

15 YEARS
Our world
IRISH AID AWARDS

 Irish Aid
An Roinn Gnóthaí Eachtracha agus Trádála
Department of Foreign Affairs and Trade

A FUN-FILLED
MAGAZINE
FOR KIDS!

Irish Aid — Ireland's official overseas aid programme

A BETTER WORLD

OUR WORLD IRISH AID AWARDS 2020

**15
YEARS**

HI THERE!

This magazine is especially for children and we hope you enjoy it!

You will find useful information and ideas in the following pages to help with your Our World Irish Aid Awards project.

This year marks the 15th anniversary of the Awards and we're delighted to announce that the 2020 theme is:

A BETTER WORLD

In 2015, 193 countries, including Ireland, agreed on 17 Goals, called the United Nations Global Goals for Sustainable Development. These Goals are a plan or a solution to make the world better by the year 2030.

Over the years there have been good results when countries work together; in general, people are living healthier, longer lives, and more children are going to school.

BUT there is still plenty to do!

In this magazine, you will find out how the Global Goals can help us create **A Better World**, where all people and the environments they live in, are cared for, now and in the future.

You will also read about how Ireland is playing its part to achieve the Global Goals, by helping children and their families to fight hunger, poverty, inequality and climate change.

Have fun with the stories, pictures and activities in this magazine, and get some great ideas for projects for the Our World Irish Aid Awards 2020!

CONTENTS

- 3 **What is Irish Aid?** – Numeracy activity
- 4 **A Better World** – Futures thinking activity
- 5 **The Global Goals for Sustainable Development** – Matching activity
- 6-7 **Irish Aid's 8 focus countries** – Word search
- 7 **Vietnam Fact File** – Information
- 8-10 **A Better World in action** – Case study activities about an Irish Aid supported programme in Vietnam
- 10 **Action for a Better World** – Activity based on Greta Thunberg quotes
- 11 **Our World Irish Aid Awards** – How to take part & profile of the 2019 national winner project
- 12 **Irish Aid workshops for primary pupils**

This magazine for primary school children was produced by Irish Aid for the Our World Irish Aid Awards 2020. The Awards are organised by Real Nation on behalf of Irish Aid at the Department of Foreign Affairs and Trade.

www.ourworldirishaidawards.ie

WHAT IS IRISH AID?

Irish Aid is part of the Department of Foreign Affairs and Trade

Irish Aid is the Irish Government's aid programme to fight world hunger and poverty on behalf of all the people of Ireland. Irish Aid helps to improve the lives of the poorest families in 8 FOCUS COUNTRIES: Ethiopia, Malawi, Mozambique, Sierra Leone, Tanzania, Uganda and Zambia in Africa, and Vietnam in Asia.

Irish Aid gives funding to non-governmental organisations (NGOs) such as Action Aid, Children in Crossfire, Concern Worldwide, Gorta Self Help Africa, HelpAge International, Plan Ireland, Trócaire, and many, many others, to fight hunger, poverty, inequality and climate change in over 80 countries all around the world.

Ireland's aid programme works with governments and non-governmental organisations to protect the environment, grow more food, create jobs, build schools and hospitals etc, so that poor and vulnerable communities can improve their lives and build a better world and future for their children. This is called **development aid**.

When disasters strike, Ireland immediately sends help, like medicine, tents and food supplies, to people suffering from war, floods, earthquakes, hurricanes, etc. This is called **humanitarian assistance**.

BE PROUD – IRELAND'S AID PROGRAMME IS RANKED AS ONE OF THE BEST IN THE WORLD!

7.7 BILLION
IS THE NUMBER OF PEOPLE
IN OUR WORLD TODAY

783 MILLION PEOPLE
LIVE IN EXTREME POVERTY
ON LESS THAN €2.10 A DAY

61 MILLION
primary aged children are
not at school

25.9 MILLION PEOPLE
worldwide are refugees

up to 20,000
people are killed
or hurt by landmines
EVERY YEAR

LOOK AT THE MAP ABOVE. CAN YOU SEE IRELAND'S 8 FOCUS COUNTRIES?

The 8 focus countries are in **PINK** on the map. 7 of these countries are in Africa and 1 is in Asia.

To your right is a list of Ireland's 8 focus countries, but the letters have been replaced by numbers. Use the key (below) to crack the code and work out the name of each focus country.

