Human Rights Education: The Fourth R

Vol. 6, No. 2 Spring 1995

Decade for Human Rights Education, 1995-2005

The posters pictured in this issue of the *Fourth R* were displayed at the 1994 Amnesty International Annual General Meeting in Chicago as part of the *Scholastic Magazine* human rights poster contest.

Picture removed to reduce file size

Braden Rindy, 7th grader Monticello, WI

Photographer: Joel Glazier

Acronyms

AI	Amnesty International
AIUSA	Amnesty International United States of America
HRE	Human Rights Education
NAPHRE	North American Partners in Human Rights Education
UDHR	Universal Declaration of Human Rights
UN	United Nations
UNESCO	United Nations Educational, Scientific, and Cultural Organization

Human Rights Education: The Fourth R

The title *Human Rights Education: The Fourth R* derives from a belief that teaching of human rights is as basic as teaching the traditional three Rs. *The Fourth R* should occupy as central a place in the curriculum as reading, writing, and arithmetic.

Editors

Gwen Willems

Managing Editor

Walter Enloe

Contributing Editor

Editorial Board

Diana G. Collier

International Human Rights Association of American Minorities (IHRAAM)

Hh

Nancy Flowers

Amnesty International USA

Hh

Hilary Homes

Amnesty International—Canada (English Speaking)

Shulamith Koenig

Organizing Committee, People's Decade of Human Rights Education

Hh

Ed O'Brien

National Institute for Citizen Education in the Law

Kristi Rudelius-Palmer

University of Minnesota Human Rights Center

Janet Schmidt

Amnesty International USA Human Rights Educators' Network

Hh

David Shiman

University of Vermont Center for World Education

Hh

Laurie Wiseberg

Human Rights Internet

The editors thank Larry Miller for his help in preparing this edition of *The Fourth R*.

A publication of Amnesty International USA Human Rights Educators' Network. Editorial Offices: AI USA Human Rights Educators' Network, 53 West Jackson Blvd., Suite 1162, Chicago, IL, 60604-3606 U.S.; and Human Rights Center, University of Minnesota, 437 Law Center, 229-19th Ave. South, Minneapolis, MN 55455.

Editors' Note

These are important times for human rights with milestones such as the beginning of the UN Decade for Human Rights Education (1995-2005) and the signing of the Convention on the Rights of the Child by President Clinton on February 16, 1995.

Our thanks to readers of *The Fourth R* who submitted compelling stories about human rights training and activities in which they have participated. We are heartened to see so many giving their time, talent, and energy to HRE projects that can make this a better world.

We invite you to use this issue of *The Fourth R* to read more about these projects, see some of the many organizations doing this important work, learn about international trainings, check out summer courses, and join the new North American Partners in Human Rights Education.

The Editors

UN Decade for Human Rights Education, 1995-2005

Congratulations! On December 9, 1994, as the direct result of advocacy by educators and human rights activists from around the world, the UN General Assembly (GA) launched UN Decade for Human Rights Education, 1995-2005.

The GA resolution #49/184, operative part 11, calls upon international, regional, and national nongovernmental organizations, in particular those concerned with women, labour development and the environment as well as all social justice groups, human rights advocates, educators, religious organizations and the media, to increase their involvement in formal and nonformal education in human rights and to cooperate with the Centre for Human Rights in implementing the United Nations Decade for Human Rights Education.

The international community has created public policy for human rights education and put it firmly on the international agenda. The ball is now in our court! As educators from around the world reach out for professional support, very clear request emerges: "Please, join hands in enhancing human rights education specifically in the United States. As the highway of information reaches to all corners of the world, your efforts in human rights education will inspire the development of a human rights culture worldwide."

Each one of us who has made a commitment to engage in human rights education is a catalyst for social change. The young people, with whom we can dialogue on democracy as the delivery system of human rights and for whom human rights is to be the value system that informs their lives in dignity with one another, are the leaders of the Third Millennium. We owe them our special, undivided attention.

In view of unprecedented political transitions in all and from all directions, the process of learning about human rights as universal, indivisible and interconnected and as relevant to people's daily lives is not a simple one. We all know that there are no easy answers in the teaching and learning about human rights. However, we need to undertake it and carefully evaluate its results along the way. Thus, it is imperative that we engage in dialogue throughout society of how best we can all abide by the political, civil, economic, social, and cultural contract of human rights.

On the pages of the *Fourth R*, let's engage bravely in this essential dialogue about human rights education and its introduction throughout the school system as part of the UN Decade for Human Rights Education. Your letters and specific ideas will be published. Together, we will go forth in this important path.

Shulamith Koenig, Member of the Editorial Board

Amnesty International HRE Projects

Amnesty International Members Judge Posters

When members of AIUSA Human Rights Educators' Network collaborated with *Scholastic* magazines for a series of articles on human rights and the UDHR last year, Scholastic also announced a human rights poster contest for students in grades 4-8.

At the 1994 Annual General Meeting of AIUSA in Chicago, the 350 Amnesty members attending voted on 50 of the best submitted posters. Several of the posters were also displayed at the AI information booth at the National Education Association Convention in New Orleans.

In the December 9, 1994, issues of *Junior Scholastic and Scholastic News*, several of the top posters were printed with an accompanying story acknowledging AI's help with the poster contest.

As a resource, class sets for the special issues of *Scholastic* magazines highlighting human rights and the UDHR are available for purchase from Scholastic, Inc., by calling 1-800-631-1586.

Introducing Project Human RACE

Project Human RACE (Rights, Awareness, Curriculum, Education) is one of the first human rights curriculum libraries for teachers in the nations sponsored by Amnesty International. It will provide kindergarten through twelfth grade teachers in the Metropolitan School District of Madison, Wisconsin with curriculum and resources to enable them to teach any human rights education topic, such as conflict resolution, genocide, peace education, racism, the United Nations Convention on the Rights of the Child, multicultural awareness, and diversity.

Project Human RACE was created as a way to give something back to the Madison community, which has been supportive of the local AI chapter's human rights work since it was established in 1978. Denise Janssen leads the project and is also the human rights education coordinator of the Midwest Region, a member of Madison's AI chapter, and a teacher in the Madison Metropolitan School District.

The goals of Project Human RACE are to provide resources that empower human rights teachers as well as support their efforts with additional curriculum materials. These materials, which are selected by teachers and funded by the local AI chapter, may also be used in conjunction with teaching political science, social studies, literature, history, economics, and related arts.

If you would like information on how your group can create its own Project Human RACE, contact Denise Janssen, 608-244-6922.

Seventh Annual Amnesty International Student Activism Day Held in Boston

More than 500 students from Amnesty International's Northeast Region converged on the campus of the University of Massachusetts at Boston on November 12, 1994, for a day of speakers, workshops, education, and enjoyment. This seventh annual Student Activism Day also raised \$2,000 to benefit AIUSA and the worldwide movement for human rights.

The event featured appearances by AIUSA volunteers and staff, including speeches by both Heather Wiley, a member of the board of directors, and Carlos Salinas, government program officer for Latin America and the Caribbean.

Other highlights included a speech by Dorothy Thomas, director of the Women's Rights Project at Human Rights Watch, and the moving personal accounts of both Laila Terzimehic, a Bosnian high school student presently residing in the United States, and Constancio Pinto, a refugee from East Timor.

Mr. Pinto's speech was particularly timely, as he was one of the organizers of the 1991 protest march at Dili, East Timor, where hundreds of peaceful demonstrators were killed when Indonesian troops opened fire. On Student Activism Day, the third anniversary of the Santa Cruz massacre was commemorated by participants who heard Pinto describe his experience and pinned colored flowers to a banner in memory of those who lost their lives.

Students also attended two sessions of workshops that focused on building skills and raising awareness.

For information, contact Angelina Snodgrass, 617-623-0202.

Students Are Partners in Human Rights Education through the Teacher-Student Buddy System

Teachers can spend great amounts of time and energy researching, planning, and implementing classroom activities that enable their students to develop significant knowledge of human rights and a compassionate and critical human rights consciousness. Such consciousness is the life tool with which students will affect positive social change in their world. But sometimes no matter how innovative the classroom lessons are or how much creative energy teachers put into them, such lessons fall short of providing students with one of the most important elements of human rights education: the ability to empower themselves.

