[image:]
November 2017 | Global Poverty
ACTION SHEET

Generate Media on Global Education

We all know the power of education in our own lives and our kids’ lives. Let’s remind our leaders that we can be doing more to support a quality education for every child, everywhere. Write a letter to the editor calling for U.S. support for the Global Partnership for Education.
A staggering 263 million children and youth are out of school globally. In places like South Sudan, a young woman is more likely to die in childbirth than she is to graduate high school. But world leaders are starting to mobilize around a plan to give 25 million more children a quality education through the Global Partnership for Education. This is the only partnership of its kind dedicated exclusively to education in the world’s lowest-income and most fragile countries.
Since 2011, the U.S. government has made increasing annual investments in the Global Partnership for Education, helping drive its success. Unfortunately, earlier this year, the White House proposed slashing U.S. investments in the fight against global poverty, including education. These issues have strong bipartisan support in Congress, and now is no time to turn our back on the world’s most vulnerable children. As the Global Partnership kicks off its fundraising drive for this ambitious new plan, it’s time for leadership, not retreat, from our elected officials.
The Global Partnership is asking its developing country partners to allocate a full 20% of national government expenditure to education annually, and it is asking for a collective $3.1 billion from donor governments over 2018-2020. Leaders like Nobel laureate Malala Yousafzai have reminded the world that education is a human right — and that a quality education can radically change the trajectory of a child’s life. This year, the U.S. has a chance to do its part, investing in a brighter future for millions.
TAKE ACTION: Write a letter to the editor calling on the Administration and Congress to support the Global Partnership for Education. Right now, a resolution in circulating in Congress (H. Res. 466 in the House, and S. Res. 286 in the Senate), and our elected officials can sign on to show their support. Use the media to call on your representative to sign the resolution and make sure the U.S. steps up its commitment to education.
You can tailor the template letter or just write from the heart. Check the newspaper for a story about a local education issue, and use that as a “hook.” Or try sharing a story about your own education and how it affected you. You could reference a favorite teacher, or your favorite school subject as a child, or what your education helped you accomplish, as a way to make the letter personal and relatable. Just don’t forget to end it with the call to action, asking your member to cosponsor the resolution.
Why write a letter to the editor?
Writing a letter to the editor is a great way to make sure our government’s commitment to education continues. Your senators and representatives are reading your local paper every day, trying to understand the issues that their constituents care about. They need to hear from you so they know that global education needs to be a top priority. Even one published letter can make a big difference!

Tips	
· Keep your letter short. Check your newspaper for their length requirements, or simply keep the letter to 150-200 words. Even shorter is better!
· Make the letter personal. Customize with your own ideas, examples, and passion.
· Not sure where to submit your letter? Look up media contacts here.
· Keep a look out for your letter in print and, if you're published, share on social media and with your members of Congress.
· Let RESULTS staff know you've been published, too!

Sample LTE
To the Editor:
It’s hard to imagine what life would have been like without school – but that’s the case for 263 million kids around the world who won’t make it into a classroom this year.
It doesn’t have to be this way, and there’s something we can do about it.
Right now, the Global Partnership for Education (GPE) is launching a new plan to give millions more kids the education that is their fundamental right. But that plan requires resources to make it a reality. Unfortunately earlier this year the White House tried to cut funding for global education. But our leaders in Congress are pushing back.
I hope we can count on [Your Senator], [Your Senator], and [Your Representative] to help make sure the U.S. shows leadership with GPE by cosponsoring Senate Resolution 286 and House Resolution 466.
[Your name]
[Your city and state]

Leading with Action: Advocacy Workshop Agenda
Below is a sample agenda and script that you can use to put people in your community into action. We know that when people take action they get inspired. The agenda below would require a meeting of roughly 60 minutes. Adapt the elements to fit your style and timeframe.

[bookmark: _Toc155658414]I. Setting the Stage – 15 Minutes

[bookmark: _Toc155658415]2 min: Welcome and acknowledge people for being there.

“Thanks to all of you for coming. There are a lot of ways you could be spending the day, and I want to thank all of you for coming out and learning more about how YOU can play a role in the movement to end poverty. Can the RESULTS volunteers briefly say their name and how many years you’ve been involved? Also, can you all be sure to sign our sign in sheet?”