Once you have cracked the code, write the names of the 8 focus countries on or beside their location on the map.

a = 26	b = 25	c = 24	d = 23	e = 22	f = 21	g = 20	h = 19	i = 18	j = 17	k = 16	l = 15	m = 14
n = 13	o = 12	p = 11	q = 10	r = 9	s = 8	t = 7	u = 6	v = 5	w = 4	x = 3	y = 2	z = 1

- 1-26-14-25-18-26
- 6-20-26-13-23-26
- 7-26-13-1-26-13-18-26
- 8-18-22-9-9-26 15-22-12-13-22
- 14-12-1-26-14-25-18-10-6-22
- 14-26-15-26-4-18
- 22-7-19-18-12-11-18-26
- 5-18-22-7-13-26-14

www.ourworldirishaidawards.ie

Irish Aid

An Roinn Gnóthaí Eachtracha agus Trádála
Department of Foreign Affairs and Trade

A BETTER WORLD

"Every age, after all, must have its own aisling and dream of a better, kinder, happier, shared world"

President Michael D. Higgins, 2011

President Higgins was talking about the fact that everyone has a dream or 'aisling' to live in a better world. He describes a better world as one that is 'kinder', 'happier' and 'shared'.

WHAT THREE ADJECTIVES (DESCRIBING WORDS) WOULD YOU USE TO DESCRIBE YOUR IDEA, OR DREAM, OF A BETTER WORLD? WRITE THESE IN THE SPEECH BUBBLES TO THE RIGHT...

What would the better world of your dreams be like? What would it be like to live in this better world; for you, your family and friends and for people who live far away in other countries? What about plants, animals and sea life; the air we breathe; water we drink, the earth we stand on?

USE THE BLANK CIRCLE IN THE DREAM CATCHER TO WRITE ABOUT, OR DRAW, YOUR BETTER WORLD.

What can you do to make the better world of your dreams a reality? What can other people in your school or local communities do? What about business-people, our political leaders or the countries of our world working together?

WRITE YOUR IDEAS ON THE DREAMCATCHER FEATHERS.

DID YOU KNOW that Ireland's strategy, or plan, for international development, published in 2018, is called *A Better World*? Lots of people around the country had a say in what went into this strategy. *A Better World* outlines Ireland's vision (dream) of a more equal, peaceful and sustainable world.

THE GLOBAL GOALS FOR SUSTAINABLE DEVELOPMENT

In 2015, the United Nations agreed a set of 17 Global Goals for Sustainable Development to deal with the most serious problems facing our world, such as poverty and hunger, injustice and damage to the environment. The aim of the Global Goals is to **transform our world for the better**.

193 countries, including Ireland, have promised to work together to achieve the Goals by the year 2030.

HOW MANY YEARS ARE THERE LEFT UNTIL WE REACH 2030? _____

WHAT AGE WILL YOU BE IN 2030? _____

WRITE THE NUMBER BESIDE THE TEXT OF EACH GLOBAL GOAL (BELOW LEFT) ON THE CORRECT LOGO FOR THAT GOAL (BELOW RIGHT):

To help you, we've already done Goal 16 (Peace, Justice and Strong Institutions)

- ☐ 1. End poverty
- ☐ 2. End hunger
- ☐ 3. Make sure everyone can live healthy lives
- ☐ 4. Make sure everyone gets a good education
- ☐ 5. Make sure that women and girls get the same chances as men and boys
- ☐ 6. Make sure that everyone has access to clean water and proper toilets
- ☐ 7. Make sure that everyone has enough heat, light and power without damaging the environment
- ☐ 8. Help countries to develop and provide good jobs in a way that benefits everyone
- ☐ 9. Build schools, hospitals and roads, and promote businesses and industries that make people's lives better
- ☐ 10. Make sure that everyone is treated fairly, and that countries treat each other fairly
- ☐ 11. Make cities environmentally friendly and safe communities, where all people can live well
- ☐ 12. Make sure we don't buy too many things so that we do not use up the earth's scarce resources
- ☐ 13. Act now to fight climate change
- ☐ 14. Look after the life in our oceans and seas
- ☐ 15. Look after forests, animals and the earth itself
- ☒ 16. Work for peace and justice inside and between countries
- ☐ 17. Countries will work together as partners to achieve the Global Goals and make the world a better place for everyone

LET'S LOOK MORE CLOSELY AT SOME OF THE GLOBAL GOALS

- Why do you think that a dove holding an olive branch is on the logo for **Goal 16**?
- Can you think of any connections between **Goal 10** and **Goal 16**?
- Name one way that **Goal 4** can help to achieve **Goal 8**.
- Can you think of any connections between **Goal 8** and **Goal 10**?
- Goal 17** is about countries working together to achieve all 17 Global Goals and create a better world. Can you think of some reasons why working together is a good idea?