In most educational systems, teachers are given the context and the power to serve as intellectual, social, and cultural mentors to their students. But what if students were given the opportunity to share in that role? Could students themselves mentor teachers and in the process positively impact their peers' learning? These questions were posed by a high school Amnesty group at St. Ignatius

Amnesty International HRE Projects

College Prep in San Francisco. Eager to experiment with a new model of cooperative learning, the students recently ventured into creating the Teacher-Student Buddy System.

The role of buddies is to support teachers in their efforts to bring human rights issues, lessons, and activities into the classroom. Students who volunteer as buddies also collaborate in the teaching process. This may entail researching a topic, country, or issue; identifying resources the teacher can use; supplying the teacher with educational materials or ideas on the subject; and teaching collaboratively.

As a first step in the program, the students sent an interest form to all the teachers at their school. The teachers were able to indicate on the form whether they would benefit from a human rights buddy throughout the year or from a single speaker. Then the students organized a school breakfast for interested teachers—approximately 10 out of a faculty of 90. Together the teachers and buddies drew outlines of the educational needs and goals of the teachers and formulated plans for their collaborations.

To put together curriculum plans, students went to the library in small groups after school and met to give each other ideas and support on chosen topics and issues. Topics ranged from the death penalty (for those working with religion teachers) to indigenous rights, women's rights, or specific countries (for those working with social studies and foreign language teachers).

It is still early to determine the success of the program. However, it is clear from the level of student and teacher involvement, commitment, and enthusiasm that it promises to be a valuable educational experience for participants.

"In this program," said Jean Chadbourne, a student buddy who mentors Mr. Kreft, a religion teacher, "I find myself changing from a student to an equal member of a working relationship. It is a novelty for me as a student to discover that a teacher would find my knowledge useful and important." Mr. Kreft claims that "working in tandem with my Amnesty student buddy has afforded me access to documents, information, and encouragement that I would otherwise be unlikely to find. She has been a wonderful asset to the learning experience both for my students and for myself."

By creating a context in which teachers can learn from students and peers can learn from each other, the teacher-student buddy model fosters a democratic learning environment and compensates for some of the structural inequalities that students face in the traditional school system. The process of student empowerment unfolds naturally, and students' motivation for learning increases dramatically when they are presented with the opportunity to use their knowledge and expertise effectively to educate others and themselves.

For further information, contact Susan Ackerman, 415-587-1350.

Celebrate Human Rights!

To celebrate the inaugural year of the United Nations Decade for Human Rights Education, 1995-2005, Partners in Human Rights Education and AIUSA Human Rights Educators are calling for works of art and writings by students in grades 4-12. Consider the following media and genre: essay, poetry, short story, poster, lithograph, all forms of paint, T-shirt design, charcoal, or drama. Literary works should not exceed 1,000 words.

Themes can include rights in general; specific rights such as those in the U.S. Bill of Rights, the UN Declaration of Human Rights, or the UN Convention on the Rights of the Child; problems or successes in an area of the world; rights and responsibilities; a celebration of particular freedoms; the voice of youth.

All contributing writers and artists will receive certificates recognizing their contributions to human rights advocacy. Exceptional entries will be exhibited at Amnesty International USA's Annual General Meeting (AGM) in Boston in June.

All entries are due no later than Thursday, June 15, 1995, and become the property of the Educators' Network, AIUSA. For further information, contact Patrick Manson, 214-617-6933.

Include your name, age, date of birth, address, phone, and name of school with your entry and send it to the following address:

Celebrate Human Rights! P. O. Box 70 Mansfield, MA 02048

Updated HRE Resource Notebooks to be Completed in June, 1995

In 1990, the AIUSA Human Rights Education Steering Committee introduced the first *Human Rights Education Resource Note-books*, copies of which were placed in all AIUSA offices and with members of the Steering Committee. These sets of two large looseleaf notebooks were organized by content areas (e.g., death penalty, refugees, and the rights of children) and contained articles about human rights education as well as specific lesson plans and activities, which could be used in the classroom and in other settings.

Steering committee members and staff in some AIUSA offices have responded to requests for materials from AI members and non-AI educators in the U.S. and abroad by copying specific sections of the notebooks, with a nominal charge for copying and mailing. Educators' Network members have utilized the materials to teach at AI conferences, professional conferences in a variety of educational fields, and human rights education workshops around the world.

Recognizing the growing interest in human rights education, the HRE Steering Committee proposed to update the resource notebooks. The committee examined the current status of the expand-

Amnesty International HRE Projects

ing field of human rights education, which encompasses topics that were not included in the original notebooks. The new notebooks will provide up-to-date, practical, and comprehensive resources in the following 11 content areas: children's rights, death penalty, economic justice, gay and lesbian rights, indigenous peoples, peace and conflict resolution, race and ethnicity, refugees, religious tolerance, the UDHR, and women. These topics reflect the state of the art, which finds human rights education included within a growing number of subject areas and fields of study. Each section will include an introduction, practical activities, and a list of resources.

In addition to the content-oriented sections, four other sections will address specific aspects of human rights education: HRE for young children (a holistic approach for building a foundation for human rights learning), literature (resources that integrate many

of the content areas), workshop models (the development of human rights educators through participatory workshops), and a human rights education primer (basic information for AIUSA office staff, volunteer leaders, and local and student group members who may not be familiar with HRE).

Completed notebooks and individual sections will be available for purchase by participants in the AIUSA Annual General Meeting (AGM) in Boston June 23-25. In July, the materials will be also available through AIUSA regional offices, steering committee members, and the North American Partners for Human Rights Education (NAPHRE) Resource Center at the University of Minnesota. Special support for this project was supplied by AIUSA Special Initiatives Fund.

For further information, contact Vienna Colucci, 312-435-6388.

AIUSA Human Rights Educators' Network

AIUSA Human Rights Educators' Network has been working for years to spread the understanding and advocacy of rights to children and adults. Today more than ever, we need to increase awareness and activism. Recognizing the importance of teaching rights, the United Nations has declared 1995-2005 the Decade for Human Rights Education. How can you develop your role as a human rights educator?

- 1. Become a member of the Educators' Network and ask others to join. Dues are \$10 a year to help pay for *The Fourth R*, which you receive twice a year. Membership also provides a regional network newsletter and a directory of network members in your region. These regional resources offer opportunities to coordinate activities and share ideas.
- 2. Use the resources that the Educators' Network offers. The revised, expanded, and updated *Human Rights Education Resource Notebooks* will be available in July and contain many activities for the classroom and other audiences. Also share your copy of *The Fourth R* with other teachers. Take special note of Vol. 6 No. 1, Summer 1994, a valuable resource guide, and this issue, which can connect you with other human rights and HRE organizations.
- Consider membership in the North American Partners for Human Rights Education (NAPHRE).
 NAPHRE membership can enlarge your connections to important literature, curricula, organizations, and other services.

Please expand your role by taking advantage of all the resources the network has to offer. This is an exciting time for HRE, and you are part of it.

A membership renewal mailing was recently sent to all current network members. If you are not currently a member, contact Vienna Colucci, AIUSA, 53 W. Jackson, Room 1162, Chicago, IL 60604, phone 312-435-6388, fax 312-427-2589.

Amnesty International: The Struggle for Human Rights

Amnesty International (AI) is a worldwide movement of people acting on the convictions that governments must not deny individuals their basic human rights and that ordinary men and women can effectively pressure governments to live up to their commitments in human decency. The organization was awarded the 1977 Nobel Peace Prize for its efforts to promote global observance of the UN Universal Declaration of Human Rights. AI's effectiveness depends on its impartial application of a single standard of human rights to every country in the world.

S Indicates areas of focus

The Albert Einstein Institution

50 Church Street Cambridge, MA 02138 Phone: 617-876-0311

Fax: 617-876-0837

Contact: Christopher Kruegler, president s Community outreach/education, research and consulting on nonviolent

action for human rights

Alliances Benefiting Children

53 Hillside Road Rutland, VT 05701 Phone: 802-773-8712 Contact: Neva J. Practico

American Bar Association— Public Education Division

Special Committee on Youth Education

for Citizenship

541 N. Fairbanks Court Chicago, IL 60611-3314 Phone: 312-988-5735

Fax: 312-988-5032

Contact: Paula Nessel, project coordinator sHuman Rights are explored in a number of articles that have appeared in *Update On Law-Related Education* magazine.