3 min: State the purpose of the meeting.

“Our purpose today is to inspire you all about the difference you can make, working with others, to create the political will to end hunger and poverty. In the next few minutes, we’ll . . .
· Learn a bit about RESULTS, the group organizing this.
· We will learn about an issue of poverty.
· We will take an action that will make a difference on that issue. We'll write a letter about the Global Partnership for Education that we’ll hand-carry to our representative.
· Finally, we'll see who is interested in continuing to make a difference with RESULTS.”

10 min: Center the room and do introductions.

“Let’s see who’s in the room tonight and get in touch with why we are here. Please give us your name and tell us briefly why acting on issue of poverty is important to you.” Other possible questions, “What are you committed to in life?” or “Who do you want to be in the world?”

Afterward, “Thank you all for sharing what is important to you. We have a lot in common.”

II. The Basics of RESULTS – 10 Minutes
[bookmark: _Toc155658420]
RESULTS is…

“So, what is RESULTS? RESULTS is movement of passionate, committed, everyday people. Together we use our voices to influence political decisions that will bring an end to poverty. As volunteers, we receive training, support, and inspiration to become skilled advocates. In time, we learn to effectively advise policy makers, guiding them toward decisions that will improve access to health, education, and economic opportunity. Together we realize the incredible power we possess to use our voices to change the world. “

Show the video if you have time: We Have a Vision: http://www.results.org/blog/we_have_a_vision/

1. An example of our success is protecting development assistance for FY2017. We helped secure the highest number of letter signers ever for AIDS, TB, and malaria; global education; and maternal and child health, which helped protect funding, even when the President has proposed a 30% cut to these programs.
2. A local example of our role in creating change is: We moved Rep. _______ to sign on to xxx letter as part of this—he met with us in ______ (month) of 2017, which was key in getting his/her support.

A few more details if you have time:
· RESULTS partners meet twice per month to plan and take action.
· During one of those meetings, we connect to a national webinar to learn more about an issue, learn to speak powerfully, and take action to communicate with our elected officials by sending them letters.
· We also develop plans for influencing our decision makers through face-to-face meetings, the media, and community action.

III. Issues & Action Component – 30 Minutes

1. Introduce the issue of the Global Partnership for Education with a story or video:
· Read from the Declaration: http://www.un.org/en/events/childrenday/
· Individual stories: http://tinyurl.com/GPEStories
· GPE in Chad: https://www.youtube.com/watch?v=r--C6L-8LcE&feature=youtu.be
· GPE Finance the Future Video: http://tinyurl.com/GPEFinanceFuture
· Investment in Pre-School Pays: https://youtu.be/dFUW8Bdgzv8
· GPE supports countries after disasters: https://tinyurl.com/GPEinMadagascar
· Find others here: http://www.globalpartnership.org/news-and-media/multimedia
2. [bookmark: _GoBack]Read the November Action Sheet together, including sample letter.
3. If people don’t know their members of Congress, show them how to find their legislators and relevant contact information online.
4. Everyone writes letters. Encourage them to personalize. Remember to tell people to add date, name, address, email, phone.
5. Have people volunteer to read their letter out loud for feedback and encouragement.
6. Let people know how/when you’ll deliver their letters and that you’ll report back.
7. Debrief on the action-taking.

IV. Invitation to Attend the Next Meeting & Closing – 5 Minutes

“Lastly, we are planning to have future meetings like this one about RESULTS and taking people through the process of taking action by writing letters like the ones you wrote tonight.
· Who is up for doing this again?
· Who knows other people or groups who might be interested?
· We are also looking for people who want to take the next step in using their voice to work with the media and Congress with our group. Who is curious about what our chapter does and wants to learn more?
· Who is interested in learning more about supporting RESULTS financially?”

Say thank yous, capture contact information: name, phone, email, address. Send contact into to Mark Campbell (mcampbell@results.org). Your new people will receive actions twice monthly.

1101 15th St. NW, Suite 1200 | Washington, DC 20005
P: (202) 783-4800 | www.results.org | @RESULTS_Tweets
1101 15th St. NW, Suite 1200 | Washington, DC 20005
P: (202) 783-4800 | www.results.org | @RESULTS_Tweets
image1.emf
RESULTS

the power to end poverty