IRISH AID'S EIGHT FOCUS COUNTRIES

First, find Ireland's 8 focus countries on the map on page 3. Then, use the information on this page to answer the questions and complete the word search on page 7.

As you read this page you might come across some new words. Ask three of your friends what these words mean and if that doesn't work ask your teacher.

ETHIOPIA

Location: East Africa

Capital City: Addis Ababa

Population: 102.4 million

Life expectancy: 65.9 years

In 2018, Irish Aid partnered with the Government of Ethiopia to give food or cash to rural people at risk of hunger. In return, these people worked to improve their local environment and communities.

Fun Fact: More than 70% of Africa's mountains are in Ethiopia.

SIERRA LEONE

Location: West Africa

Capital City: Freetown

Population: 7.1 million

Life expectancy: 51.3 years

Irish Aid supported a local organization that trained women to take part in the 2018 elections. In the Eastern province of Sierra Leone, 26 women were elected as local leaders and 4 women were elected to the national parliament.

Fun Fact: Sierra Leone is known as the 'little jewel' of West Africa because there are lots of different cultures, religions and nationalities amongst the people who live there.

UGANDA

Location: East Africa

Capital City: Kampala

Population: 42.9 million

Life expectancy: 60.2 years

In 2018, Irish Aid supported the World Health Organization to try to make sure that Ugandans are kept safe from a deadly disease called the Ebola Virus Disease (EBV).

Fun Fact: Uganda has a very young population, with nearly 19% of the people in the country younger than 5 years.

MALAWI

Location: Southeast Africa

Capital City: Lilongwe

Population: 18.6 million

Life expectancy: 63.7 years

Irish Aid funding for healthcare in one Malawian district led to an 82% increase in the number of babies being born a healthy weight.

Fun Fact: Lake Malawi is 600 kms long and has the largest number of fish species of any lake in our world.

VIETNAM

Location: Southeast Asia

Capital City: Hanoi

Population: 93.4 million

Life expectancy: 75.9 years

In 2018, with Irish Aid support, 16,000 children in 35 schools were educated about the dangers of unexploded landmines (see pages 8-10).

Fun Fact: In the past, villagers in Northern Vietnam put on water puppet shows in flooded rice fields. Nowadays, these shows happen in special theaters, with a pool of water as the stage.

MOZAMBIQUE

Location: Southeast Africa

Capital City: Maputo

Population: 28 million

Life expectancy: 55 years

Irish Aid helped to rebuild 40 classrooms destroyed by tropical cyclone DINEO in February 2017.

Fun Fact: Gorongosa National Park, in central Mozambique, is one of the richest wildlife reserves in our world.

TANZANIA

Location: East Africa

Capital City: Dodoma (biggest city Dar es Salaam)

Population: 55.6 million

Life expectancy: 65 years

In 2018, with help from Irish Aid, 87,000 farmers got better seeds and a better price for their crops.

Fun Fact: The remains of some of the world's oldest human communities are in Tanzania, at an archaeological site called Olduvai Gorge. The bones and stone tools found here can help us understand how, over a long time, human beings developed from monkeys.

ZAMBIA

Location: Southern Africa

Capital City: Lusaka

Population: 16.6 million

Life expectancy: 61.9 years

In 2018, Irish Aid supported 15 girls from poor rural families to get their Diploma in Building Studies at a college in Lusaka.

Fun Fact: The African Fish Eagle, Zambia's national bird, is on the country's flag. This large bird lives near water and feeds on fish, frogs and sometimes baby crocodiles.

Statistics taken from Irish Aid Annual Report 2018

FOCUS COUNTRY WORDSEARCH

Answer the 12 questions below, then find and circle the correct answers in the focus country wordsearch.

- Which country has a very young population?
- Lusaka is the capital city of which Southern African country?
- Of Irish Aid's 8 focus countries, Sierra Leone is the only country located in _____ Africa.
- Ethiopia is in _____ Africa.
- Hanoi is the capital city of which country in Southeast Asia?
- In 2017, Mozambique was hit by a tropical cyclone called _____.
- In 2018, Irish Aid worked with the World Health Organization to keep Ugandans safe from a disease called _____.
- With Irish Aid support, 16,000 children were educated about the risks of unexploded _____ in Vietnam.
- Which country is known as the 'little jewel' of West Africa?
- Which country has the largest population?
- In 2018, Irish Aid supported 15 Zambian _____ to get their Diploma in Building Studies.
- People in this country can, on average, expect to live for 65 years.