American Committee on Africa

17 John Street, 12th Floor New York, NY 10038 Phone: 212-962-1210 Fax: 212-964-8570

E-Mail: AFRICAFUND@IGC.APC.ORG Contact: Mike Fleshman, human rights

coordinator

American Forum for Global Education

120 Wall Street, Suite 2600 New York, NY 10005 Phone: 212-742-8232 Fax: 212-742-8752

E-Mail: GLOBED@IGC.ORG

sCurriculum development, community outreach/education, teacher training

American Jewish Committee

165 E 56th Street

New York, NY 10020-2746 Phone: 212-751-4000 Fax: 212-751-4017

Arab World and Islamic Resources and School Services

1865 Euclid Avenue, Suite 4

Berkeley, CA 94709 Phone: 510-704-0517 Fax: 510-704-0517 Contact: Audrey Shabbas

sCurriculum development, teacher

training

Amnesty International—Canada (English Speaking)

214 Montreal Road, 4th Floor

Vanier, Ontario Canada K1L 8L8 Phone: 613-744-7667 Fax: 613-746-2411 Contact: Hilary Homes

Amnesty International—USA

53 West Jackson, Suite 1162 Chicago, IL 60604-3606 Phone: 312-435-6388 Contact: Vienna Colucci

Association for Supervision and Curriculum Development

250 North Pitt Street Alexandria, VA 22314-1453

Phone: 703-549-9110 Fax: 703-549-3891 E-Mail: FIELD@ASCD.ORG Contact: Susan Nicklas

sCurriculum development—global

education

B'nai B'rith Canada

15 Hove Street North York, Ontario Canada M3H 4Y8 Phone: 416-633-6224 Fax: 416-630-2159 Contact: Dr. Karen Mock

sCurriculum development, community

outreach/education

Bay Area Global Education Program

Institute of International Studies Littlefield Center, Room 14 Stanford University

Stanford, CA 94305-5013 Phone: 415-725-1482 Fax: 415-723-6784

 $E\text{-}Mail: \verb|HF.TXY@FORSYTHE.STANFORD.EDU| \\$

Contact: Tuckie Yirchott

sTeacher training/professional develop-

ment

"Civic Declaration" Calls for a New Citizenship

The Center for Democracy and Citizenship at the Hubert H. Humphrey Institute of Public Affairs, University of Minnesota, has ongoing programs with human rights and citizenship responsibilities in their core. Project Public Life's Public Achievement program develops citizenship leaders of all ages in schools and communities through a variety of learning experiences, including workshops and classes. Participants learn that citizenship is more than obeying the rules, and they develop skills and strategies for solving public problems.

"Civic Declaration: A Call for a New Citizenship" is a recently published document outlining the new citizenship project of the American Civic Forum. The authors of the "Civic Declaration" argue it is not only our right but our responsibility to have government *by* and *of* the people and not simply government *for* the people.

For further information, send a self-addressed stamped envelope to the Center for Democracy and Citizenship, Humphrey Institute of Public Affairs, 301 19th Ave. So., Minneapolis, MN 55455.

Bread for the World

1100 Wayne Avenue, Suite 1000 Silver Spring, MD 20910 Phone: 301-608-2400

Fax: 301-608-2401

Campaign for Peace and Democracy

P.O. Box 1640, Cathedral Station

New York, NY 10025 Phone: 212-666-5924 Fax: 212-662-5892

E-Mail: CAMPPEACEDEM@IGC.APC.ORG Contact: Nicole Hala, administrative

director, Joanne Landry

sCommunity outreach/education, public

conferences/forums/teach-ins

Canadian Human Rights Foundation

1425 Rene Levesque Ouest

Suite 307

Montreal, Quebec Canada H3G 1T7 Phone: 514-954-0382

Fax: 514-954-0659 Contact: Ruth Selwyn

Canadian Teachers' Foundation

110 Argyle Avenue Ottawa, Ontario Canada K2P 1B4 Phone: 613-232-1505 Fax: 613-232-1886

E-Mail: AE698@FREENET.CARLETON.CA

Contact: Damian Solomon sAdvisory committees

Catholic Charities

1400 West 9th Street Los Angeles, CA 90015 Phone: 213-251-3460 Fax: 213-251-3444

Contact: Mr. Loc Nam Nguyen, director, immigration and refugee department sCommunity outreach/education, refugee

resettlement, and political asylum

Human Rights Education Newsletter Produced in England

The Education in Human Rights Network (EIHRN), an informal group of individuals and organizations concerned with human rights education, was established in England in 1987. The network publishes a periodical, the *Human Rights Education Newsletter*, which covers news, events, and resources. Special sections of the 20-page publication are devoted to topics such as other organizations' newsletters and campaigns.

To obtain copies of the *Human Rights Education Newsletter*, submit items, or receive further information, contact Margot Brown, editor, University College of Ripon and York St. John, Lord Mayor's Walk, York, England Y03 7EX. For further information about the network, contact Hugh Starkey, secretary, EIHR Network, Westminster College, Oxford, England.

Center for Civic Education

5146 Douglas Fir Road Calabasas, CA 91302 Phone: 818-591-9321 Fax: 818-591-9330

Contact: Margaret Stimmann Branso sCurriculm development, teacher training, school-based programs, developed the national standards for civics and

government

Center for Democracy and Citizenship

Hubert H. Humphrey Institute of Public Affairs

University of Minnesota 301 19th Avenue South Minneapolis, MN 55455 Phone: 612-625-5509 Contact: Harry Boyte

Center for Global and Environmental

EducationHamline University

See box, page 6

1536 Hewitt Avenue St. Paul, MN 55104 Phone: 612-641-2810 Fax: 612-641-2987

E-Mail: wwenloe@hamline.gse.edu

Center for Global Education

Augsburg College 2211 Riverside Avenue Minneapolis, MN 55454 Phone: 612-330-1159 Fax: 612-330-1695

E-Mail: DCHRISTE@AUGSBURG.EDU Contact: Don Christensen

sStudy abroad programs with a human

rights component

Center for Immigration Rights, Inc.

48 Saint Marks Place New York, NY 10003 Phone: 212-505-6890 Fax: 212-995-5876

Contact: Ursula Levelt, director of

education

sCommunity outreach/education

Center for Migration Studies

209 Flagg Street

Staten Island, NY 10304-1199

Phone: 718-351-8800 Fax: 718-667-4598

E-Mail: LFTOC@CSIUNX.IT.CSI.CUNY.EDU

Contact: Lydio F. Thomas

sCurriculum development, teacher

training

CRADLE (Center for Research and Development in Law-Related Education)

Wake Forest University Law School P.O. Box 7206 Reynolda Station Winston-Salem, NC 27109

Phone: 800-437-1054, 910-721-3355

Fax: 910-721-3353

E-Mail: HARDINJP@WFU.EDU Contact: Julia P. Hardin

sCurriculum development, teacher

training

Center for Teaching International Relations

University of Denver Denver, CO 80208 Phone: 303-871-3106 Fax: 303-871-2906 Contact: Peter Downing

sCurriculum development, community outreach/education, teacher training, school-based programs, global education

publications

Center for the Study of Human Rights

Columbia University

1108 International Affairs Building

New York, NY 10027 Phone: 212-854-2479 Fax: 212-316-4578

E-Mail: JPM2@COLUMBIA.EDU sCurriculum development, teacher

training

Children's Creative Response to Conflict Program Fellowship of Reconciliation

Box 271

Nyack, NY 10960

Phone: 914-358-4601, 914-353-1796

Fax: 914-358-4924

Contact: Priscilla Prutzman

sCurriculum development, community

outreach/education, teacher training,

school-based programs

Children Prepare for 1995 World Summit

For more than a year, children ages 8-18 all over the world have been attending preparatory meetings to learn about the United Nations as part of the 1995 World Summit of Children project. In June 1995, when the UN will be celebrating its fiftieth anniversary, these young citizens will meet in approximately 20 international sites. They will interact through telecommunications to prepare three documents—a proposal for a young general assembly to become part of the UN, a proposal for an international day for children to interact with local and global leaders, and an international report about how governments are keeping their promises to children.

You can help with fund raising by becoming a "global partner." For further information, contact Ellen Brogren, Peaceways, 415-340-8940.

