple parameters; Motivational, Humor and Fun, Actionable Outcomes, Collaborative Outcomes, and more.

Host a Competition for the Best Digital Literacy Workforce 8 hour online course on workforce readiness, digital literacy, elec resumes and marketable skills.  What mindset, character traits, collaborative skills and professional community building is required? Utilize peer evaluations assessing measurable outcomes. Many similar competition models could run simultaneously. 

FYI, in 1995 Thinkquest.org/library hosted a global youth instructional website competition that generated over 5000 student created instructional websites as one of the first validations of the instructional potential of the Internet. Today, over 80 countries host national Thinkquest competitions. 

Recommended reading: DIYU – Do It Yourself University
(Start with chapter four “social media as personal learning network.”)

7. Lone Eagle’s Workforce101 course for Alaskan Native HS Drop-Outs 

21st Century Learn, Earn, and Serve Academy

 http://lone-eagles.com/workforce101.htm   
Note: This existing course can be cast as the kick off course for the People’s University.
This customizable free short course can be used to teach anyone - quickly - how to create their own electronic portfolio and social media presence, and how to create and host their own instructional video captures posted on their own Youtube channel.
This 21st Century Workforce Readiness online course integrates digital literacy, broadband entrepreneurship, global citizenship, and civic engagement through community service, with careful attention to the unique needs and interests of all participants. Using Web 2.0 social media tools in a mastery learning format, career explorations and resources are presented with emphasis on emerging Internet employment and entrepreneurship opportunities. The Academy introduces financial, business, media, information, and entrepreneurship literacies in a global citizenship context. 

Designed for youth not-in-school, participants will create an electronic resume on which they will quickly begin posting their own original new media innovations created during each lesson. Youth’s new media “products” will reflect their rapidly growing knowledge of the latest social media tools and best practices to include Ecommerce websites created for local businesses, and instructional “How-To” video captures created for peers. 

The big innovation is youth will be positioned to be hired as for-profit instructional entrepreneurs and citizen professors along with being set-up for multiple short term entrepreneurial opportunities focused first on local technology adoption needs and personal services.

This course represents a baseline standard for student participants and Workforce Training projects to “One-Up” and Mash-Up each lesson as they take them with their own creative enhancements to prepare for their teaching these lessons to peers as soon as they complete the course. (As intern Citizen Professors.)

This course was originally created for Alaskan Native Youth not-in-school but is intended to be adaptable for any specific vulnerable population. Created in 2009, for the Alaska Department of Labor, major updates are planned for 2011.  BTOP grantees should review additional customized online training for vulnerable populations at http://lone-eagles.com/strategies.htm 
8. A Tribal College Community Education Teragrid STEM Chautauqua 
Native Americans, Alaskan Natives, and Native Hawaiians
as Stewards of the Earth:  

Opportunities for 36 tribal colleges for global distance learning offering integrating STEM, Environmentalism, Energy, Global Citizenship, with entrepreneurship involving Broadband, STEM, geospacial imaging, and Supercomputing Cloud Applications.

*Emphasis will be on indigenous cultural sustainability; To include culturally appropriate digital literacy and broadband adoption presented as cultural digital storytelling integrating sophisticated digital imagery with Native digital art and music.

The Rocky Mountain Supercomputing Centers, Inc., http://www.rmscinc.org  has a very unique rural entrepreneurship model, "Building Tomorrow’s Workforce Today," ™ integrating STEM with Rural and Native culture. Immaculate Integration will include “The Native Way of Knowing” and “Scientific Method.”

The “MORE Vision” (Maximizing and Optimizing Research and Educational)
http://lone-eagles.com/MOREMissionV4.pdf 

MORE (Maximizing and Optimizing Research and Educational) Opportunity
http://lone-eagles.com/MOREOpportunityV1.pdf
Scott Lathrop, Director for the Teragrid Education, Outreach, and Training program, NASA, the National Center for Supercomputing Applications, and many federal initiatives seek new viral solutions for creating new awareness and relevance for mainstream STEM adoption.  

Recommended is the creation of mainstream STEM awareness via compelling interactive sites designed to be explorable via digital tablets for K-100 learners from Kindergartners to Seniors, rich with HPC visualizations, geospacial images, and short videos specifically for laypersons. The key innovation will be short successive “Learn More” instructional opportunities to steadily build interest in STEM. Learners of all ages will “Learn by Doing.” 

Combined with Lone Eagle’s grassroots digital inclusion expertise, the best of the Bottom Up is ready to partner elegantly with the best of the Top Down!

http://TERAGRID.org/eot 

Download a PDF of the TeraGrid 2010 Education, Outreach and Training brochure https://www.teragrid.org/c/document_library/get_file?uuid=da9d6cb9-da3e-40e2-85c9-16f230bfc5cb&groupId=14806 

Lone Eagle recommendations for the American Indian Higher Education Consortium, (AIHEC.org) at http://lone-eagles.com/aihec.htm 

We’re all part of one human family and as such we share responsibility for stewardship of the Earth and Sky. “Nativehearts” are those who share this responsibility  http://lone-eagles.com/nativehearts.htm 

9. The Viral International Cooperative: 

    The Fastest, Biggest, Transnational Startup in Global History

If Google were to offer global citizens a genuine partnership in an economic cooperative with the mission of mass engagement for value creation, leveraging crowd-sourcing best practices, and returning the highest percentage possible, fairly, to citizen partners based on their assessed value contributions, the scalable volume could create literally a new virtual nation of purpose – a sustainable global economic model based on values other than greed. 