Words can be vertical, horizontal, forwards or backwards

S	I	E	R	R	A	L	E	O	N	E
W	G	L	Z	Q	S	Z	T	A	P	A
T	E	W	A	H	P	A	H	I	H	S
Y	K	S	P	N	N	M	I	B	Z	T
A	R	X	T	Z	D	M	O	M	H	S
W	D	H	A	Y	Z	M	P	A	R	O
M	A	N	T	E	I	V	I	Z	E	O
N	I	H	A	Y	G	C	A	N	E	Z
A	F	A	N	G	W	B	I	V	E	Z
G	I	R	L	S	U	D	D	B	Z	S

Why not ask your teacher to organise a table quiz about Irish Aid's 8 focus countries using the lesson plans in the teacher section of the Our World Irish Aid Award website? www.ourworldirishaidawards.ie

Wordsearch answers are at the bottom of page 11

VIETNAM FACT FILE

Bordering countries:	Cambodia (southwest) Lao People's Democratic Republic (northwest) China (north)
Official languages:	Vietnamese the simplest way to say hello in Vietnamese is <i>xin chao</i> (pronounced <i>zeen chow</i>)
Currency:	Vietnamese dong (1 euro = approx. 25,638 dong)
Exports:	electrical parts, computers, mobile phones, petroleum, shoes and textiles
Common foods:	Pho – a soup or broth with noodles, vegetables and chicken, beef, pork or shrimp Xoi – sticky rice with mung beans or chicken or corn or peanuts Cha ca – noodles, fish, peanuts and seasoning
Biodiversity:	Vietnam is a hot spot of biological variety, with lots of different plants and animals its forests, waterways and marine areas. However, many of these species are under threat.

A BETTER WORLD IN ACTION

Hi, my name is Hồ Văn Lai. I was born in 1990 in Quảng Trị province in Vietnam. I'm the person meeting the President of Ireland, Michael D. Higgins, in the photo on this page.

I work in the Mine Action Visitor Centre, which is run by Project RENEW with support from Irish Aid. To understand what happens at the Mine Action Visitor Centre you need a bit of background information...

Hồ Văn Lai with President and Ms Higgins, during their visit to Project RENEW's Mine Action Centre in November 2016.
Image credit: Maxwell Photography

In 1954, long before you or I were born, Vietnam was, for a time, divided into North and South Vietnam. In 1955, a fight or war broke out between these two places. The United States of America supported South Vietnam against North Vietnam by sending soldiers and weapons. The Vietnam War lasted twenty years and over 3 million people were killed.

During the war, Quảng Trị province, on the border between North and South Vietnam, was the scene of lots of fighting. Amongst the weapons used by all sides were bombs and landmines. Bombs were dropped from army aeroplanes and mines were buried just under the ground and exploded when people or vehicles got near.

The Vietnam War ended 45 years ago, in 1975. The following year, North and South Vietnam joined to form one country, the Republic of Vietnam. Since then, lots of work has been done to clear the land of unexploded bombs and mines, but some remain. This is a big risk or danger for the people who live and work in some places in Quảng Trị province.

Phew, that's a lot of information. Let's make sure we've taken it all in. Draw a line between the year and the correct fact matching that year.

1975

Vietnam is divided into two, North Vietnam and South Vietnam.

1955

The Vietnam Wars ends.

1954

War breaks out between North Vietnam and South Vietnam.

Circle the years 1954, 1955 and 1975 on the timeline to your right.

My normal day starts early, I usually wake up at 5:00 a.m. in the morning. After my breakfast, I catch a bus from my family's home in the countryside into Dong Ha, the capital city of Quảng Trị province.

Visitors to the Mine Action Visitor Centre start to arrive at 8.00 a.m. The people that come into the Centre are from all over the world; tourists; students; journalists; elderly veterans, or retired soldiers who fought during the Vietnam War.

School groups from around Quảng Trị province often visit. Sometimes I get to welcome VIPs, like the President of Ireland, Michael D. Higgins, who came to the Centre with his wife, Sabina, during their visit to Vietnam in November 2016.

At work, I take visitors through the exhibits which include different types of weapons used during the war; and, photos and maps showing where Project RENEW have cleared bombs and landmines and made places safe again. I speak Vietnamese and English, depending on who is in my tour group. I teach visitors about the

Vietnam War (1955-1975), the effect that the war had on the Vietnamese people, and the dangers of unexploded bombs and landmines.