The Children's Museum

300 Congress Street, Museum Wharf

Boston, MA 02210-1034

Phone: 617-426-6500; "What's up line"

617-426-8855 Fax: 617-426-1944

Contact: Kathleen Aiello, director of

public relations and marketing

sCommunity outreach/education, teacher training, school-based programs, and

exhibits

Church World Service

Office on Global Education 2115 N. Charles Street Baltimore, MD 21218 Phone: 410-727-6106 Fax: 410-727-6108

Contact: Thomas L. Hampson sCurriculum development, resource

materials on social justice

Congressional Human Rights Foundation

1056 Thomas Jefferson Street NW Washington, DC 20007-3813

Phone: 202-333-1407 Fax: 202-333-1275

E-Mail: SMAY@CHRF3.GDN.ORG

Contact: Sean May

sEducation of parliamentarians on human

rights issues

Community Board Program

1540 Market Street, Suite 490 San Francisco, CA 94102 Phone: 415-552-1250 Fax: 415-626-0595

E-Mail: cmbrds@igc.apc.org Contact: Rebecca Iverson, programs

coordinator

sCurriculum development, community outreach/education, teacher training,

school-based programs

Cultural Survival

46 Brattle Street Cambridge, MA 02138 Phone: 617-441-5400 Fax: 617-441-5417

sCurriculum development, community

outreach/education

Diversity Resource Collaborative

Packer Collegiate Institute 170 Joralemon Street Brooklyn, NY 11201 Phone: 718-875-1363 Fax: 718-875-1363 Contact: Susan Hinkle

sCurriculum development, community outreach/education, teacher training, school-based programs, creating diversity-

on-line-network

Education in Human Rights Network

Westminster College Oxford, England

Contact: Hugh Starkey, secretary

See box, page 7

Children Fold Paper Birds of Peace

A "citizenship of peacemaking" project was initiated ten years ago in response to media inquiries to American children at Hiroshima International School. During the fortieth commemoration of the atomic bombing of Hiroshima children were stunned by reporters' questions: "Do the hibakusha (bomb victims) resent you living in Hiroshima?" "Do you feel guilty as Americans living here?" "What do you kids do for peace?"

As residents of the International City of Peace and Culture, the students were especially bothered by the last question. So they decided to start a club and write a booklet telling other children why the paper crane was significant to Hiroshima. They invited children around the world to learn how to fold paper cranes, teach others, and send a thousand cranes to Hiroshima, where they would be taken to the children's monument in Peace Park and photographed. The originating classroom or school then was sent a certificate.

Supported by UNESCO, the club spread worldwide. Today, it is known as the Birds of Peace Project sponsored by the United Nations Association of the United States of America (UNA-USA). The project has expanded its mission to maintain and sustain school communities as international peace sites and UNA partnership schools with a commitment to the UDHR.

For further information, send a self-addressed stamped envelope to Birds of Peace, United Nations Association, 1929 S. Fifth St., Minneapolis, MN 55454.

Educators for Social Responsibility

23 Garden Street Cambridge, MA 02138 Phone: 617-492-1764 Fax: 617-864-5164

Contact: Nichole Lawton, executive

assistant

sCurriculum development, teacher training, school-based programs, conflict resolution/violence prevention

Facing History and Ourselves

16 Hurd Street Brookline, MA 02146 Phone: 617-232-1595 Fax: 617-232-0281 Contact: Marc Skvirsky

sCurriculum development, community outreach/education, teacher training,

school-based programs

Florida Coalition for Peace and Justice

P. O. Box 2486 Orlando, FL 32802 Phone: 407-422-3479

Foreign Policy Association

729 Seventh Street New York, NY 10019-6860 Phone: 212-746-4050 Fax: 212-302-6123 Contact: Joy Schaefer

sCurriculum development, community outreach and education teacher training,

school-based programs.

Freedom House

120 Wall Street, Floor 26 New York, NY 10005 Phone: 212-514-8040 Fax: 212-514-8050

1319 18th Street NW Floor 2 Washington, DC 20036-1802

Phone: 202-296-5101 Fax: 202-296-5078 Contact: Charles J. Brown sCurriculum development, teacher training, school-based programs

Global Education Associates

475 Riverside Drive, Suite 1848 New York, NY 10115

Global Education Marin

Phone: 212-870-3290 Fax: 212-870-2729

Library 211, Dominican College

50 Acacia Avenue San Rafael, CA 94901 Phone: 415-485-3286 Fax: 415-485-3205

Contact: Alice Bartholomew sCurriculum development, teacher training, resource library for K-12

teachers

Guatemala Human Rights Commission—USA

3321 12th Street NE

Washington, DC 20017 Phone: 202-529-6599

Fax: 202-526-4611 E-mail: GHRC@IPC.ORG

sCommunity outreach/education, various campaigns in support of students in

Guatemala

Holocaust Center

7900 Northaven Road Dallas, TX 75230 Phone: 214-750-4654

Human Rights Advocacy Program

Utica College of Syracuse University

1600 Burrstone Road Utica, NY 13502-4892 Phone: 315-792-3267

Fax: 315-792-3381, 315-792-3392 sCommunity outreach/education, human

rights advocacy teaching

Human Rights Internet

8 York Street, Suite 202

Ottawa, ON Canada K1N 5S6 Phone: 613-789-7407 Fax: 613-789-7414

E-Mail: HRI@WEB.APC.ORG Contact: Lucie Bernier

sCommunity outreach/education, networking, human rights syllabi publishing

Partners in Human Rights Education Teach K-12 Children

More than a hundred three-person teams of lawyers, teachers, and community representatives currently teach human rights in K-12 classrooms in the Midwest through Partners in Human Rights Education.

The project's goals are to provide a universally accepted human rights values framework for students to begin questioning how to make the world a better place and to support teachers in facilitating an environment that encourages students to respect human dignity and become agents of change.

Team members are matched according to their preferred student age group, time availability, and school location and are provided with materials and access to resource experts. They participate in human rights education training and develop and organize their own human rights team approach, including the schedule, lessons, and methodology.

In addition, the Partners Project has worked with the *St. Paul Pioneer Press* to create a human rights newspaper supplement for students and has helped to develop a year-long series of children's human rights spots for Radio AAHS.

The Partners Project was established by the Minnesota Advocates for Human Rights and the University of Minnesota Human Rights Center in 1992.

For further information, contact the Human Rights Center, 612-626-0041.

Human Rights Program, Townsend Center for the Humanities

University of California 460 Stephens Hall Berkeley, CA 94720-2340 Phone: 510-642-0965

Fax: 510-643-5284

E-Mail: RITAMARA@UCLINKZ.BERKELEY.EDU Contact: Rita Maran, associate director

sCurriculum development

Human Rights Watch

485 Fifth Avenue New York, NY 10017 Phone: 212-972-8400 Fax: 212-972-0905

E-Mail: hrwatchnyc@igc.apc.org

Contact: Robert Kimzey sReport publishing

Human Rights Watch/Africa

1522 K Street, NW Washington, DC 20005 Phone: 202-371-6592 Fax: 202-371-0124

E-Mail: hrwatchdc@igc.apc.org Contact: Janet Fleischman

Human Rights Watch/America

485 5th Avenue, 3rd Floor New York, NY 10017-6104 Phone: 212-972-0905

Fax: 212-972-0905

Contact: Development Office

Human Rights Watch/Asia

485 5th Avenue, 3rd Floor New York, NY 10017-6104 Phone: 212-972-8400 Fax: 212-972-0905

E-Mail: HRWATCHNYC@IGC.APG.ORG

Contact: Jennifer Hyman

sCommunity outreach/education

Indian Law Resource Center

601 E Street SE Washington, DC 20003 Phone: 202-547-2800 Fax: 202-547-2803 Contact: Curtis Berkey

Institute for Democracy in Education

Ohio University 313 McCraken Hall Athens, OH 45701-2979 Phone: 614-593-4531 Fax: 614-593-0177

E-mail: huntj@ouvaxa.cats.ohiou.edu

Contact: Jeanann Hunt

sCommunity outreach/education, teacher

training, school-base programs

Institute for the Study of Genocide

John Jay College of Criminal Justice City University of New York 899 Tenth Avenue New York, NY 10019

Institute for Women, Law, and Development

733 15th Street, NW, Suite 700 Washington, DC 20005 Phone: 202-393-3663

Fax: 202-393-3664 Contact: Katherine Culliton

sOutreach/education on women's human

rights

International Association of Educators for World Peace

2 Bloor Street W, 100-209 Toronto, Ontario M4W3E2 Phone: 416-924-4449 Fax: 416-924-4094

E-Mail: MGOLD@OISE.ON.CA Contact: Mitchell L. Gold

sCurriculum development, community

outreach/education

International Catholic Child Bureau, Inc.