The sheer volume possible by offering the highest return possible has the potential to create a trillion dollar/year business. Such a model would be most motivating if it were visibly meaningful with emphasis on how good people acting together can indeed change the world! Please put Lone Eagle on record as stating this will inevitably be demonstrated. It is just a matter of who and when.
10. Social Quantum Theory; A Concept Whose Time Has Come.

The time has come to identify how best to motivate, educate, and produce fast-track measurable outcomes - among vulnerable populations in particular.
The following has been Lone Eagle's mission statement since 1997....

Lone Eagle Consulting maintains the very best Internet training guides,

resources, and online courses, requiring the least time and effort, to deliver the highest levels of benefit and motivation for people of all cultures and literacy levels.

Here's a Social Quantum Theory draft formula - suggesting future community participatory action research pilot projects;

(Time + Motivation + literacy level)

___________________________________________     =     Measurable Benefits

(infrastructure quality + targeted training + smart tools)

We can all learn a lot by focusing on Value VS Volume (Wisdom VS raw data)

and from other dynamics related to human motivation, levels of benefits from low-high speed broadband. We need to not assume anything but take a scientific approach. There are many testable variables and project models as we all learn to “do the math.”
We're long overdue to research "the best we can do" by bandwidth level and combinations of pedagogy, human bandwidth (encouraging mentors) and removing the internal fears and lack of self-efficacy that are perpetuated by society and peers in the classroom.  We share the opportunity to restructure our identities, info-diets, and measurable impacts on the world by modeling a new global culture of creativity.
11. In Conclusion: 
It is time for the Top Down to partner meaningfully with the Bottom Up to authenticate measurably what works best at the local level.

Let us bring together the Top Down and the Bottom Up to
Mash-up All the Above and Change the World!
It was wonderful to hear that Google’s Larry Page wants to change the world. He can do so only by effectively and measurably engaging All of US!

It is literally the evolutionary imperative for human kind to either use the Internet to collaboratively mitigate the challenges facing humankind as the ultimate Win-Win for the one human family, or to suffer the Lose-Lose consequences for not effectively collaborating.
Lone Eagle can offer many researchable questions, and dozens of diverse grassroots communities ready for participatory research pilot projects. Lone Eagle proposes to advise Google’s engineers on simultaneously conducting the above short term pilot projects and advise on new metrics matrices beta test demonstrations to mirror ongoing results back to individuals, communities, states, and nations.

If Google’s engineers will invite a presentation and discussion on Lone Eagle’s above recommendations we can quickly create an entirely new “Social Engineering” industry.
I don’t ask anything be taken on faith. All suggestions are intended to be data-driven and validated with measurable outcomes, in the short term. 

A one man resource for the world,

Frank Odasz, President, Lone Eagle Consulting
About the Author:

Born in Cody, Wyoming, raised in Mountain View, California from 1963-1974, now living in a remote ranch house in SW Montana. (Google 2200 Rebich Lane, Dillon, MT)
Founded in 1998, Lone Eagle specializes in fast-track online Internet training for rural, remote, and indigenous learners. Lone Eagle offers strategic design for local, regional, state, and national broadband awareness and adoption campaigns, specifically for vulnerable populations.

As Lone Eagle President Frank has been a prolific and aggressive advocate and presenter at national and international conferences on rural and indigenous broadband training leading practices, 21st Century Workforce Readiness, Rural Ecommerce and Telework Strategies, and online learning *for ALL. Broadband awareness and adoption training programs require motivational incentives for collaborative engagement, volunteerism, and instructional entrepreneurship, utilizing social media and Internet video, focused on new social metrics and measurable outcomes.

While serving as faculty at the University of Montana; Western, 1985-1997, Frank founded the Big Sky Telegraph network; connecting one-room rural schools online. Since 1988, Frank has been teaching teachers and citizens online courses via multiple universities and rural workforce projects. Frank currently teaches online graduate courses for educators on best use of the Internet in the K12 classroom and designing online courses for K12 for Alaska Pacific University and Seattle Pacific University. Frank is also working directly with Strategic Networks Group, www.sngroup.com

As one of the early pioneers of both online learning and community networking, Frank served on the founding boards for both the Consortium for School Networking and the Association for Community Networking. 

Lone Eagle’s 2011 Flyer http://lone-eagles.com/strategies.htm
Lone Eagle Online Curriculum http://lone-eagles.com/guides.htm
National and International Events; Lone Eagle’s recent update 
http://lone-eagles.com/expertise.htm 
Resume and bios: http://lone-eagles.com/articles/frank.htm