This job is important to me. I feel part of the team that works in the Centre, and of course it means that I earn my own money. But it is important for other reasons. For me, being a guide in the Mine Action Visitor Centre is very personal – I get to tell the story of my life and hope that my story helps to keep others safe.

If I was born in 1990, what age am I now?
Circle 1990 and the year you were born on the timeline to your right.
How many years older than you am I?

1950

1960

1970

1980

1990

2000

2010

2020

15 YEARS
Our world
IRISH AID AWARDS

www.ourworldirishaidawards.ie

Irish Aid

An Roinn Gnóthaí Eachtracha agus Trádála
Department of Foreign Affairs and Trade

Lai's story

One day, when I was ten years old, I was out playing with my cousins. We found some unexploded cluster bombs left over from the war, but didn't know what they were.

We started playing with them and two of my cousins were killed in the explosion.

My legs and arms were badly hurt, and I now only have 50 percent sight in one of my eyes. The accident was a terrible time in my life, and it took me a long time to recover.

If we had been taught about the dangers or risks of unexploded bombs and mines, we would have known to move away and tell someone so that the bombs could have been made safe by experts.

Project RENEW, which gets support from Irish Aid, organized for me to get good artificial legs. That has made a big difference. I can walk on my own feet and can take part in the life of my community. I get many kind words of encouragement from visitors to the Mine Action Visitor Centre. I can work and do some good. For me, happiness is being a teacher, working alongside children, interacting with and helping people at risk of unexploded bombs and landmines in Quảng Trị province.

Cluster bombs have been banned as a weapon of war in our world since 2008, when a legal agreement (called a Convention) was decided in Dublin, Ireland. Circle 2008 on the timeline on the side of page 8.

IMAGINE YOU CAN SEND AN EMAIL TO HỒ VĂN LAI

Introduce yourself (name, age, something about school or home...). Hồ Văn Lai said that his work in the Centre makes him happy. Tell him what makes you happy. Describe what you find interesting about his story. Ask him a question about his work as a Mine Risk Educator in the Mine Action Visitor Centre.

New Message

To projectrenewvietman@gmail.com

Subject For the attention of Hồ Văn Lai

Send

PROJECT RENEW, IRISH AID AND THE GLOBAL GOALS

Irish Aid has been supporting Project RENEW since 2015.

This money helps survivors like Hồ Văn Lai to work and take part in their communities. It is used to produce books, leaflets, comics and posters for the project's Mine Risk Education work with school groups and people living in Quảng Trị province.

Irish Aid funds were also used to run a billboard poster campaign with warning messages and a hotline number so that people know who to contact if they find unexploded bombs or landmines.

When unexploded bombs or landmines are reported, Project Renew sends a team of experts to de-mine or clear the land and make it safe for normal use.

WHICH OF THE 17 UNITED NATIONS GLOBAL GOALS FOR SUSTAINABLE DEVELOPMENT CAN YOU LINK TO THE WORK OF PROJECT RENEW?

In 2001, Project RENEW was set up by the government of Quảng Trị province, with funding and support from international non-governmental organizations. RENEW stands for **R**estoring the **E**nvironment and **N**eutralizing the **E**ffects of **W**ar. The aim of Project RENEW is to deal with the problem of unexploded bombs and landmines left from the Vietnam War which ended in 1975.

Imagine you have been asked to design a billboard to show people in Ireland some of the work of Project RENEW and its links to the Global Goals. Use the space provided to write and draw your billboard.

Think about your audience and the main messages you want to get across.

Pick your colours, images and text carefully to create the best billboard possible.

Billboard: large boards with an advertisement seen in public places, like on bus shelters or on the sides of buildings

ACTION FOR A BETTER WORLD

Be inspired by the colours of the Global Goals to colour the drawing of Greta Thunberg, a young person and activist who is working for a better world.

"The thing I've learned is that one person is never too small to make a difference."

Extract from speech at COP24 in Poland, December 2018

"You must take action. You must do the impossible. Because giving up can never ever be an option."

Extract from speech to US Congress, September 2019

Look back on the activity on page 4, where you described your dream for a better world.

Think of one extra thing you are ready to do, something you haven't done before, to help achieve this dream. This could be finding out more about an issue that bothers you, changing a behaviour, undertaking action or persuading others to change the way they think, behave or act.

Write your promise or commitment to act for a better world in the center of the Global Goals circle logo.

Cut out the logo and display it in a public place, where it can encourage others to also commit to a better world.