866 United Nationa Plaza, Suite 529

New York, NY 10017 Phone: 212-355-3992 Fax: 212-754-4674

Contact: Meg Gardinier, executive

director

sCurriculm development, community outreach/education, teacher training, UN advocacy for children and their families

International Child Resource Institute

1810 Hopkins Street Berkeley, CA 94707 Phone: 510-644-1000 Fax: 510-525-4106

Contact: Ken Jaffe, executive director sCurriculum development, community outreach/education, teacher training, school-based programs, international health (maternal/child health), child

abuse and advocacy

International Commission of Jurists

American Association for ICJ 777 UN Plaza

New York, NY 10017 Phone: 212-972-0883 Fax: 212-755-2991

Contact: William J. Butler, president

International Human Rights Law Group

1601 Connecticut Avenue NW, Suite 700

Washington, DC 20009 Phone: 202-232-8500 Fax: 202-232-6731

E-Mail: LAWGROUP@IGC.APC.ORG

Contact: Leanna Hutton

sCommunity outreach/education

International Labor Rights Education and Research Fund

P.O. Box 74 100 Maryland Avenue NE Washington, DC 20002 Phone: 202-544-7198 Fax: 202-543-5999 E-Mail: Laborrights@igc.apc.org

Contact: Pharis Harvey

sCommunity outreach/education, re-

sources on labor rights

International League for Human Rights

432 Park Avenue S #1103 New York, NY 10016 Phone: 212-684-1221 Fax: 212-684-1696 Contact: Charles H. Norchi

Contact: Charles H. Norch sOutreach to indigenous

International Rescue Committee

122 East 42nd Street, 12th Floor New York, NY 10168-1289 Phone: 212-551-3000

International Development Exchange

School Program Coordinator 827 Valencia Street, Suite 101 San Francisco, CA 94110 Phone: 415-824-8384 Fax: 415-824-8387

E-Mail: IDEX@IGC.APC.ORG Contact: Julie Veltman

sCurriculum development, community outreach/education, teacher training,

school-based programs

International Education Consortium

3157 Olive Spur Road St. Louis, MO 63141 Phone: 314-576-3535 Fax: 314-576-4996

Contact: Dennis R. Lubeck

sCurriculm development, community outreach/education, teacher training

International Human Rights Internship Program, Institute of International Education

1400 Street NW, Suite 650 Washington, DC 20005 Phone: 202-682-6540 Fax: 202-842-1219 Contact: Ann Blyberg

Dianna Brueggenan, 7th grader Comnack, NY

Photographer: Joel Glazier

Joan B. Kroc Institute for International Peace Studies

Notre Dame University

Box 639

Notre Dame, Indiana 46566

Phone: 219-631-6970 Fax: 219-631-6973 Contact: Raimo Vayrynen

La Escuela Fratney

3255 N. Fratney Street Milwaukee, WI 53212 Phone: 414-264-4840

Fax: 414-264-4840 (ask to be transferred)

Contact: Carol Schmuhl, principal

sCurriculum development

Las Palomas De Taos

P.O. Box 3400 Taos, NM 55455 Phone: 505-758-9456 Fax: 505-751-0431 Contact: George Otovo

sCommunity outreach/education, schoolbased programs, conference facilitation

Lawyers Committee for Human Rights

330 7th Avenue, 10th Floor New York, NY 10001 Phone: 212-629-6170 Fax: 212-967-0916

E-Mail: LCHR@IGC.APC.ORG

Contact: Stefanie Grant, director of

program and policy

Meiklejohn Civil Liberties Institute

Box 673

Berkeley, CA 94701-0673 Phone: 510-848-0599 Fax: 510-848-6008

E-Mail: PEACELAW@IGC.APC.ORG or

WAGLEY@IGC.APC.ORG

Contacts: Ann Fagan Ginger and Anne

Paxton Wagley

sCurriculum development, community outreach/education, school-based programs, community education on international human rights law, legal education on international human rights law

Middle East Research and Information Project

500 Massachusetts Avenue, NW Washington, DC 20005 Phone: 202-223-3677 Fax: 202-223-3604

E-Mail: MERIP@IGC.APC.ORG Contact: Esther Merves

sUpdates in countries of the Middle East

Minnesota Advocates for Human Rights

400 Second Avenue South, Suite 1050 Minneapolis, MN 55401-2408

Phone: 612-341-3302 Fax: 612-341-2971

E-mail: MNADVOCATE@IGC.APC.ORG Contact: Barbara Frey, executive director

See box, page 10

Minority Rights Group-Washington

1528 18th Street, NW Washington, DC 20036 Phone: 202-462-5251 Fax: 202-462-4941

E-Mail: MRG.WASHINGTON@CHRF.GDN.ORG Contact: Bernard Hamilton, director sCurriculum development, community outreach and education, human rights

awareness

National Association for the Education of Young Children

1509 16th Street NW

Washington, DC 20036-1426

Phone: 800-424-2460,

202-232-8777 Fax: 202-328-1846 Contact: Pat Spahr

National Center for Youth Law

114 Sansome Street, Suite 900 San Francisco, CA 94104 Phone: 415-543-3307 Fax: 415-956-9024

Citizens Lobby for the Convention on the Rights of the Child

On February 16, 1995, President Clinton signed the Convention on the Rights of the Child. To be ratified by the U.S., the convention now needs a two-thirds majority vote in the Senate.

To assist in ratification, a U.S. lobby campaign of youth in each state is being organized by Voices of the Next Generation in preparation for the 1995 World Summit of Children

Grassroots action models of RESULTS, Alliances Benefiting Children, and Voices of the Next Generation, along with educational materials from Child Rights International Research Institute, Coalition for Children of the Earth, UNICEF, and the United Nations Association of Minnesota are being used.

For information on how to participate in the lobby, contact Glenna Voegle, Voices of the Next Generation, 405-946-9343.

Children's Peace Garden to be Dedicated

In August 1995, the Children's Peace Garden will be dedicated in Los Alamos, New Mexico, site of the creation of the nuclear bomb. The goal of the project is to make a formal, unified commitment for peace and to join as one in the promise to continue working together for justice and respect for life.

This monument is designed as a sister statue to Genbaku No Ko No Zo (Monument for A-Bombed Children), the one in Hiroshima funded by Japanese children.

For further information, contact Glenna Voegle, Voices of the Next Generation, 405-946-9343.

Contact: Josie Jimenez

sPublishes Youth Law News six times a

year

National Coalition Building Institute

1835 K Street, NW Washington, DC 20006 Phone: 202-785-9400 Fax: 202-785-3385 Contact: Cherie Brown

sTeacher training in prejudice reduction and conflict resolution, school-based programs in prejudice reduction and

conflict resolution

National Conference for Christians and Jews

15 Broad Street, Suite 505 Boston, MA 02109 Phone: 617-227-9155 Fax: 617-227-9487

Contact: Susan Musinsky, executive

director

 $s Community\ out reach/education,\ teacher$

training, school-based programs

National Education Association

Office of International Relations 1201 16th Street, NW

Washington, DC 20036-03290

Phone: 202-822-7488 Fax: 202-822-7974 Contact: John De Mars

sCurriculum development, community outreach/education, teacher training

National Institute for Citizen Education in the Law (NICEL)

711 G Street SE

Washington, D.C. 20003 Phone: 202-546-6644 Fax: 202-546-6649

E-Mail: megs@umd5.umd.edu

Contact: Meg Satterthwaite, assistant for

international programs

sCurriculum development, training of trainers and teachers in law, human rights, and democracy education

National Seed Project on Inclusive Curriculum

Center for Research on Women

Wellesley College Wellesley, MA 02181 Phone: 617-283-2520 Fax: 617-283-2504 Contact: Peggy McIntosh

sCurriculum development, teacher training, school-based programs

National Student Campaign Against Hunger and Homelessness

29 Temple Street Boston, MA 02111 Phone: 800-No-Hunger Fax: 617-292-8057 Contact: Jennifer Jones

sCurriculum development, community outreach/education, school-based pro-

grams

National Women's History Project

7738 Bell Road

Windsor, CA 95492-8518 Phone: 708-838-6000 Fax: 707-838-0478

Contact: Mary Ruthsdotter

Network of Educators on the Americas

1118 22nd Street NW Washington, DC 20037 Phone: 202-429-0137 Fax: 202-429-9766 E-Mail: NECADC@AD.COM

sCurriculum development, teacher

training

Office on Global Education

2125 Charles Street Baltimore, MD 21218 Phone: 410-727-6106 Fax: 410-727-6108

Contact: Rose M. Downing

sCurriculum development, community outreach/education, teacher training

The Ohio State University

Mershon Center 1501 Neil Center Columbus, OH 43201 Phone: 611-292-1681 Fax: 614-292-2407 Contact: Wynn Kimble

sCurriculum development, teacher training, school-based programs in

Poland and Lithuania

The Ontario Institute for Studies and Education

252 Bloor Street West Toronto, Ontario Canada M5S 1V6 Phone: 416-923-6641 Fax: 416-926-4725

E-Mail: DMSIGELD@OISE.ON.CA

Contact: Dieter Misgeld, extension 2521 sCurriculum development, community outreach/education, teacher training, the Graduate School in Education of the

University of Toronto

Organizing Committee of the People's Decade of Human Rights Education (PDHRE)

526 West 111th Street,

Suite 4E

New York, NY 10025 Phone: 212-749-3156 Fax: 212-666-6325

Contact: Shulamith Koenig

sCurriculum development, training of teachers, and community outreach/

education

Oxfam America

26 West Street

Boston, MA 02111-1206 Phone: 617-482-1211 Fax: 617-728-2594 Contact: Susan Ritter

sCommunity outreach/education

Peace Education Now

P.O. Box 4157

Gainesville, FL 32613 Phone: 904-376-0642

Fax: 904-376-0414, 904-372-2049 E-Mail: peacednow@aol.com

Contact: Sue Blythe, executive director sCurriculum development, community

outreach/education, teacher training, school-based programs, computer network

education

Peaceways

342 Catalpa Avenue, #318 San Mateo, CA 94401 Phone/fax: 415-340-8940 Contact: Ellen Brogren See box, page 8

PEN American Center

568 Broadway

New York, NY 10012 Phone: 212-334-1660 Fax: 212-334-2181 E-Mail: PEN@IGC.APC.ORG

Contacts: Siobhan Daod, director; Lamia

Matta, coordinator

sCommunity outreach/education, school-based human rights education program

People for the American Way

2000 M. Street NW, #400 Washington, DC 20036 Phone: 202-467-4999 Fax: 202-293-2672 Contact: Deanna Duby

sCommunity outreach/education

Project SMART (School Mediator's Alternative Resolution Team)

c/o Victim's Service Agency 280 Broadway Room 401 New York, NY 10007 Phone: 212-577-1370

sSchool-based programs, mediation

Refugee Voices

3041 4th Street NE

Washington, DC 20017-1102

Phone: 202-832-0020 Fax: 202-832-5616 Contact: Barbara Karl

sCommunity outreach/education, school-

based programs

Children Bear Torch of Hope

As the 1995 World Summit of Children draws to a close on June 27, the United Nations Peace Torch, used in the 1986 First Earth Run, will be lighted. During the following twelve weeks this symbolic torch will be carried by children from U.S. city to city and reach New York City for the opening of the fiftieth session of the UN General Assembly.

You and your schools, churches, youth groups, and civic organizations are invited to help organize a torch event in your community and participate as torch bearers. For further information, contact Jan Pritts, Youth Builders, 309-452-8829.

Rethinking Schools

1001 East Keefe Avenue Milwaukee, WI 53212 Phone: 414-964-9646 Fax: 414-964-7220

sArticles

Science and Human Rights Program of the American Association for the Advancement of Science

1333 H Street, NW Washington, DC 20005 Phone: 202-326-6790 Fax: 202-289-4950 E-Mail: SHRP@AAAS.ORG

Simon Wiesenthal Center

9760 West Pico Blvd. Los Angeles, CA 90035 Phone: 310-553-9036 Fax: 310-553-4521

E-Mail: R.EATON3@GENIE.GEIS.COM or

RICKE@CLASS.ORG
Contact: Aura Shapiro

sCurriculum development, community outreach/education

Social Science Education Consortium

3300 Mitchell Lane, Suite 240 Boulder, CO 80301-2272 Phone: 303-492-8154 Fax: 303-449-3925 Contacts: Lynn Parisi and Barbara Miller

Social Studies Development Center

sCurriculum development

Indiana University 2805 E. 10th Street, Room 120

Bloomington, Indiana 47405

Phone: 812-855-3838 Fax: 812-855-0455

E-Mail: PATRICK@INDIANA.EDU Contact: John J. Patrick

sCurriculum development, teacher

training

Stanford Program on International and Cross-Cultural Education

Stanford University Littlefield Center, Room 14 Stanford, CA 94305-5013

Phone: 800-578-1114, 415-723-1114

E-Mail:

SPICE.SALES@FORSYTHE.STANFORD.EDU sCurriculum development

United Nations Association of Minnesota

1929 South Fifth Street Minneapolis, MN 55454 Phone: 612-333-2824

Contact: Mary Eileen Sorenson

sCurriculum development, community outreach/education, teacher training, school-based programs See box, page 9

United Nations Association of the USA

485 Fifth Avenue New York, NY 10017 Phone: 212-697-3232 Fax: 212-682-9185

E-mail: UNANY@IGC.ADP.ORG Contact: James P. Muldoon, Jr. sCurriculum development

United States Holocaust Memorial Museum Education Department— Resource Center for Educators

100 Raoul Wallenberg Place, SW Washington, DC 2004-2150 Phone: 202-488-2661

Fax: 202-488-6137

E-mail: BPAGE@USHMM.ORG and

KBROSIOS@USHMM.ORG

sResource Center for Educators, curriculum development, community outreach/ education, teacher training, school-based programs

University of Minnesota Human Rights Center

437 Law Center 229 - 19th Avenue South Minneapolis, MN 55455 Phone 612-626-0041 Fax: 612-625-2011

E-Mail: HUMANRTS.TC.UMN.EDU Contacts: Kristi Rudelius-Palmer and

David Weissbrodt, directors

sCurriculum development, training of trainers, school-based programs, K-12

curriculum library See box, page 10

See box, page 12

Voices of the Next Generation

P. O. Box 12881 Oklahoma City, OK 73157-2881 Phone/fax: 405-946-9343 Contact: Glenna Voegle

Wayne State University Center for Peace and Conflict Studies

2320 Faculty/Administration Building

Detroit, MI 48202 Phone: 313-577-3453 Fax: 313-577-8269 Contact: Adam Avrushin

sCurriculum development, community outreach/education, teacher training,

school-based programs

Wilmington College Peace Resource Center

Pyle Center, Box 1183 Wilmington, OH 45177 Phone: 513-382-5338 E-mail: PRC@WILMINGTON.EDU

sProviding resources nationwide by mail

order

Western International Studies Consortium

Immaculate Heart College Center 425 Shatto Place, Suite 401 Los Angeles, CA 90020 Phone: 213-386-3116 Fax: 213-386-6334

Contact: Jonathon Weil, director sCurriculum development, teacher training, school-based programs

Woman's International League for Peace and Freedom

1213 Race Street

Philadelphia, PA 19107-1691

Phone: 215-563-7110 Fax: 215-563-5527

E-mail: wilpfnat@igc.apc.org

Contact:Pamela Jones-Burnley or Carol V.