OUR WORLD IRISH AID AWARDS 2020

Would you like to learn more about the Global Goals and how Ireland, through its aid programme, is working to protect our environment; and all people, everywhere, now and in the future?

Create a project that shows your pair/group/class response to the Our World Irish Aid Awards 2020 theme:

A BETTER WORLD

Your project can come in any form and there are plenty of ideas on the Award website: www.ourworldirishaidawards.ie

ASK IT

Carry out an interview; do a Vox Pop in your school, local shopping, community centre or library; do an online or face to face survey asking people what they know or think about one or more of the Global Goals or the work of Irish Aid; organize a quiz in your school.

DRAW, PAINT OR MAKE IT

Design a poster or a collage; paint a mural or a wall frieze; build a model or sculpture; develop a computer game or app; design a board game; make a map or project book.

PICTURE IT

Take photographs; create a photo diary; use photos to show contrasts, to show possibilities, to show what can be done.

RECORD IT

Record a music video, a play, a story or an interview.

SING IT

Write or adapt and perform a song or rap.

WRITE IT

Write a short story, a letter, a poem or the script for a drama; keep a diary or a blog; produce a leaflet, newspaper or magazine.

Your pair/group/class could receive an Our World Irish Aid Awards plaque for your school at one of our special regional events. Or, you could even be part of our exciting National Final Awards Ceremony in Dublin, where project achievements are celebrated, and you find out which school gets the overall Our World Irish Aid Awards trophy.

CLOSING DATE IS 3 APRIL 2020 OVER TO YOU...

Talk to your teacher about entering the Our World Irish Aid Awards. Discuss your project ideas. Tell your teacher that they can find out more by visiting: www.ourworldirishaidawards.ie

Then it's time to get started!

Remind your teacher to share your **#OurWorldAwards15** project journey with us **@Irish_Aid**.

Minister of State for the Diaspora and International Development, Mr. Ciarán Cannon T.D., with the 2019 Our World Irish Aid Awards National Winner, Glór Na Mara National School, Tramore, Co. Waterford.

Glór Na Mara National School have participated in the Our World Irish Aid Awards for several years and their commitment to Global Goals is commendable! In 2019, the project by 4th class pupils and their teacher, Kate Marie Hearne, was 'Do One Thing' to help achieve the Global Goals. The pupils led a campaign focusing on small changes that can make a big difference in school, and in the local community.

As part of their campaign, groups of pupils created a video, partnered with a local market and hosted an open day at which they presented their project to schoolmates, parents, local community groups and elected representatives. Project activities were summarised in a PowerPoint and submitted with the diary entry form. Their successful awareness campaign, and demonstration of the collective responsibility we all have to contribute to the Global Goals, made them worthy winners!

WORDSEARCH (PAGE 7) ANSWERS: (1) UGANDA; (2) ZAMBIA; (3) WEST; (4) EAST; (5) VIETNAM; (6) DINEO; (7) EBV (STANDS FOR EBOLA VIRUS DISEASE); (8) LANDMINES; (9) SIERRALEONE; (10) ETHIOPIA; (11) GIRLS; (12) TANZANIA.

15 YEARS
Our World
IRISH AID AWARDS

www.ourworldirishaidawards.ie

Irish Aid

An Roinn Gnóthaí Eachtracha agus Trádála
Department of Foreign Affairs and Trade

PRIMARY SCHOOLS WORKSHOPS ON THE WORK OF IRISH AID

BRING YOUR CLASS TO THE IRISH AID CENTRE,
3 CLONMEL STREET, DUBLIN 2

For: 5th & 6th Classes When: May & June

Workshops are free of charge and include:

Activities, games and music to explore the links between our lives and the lives of people in other parts of the world.

Pupils engage with stories from around the world and learn how taking action on the Global Goals can help to improve the lives of all people, everywhere, now and in the future.

Workshops are relevant for Social, Environmental and Scientific Education (SESE), Social, Personal and Health Education (SPHE), and The Arts (especially Music). They are highly participative and enjoyable.

Workshops take 90 minutes and start at 10.00 and 12.00 daily from Monday to Friday. Classes of 30 must be accompanied by 2 adults, including one teacher. Advance booking necessary.

To book or for enquiries contact:
01 408 2832 or IrishAidCentre@dfa.ie

www.irishaid.ie

Irish Aid
An Roinn Gnóthaí Eachtracha agus Trádála
Department of Foreign Affairs and Trade

Ireland's
commitment
to a world
without poverty
and hunger