Moore

sCommunity outreach/education, summer

peace camps

World Affairs Council of Philadelphia

1314 Chestnut Street Philadelphia, PA 19107 Phone: 215-731-1100 Fax: 215-731-1111 Contact: Margaret H. Lonzetta sCurriculum development, community outreach/education, teacher training, school-based programs

World Council for Curriculum and Instruction

University of Cincinnati College of Education P. O. Box 210002

Cincinnati, OH 45221-0002

Phone: 513-556-3573 Fax: 513-556-2483

Contact: Estela C. Matriano, executive

director

sCurriculum development

World Goodwill

113 University Place, 11th Floor P.O. Box 722 Cooper Station New York, NY 10276 Phone: 212-982-8770 Contact: Ida Urso

sCommunity outreach/education

World Order Model Project

475 Riverside Drive, Room 246

New York, NY 10115 Phone: 212-870-2391 Fax: 212-870-2392

E-mail: womp@IGC.APC.ORG Contact: Dr. Robert Zuber

sCommunity outreach/education, teacher

training

Youth Builders

408 Warren Avenue Normal, Illinois 61761 Phone: 309-452-8829 Fax: 309-454-4445 Contact: Jan Pritts See box, page 14

International HRE Training Activities

This section focuses on Human Rights Education trainings by individuals from the United States. In future issues, we will highlight educators from throughout the world training in the United States and other countries.

HRE Workshops Held in Slovakia

In August 1994, Beverly Edmonds (AI Children's Network) and Dave Donahue (AI Educators' Network) presented a three-day children's rights workshop in Bratislava, Slovakia, and a one-day workshop in Rimavska Sobata, Slovakia. The workshops were organized by the Milan Šimecka Foundation (MSF) in Bratislava.

The Bratislava workshop ended with teachers developing curricula appropriate to their own schools. For example, a group of teachers from Šala, Slovakia, created lessons to prepare their school for integrating students with disabilities who would join the school community in the fall after having attended a separate school.

Throughout 1994, MSF held a series of 12 workshops on human rights for teachers at different sites in Slovakia. Teachers who attended the initial workshops are now ready to teach their colleagues about human rights, expanding the network of human rights educators.

For further information, contact Dave Donahue at ddonahue@igc.apc.org or 510-465-2013.

Romanians Participate in HRE Workshops

In early February 1994, Nancy Flowers, former chair of the Amnesty International Educators' Network, and Ellen Moore of the AIUSA Urgent Action Network were asked to run two three-day workshops for teachers and school administrators in Romania. The overall project was the vision of SIRDO, the Independent Society for Human Rights in Romania, overseen by Ligia Neacsu and Felica Tibbitts, and underwritten by the Dutch Helzinki Committee.

Flowers and Moore were temporary employees of the United States Government as part of the United States Information Agency's Academic Specialist Program. They put together a skeletal plan for three days of hands-on experiential modules. Once in Bucharest they worked with a team of Romanian activists, teachers, and translators developing each section of the program.

They used videos, panels, work stations, discussion groups, mock lessons, and journal-keeping to teach the nearly 60 participants in each workshop. Participants searched the local Romanian press for stories with human rights themes of "rights denied," "rights in conflict," "rights exercised," and "rights protected." They shared Romanian proverbs, adages, and folk tales, and analyzed the human rights themes in them. They discussed the state of human rights among vilified groups in Romania: gypsies, Hungarian Romanians, former Communists, Jews, Serbs, Turks,

women, and children. Every day the workshop participants brought hyacinths, tulips, or roses for their teachers and participated with enthusiasm.

Following the workshops, Flowers and Moore developed a checklist for trainers doing human rights education workshops at home or abroad and field tested their plan.

For further information, contact Ellen Moore, 303-440-0913.

Flowers Teaches Human Rights in Gaza

In October 1994, Nancy Flowers was invited by Ghassan Abdullah, head of the Palestinian Centre for Human Rights Education (PCHRE), to present human rights workshops for Arab educators in the towns of Hebron, Ramallah, Gaza, and Nablus. The timing was opportune because authority for schools in the West Bank and Gaza had been passed to Palestinians only weeks before. One of Flowers' most moving experiences, repeated in every town, was the sight of children lined up in school yards to sing the national anthem and raise the flag. These acts were previously forbidden.

In addition to international human rights and appropriate methodologies, a primary focus of the workshop was democratization of Palestinian schools. Participants discussed such topics as corporal punishment, student and parent councils, and how to give teachers a voice in policy making.

Because most Palestinians were likely to have personally experienced human rights abuses, participants were provided with small journals and asked to record their ideas, associations, and responses. Although these journals were strictly private, many participants expressed appreciation for this activity. Each participant also received a packet of resource materials in Arabic prepared by PCHRE.

This program has unusual potential for success. Local educational authorities seem eager to introduce human rights into the schools, and PCHRE has attracted local leadership. Flowers was especially impressed with the commitment, skill, and energy of Palestinian educators, all of whom had experienced long years of the Intifada, most of whose warriors were kids with rocks, often their own students.

For further information, contact Nancy Flowers at nflowers@igc.apc.org or 415-857-0812.

Guyana Embarks on Human Rights Education Effort

AI-Guyana and the Guyana Human Rights Association (GHRA) have embarked on an ambitious human rights education effort. With encouragement from the Ministry of Education, they are educating teachers about human rights, developing their skills in teaching human rights, creating curriculum for the Guyana context, and training trainers who will work with others throughout the country. Alim Husein of AI and Merle Mendonca of GHRA have provided the leadership for this project.

International HRE Training Activities

In April 1994, a three-day training session for 40 teachers, administrators, and ministry officials was held in Georgetown, Guyana. David Shiman and Krishanti Dharmaraj of AIUSA were the trainers. Ministry of Education officials from Barbados, Trinidad-Tobago, Grenada, and Jamaica were invited and participated in the workshop. The Minister of Education indicated strong support for human rights education in the final public session, which was attended by more than 100 people. This workshop received materials from Save the Children, and AIUSA Committee on International Development funded the trainer's travel expenses.

A follow-up workshop in August 1994 involved eight educators and Shiman, who developed curriculum to be pilot tested in early 1995. Another workshop, planned for August 1995, will focus on revising the materials and training trainers to continue the human rights education work.

For additional information, contact Merle Mendonca, 592-61789.

HRE Workshop Held in Bermuda

A trip to Bermuda had its desired tonic effect for Patrick Manson—especially coming at semester's end for a fifth and sixth grade teacher. But Manson said it also awakens one to the reality that Bermudians, latter-day beneficiaries of British colonialism, are quietly searching for economic and racial fairness while living under the umbrella of institutions that maintain the status quo.

Courtesy of Amnesty International Bermuda, Manson visited the island of pink sand and motor scooters in the summer of 1994 to present lessons and materials to 13 high school teachers, all of whom were new to human rights education but somewhat aware of Amnesty International. The lessons were standard introductory ones emphasizing the "discovery" of rights on the part of students, the UDHR, children's actions, what high schoolers can do, and the role of AI.

Early on, however, Manson became aware that the educational system in Bermuda, which is based on European-style teaching, has kept economically and racially marginalized youth from getting into higher education. Pre-teens take a test that slates them for either the "academic" or the "non-academic" track, and they live with the result of that test for the rest of their lives. As a consequence, those who sometimes need that critical adolescent period to become more fully proficient in language and numbers are not given the opportunity to prove that they are "college material."

Though the teachers at the workshop were of diverse backgrounds, the students in their high schools had already been divided along class and racial lines by the test. All of the teachers were sensitive to the problem, but ironically they had never opened

Nolan McGuire, 6th grader Milwaukee, WI

Photographer: Joel Glazier

up classroom discussion to address the resentment and bitterness they saw in some young Bermudians. Students with non-academic diplomas, for instance, just take an additional year at Bermuda College, although they have often been accepted at colleges in the U.S. on a four-year basis. In the last segment of the workshop, participants focused on ways they could use human rights education in the context of Bermuda's institutional reality.

For further information, contact Patrick Manson at pmanson@igc.apc.org or 214-617-6933.

South African HRE Programs Developed

The long history of egregious human rights violations in South Africa led the National Institute for Citizen Education in the Law (NICEL), based in Washington, D.C., to form partnerships with three South African organizations aimed at promoting human rights education. NICEL, Lawyers for Human Rights, the Street Law Programme, and the Community Law Centre (CLC) developed

International HRE Training Activities

two innovative human rights education programs aimed at expanding training in human rights to populations that had been frequently overlooked in earlier South African HRE efforts.

A partnership between NICEL, Lawyers for Human Rights, and the South African Street Law Programme yielded the innovative text entitled *Human Rights for All*. Drawing heavily on the experience of U.S. educators experienced in teaching about the Holocaust, this text differs in focus from available human rights education materials. Instead of looking primarily at specific human rights issues such as torture or the death penalty, this text teaches about the meaning of human rights, the idea of environmental rights, and the right to development. The text employs an approach NICEL has used in all of its educational materials: it teaches students what existing international standards are and then asks participants to debate issues openly. Human rights issues are explored through participatory activities.

Another text produced by the partnership in South Africa came about from the Community Law Centre's commitment to conducting HRE with adults in rural community settings. The long distances human rights trainers have to travel to conduct workshops, as well as literacy problems, language and cultural differences, and the inadequacies of the *Human Rights for All* text to meet the needs of rural South Africans made this type of education difficult.

Already adept at finding solutions to these dilemmas, the CLC

enlisted NICEL's assistance in the creation of a text to be used in community settings with rural South Africans. The book uses large cartoons to illustrate each article of the UDHR and includes a simplified version of the appropriate text in both English and Zulu. The cartoons are action oriented and illustrate common human rights issues facing rural South Africans. The book includes questions that prompt participants to analyze the content of the UDHR and the drawings in the context of their daily lives. The text, *Human Rights/Amalungelo Oluntu*, has been used successfully in many parts of South Africa.

NICEL's work in South Africa is only one part of its international programs, which include projects in East Africa, Latin America, and East/Central Europe. In the United States, NICEL has made information about the law available to citizens for more than 20 years. This work has centered around NICEL's primary text, *Street Law: A Course in Practical Law*, currently in use in all 50 U.S. states. A U.S. version of the *Human Rights for All* text is in production, and will be released by West Publishing Company later this year.

For further information, contact NICEL, 711 G Street SE, Washington, D.C. 20003; phone 202-546-6644 x233; fax 202-546-6649; or e-mail Meg Satterthwaite, assistant for international programs, at megs@umd5.umd.edu.

Summer Courses

Canada Presents Sixteenth Annual International Human Rights Training Programme

The International Human Rights Training Programme is a three-week intensive summer session bringing together more than 100 participants from approximately thirty-five countries. The program seeks to advance the cause of human rights through education and comprehensive practical training supporting the work of human rights groups. It uses adult education methodologies to encourage active participation.

Participants learn:

- how to use the human rights framework
- about the links between civil rights, development, and social and economic rights
- methods of popular education and communication techniques
- organization building through organizational and strategic planning, management, goal setting, fund raising, and evaluation techniques
- how to carry on partnership and networking activities essential to promoting the cause of human rights
- how organizations can advocate more effectively on behalf of specific groups, such as refugees, women, children, and indigenous people.

The training program is sponsored by the Canadian Human Rights Foundation, a nonprofit, non-partisan, nongovernmental organization. For further information, contact the foundation, 514-954-0382.

University of Minnesota Course Offered on the UN and Children

Walter Enloe and Gwen Willems will facilitate "Fifty Years of the United Nations: A Focus on Children and Family Rights and Responsibilities," a course for educators and helping professionals in the University of Minnesota Summer Session special progam, "1995 Summer of Significance." This course, International Relations 5900, will focus on human rights issues of children and families locally and globally and emphasize the concept of citizenship as the public work of problem-solving.

Anticipated speakers include human rights experts David Shiman of the University of Vermont, Kristi Rudelius-Palmer and David Weissbrodt of the University of Minnesota Human Rights Center, and Arvonne Fraser, Barbara Knutson, Mary Eileen Sorenson, and Dorothy Hoffman, human rights leaders for children, families, and women.

For further information, contact Walter Enloe, 612-641-2810.

Summer Courses and News

Kathy Scott, 8th grader Abescon, NJ

Photographer: Joel Glazier

International Institute of Human Rights Hosts 26th Study Session in Strasbourg, France

The International Institute of Human Rights will hold its 26th Study Session from July 3–28, 1995, in Strasbourg, France. Among the Institute's topics will be: the history of human rights; the obligations of states to respect and ensure human rights; the human rights protection system of the United Nations and of its specialized agencies; the rights and duties of intergovernmental organizations in situations of civil war or anarchy; international humanitarian law; and the Inter American, European, and African human rights systems and charters. In addition to the numerous human rights classes, the International Center for University Human Rights Teaching (CiedhU) will also instruct participants on human rights education methods and practices.

For further information, contact the International Institute of Human Rights, 1, Lezay Marn, 67000 Strasbourg, France, phone (33) 88 35 05 50, fax (33) 88 36 38 55.

Human Rights Education Summer School Held in United Kingdom

The Third United Kingdom Human Rights Education Summer School will be held July 21-23, 1995, at University College of Ripon & York St. John, York.

For further information, contact Margot Brown, Centre for Global Education, the University College of Ripon & York St. John, Lord Mayor's Walk, York, England Y03 7EX, phone 0904-616839, fax 0904-612512.

International Human Rights Law Programme Offered at Oxford

The University of Oxford and the George Washington University are offering a joint program in human rights law at New College in Oxford, England. It is intended to prepare students to contribute to the improvement of human rights conditions in their homelands and around the world.

For its inaugural session in July 1995, the program has assembled an internationally recognized faculty offering courses on the philosophy, history, doctrine, and practice of international human rights law. The program emphasizes advocacy and dissemination skills, as well as formal knowledge of human rights law, the means of its enforcement, and its status in a contentious world.

For further information, contact Professor Ralph Steinhardt, National Law Center, the George Washington University, 720 20th Street NW, Washington, DC 20052, 202-994-5739.

Copies Are Available of the Most Recent Issue of *Human Rights Education: The Fourth R*

The summer 1994 issue of *The Fourth R* was an annotated bibliography of human rights education resources, divided into general and topical sections. Resource topics included:

- children
- · conflict resolution and peace
- death penalty, torture, and other human rights abuses
- · development, economic justice, food, and health
- environment
- ethnic, linguistic, and religious minorities
- gays and lesbians
- indigenous peoples
- · refugees
- women

To obtain copies, contact the Human Rights Center, University of Minnesota, 437 Law Center, 229 - 19th Avenue South, Minneapolis, MN 55455, U.S., phone 612-626-0041, fax 612-625-2011

North American Partners for Human Rights Education

North American Partners for Human Rights Education (NAPHRE) is a new group of organizations collaborating on shared educational goals. These partners are AIUSA, AI-Canada (English speaking), International Human Rights Association of American Minorities (IHRAAM), National Institute for Citizen Education in the Law (NICEL), Organizing Committee of the People's Decade of Human Rights Education, South House Exchange, University of Minnesota Human Rights Center, and University of Vermont's Center for World Education.

NAPHRE seeks to ensure that every child is prepared to live in a global community where human rights and democratic principles are understood and realized in daily life. It strives to establish human rights as an essential ingredient in the professional education of every teacher and in the curriculum of every school in the U.S. and Canada. NAPHRE works to provide a framework of universally accepted human rights values for students to begin questioning how to make the world a better place and to support teachers in facilitating an environment that encourages students to respect human dignity and become agents of change.

Membership in NAPHRE (\$20 for individuals, \$35 for schools and community organizations, \$100 for national organizations) includes a subscription to *The Fourth R*, access to the materials and consultants of the Human Rights Education Clearinghouse

located at the University of Minnesota's Human Rights Center, newsletters of many other NAPHRE member organizations, and information on conferences and courses in human rights education. NAPHRE also encourages members to become involved in human rights education curriculum development and training programs with educators throughout North America.

For more information and to request a brochure and membership form, contact NAPHRE, University of Minnesota Human Rights Center, 229 - 19th Avenue South, Minneapolis, Minnesota 55455, 612-626-0041, fax 612-625-2011.

Share Your Ideas on Human Rights Education through the Arts

The next issue of *Human Rights Education: The Fourth R* will focus on human rights education through the arts. If you are creating poems, drawings, or essays on human rights or want to suggest books of art, poetry, or drama on human rights, send information to Gwen Willems, managing editor, *The Fourth R*, c/o Human Rights Center, University of Minnesota, 437 Law Center, 229 - 19th Avenue South, Minneapolis, MN 55455.

Amnesty International USA Human Rights Educators' Network 53 West Jackson Blvd. Suite 1162 Chicago, IL 60604-3606

Nonprofit Org. U.S. Postage PAID Chicago, IL Permit No. 6980

Address Correction Requested