STEP 8: ROUND THE GLOBE RUN FOR A BETTER WORLD


On the conclusion of the *Round the Globe Run for a Better World*, manifestations are organized by children all over the world.

After working through the steps of the WCP Program, it's time to share your new-found knowledge and demonstrate your commitment via the *Round the Globe Run for a Better World*.

WHAT HAPPENS IN THE FINAL?

Children in schools all around the world who have taken part in the WCP Program will show their support for the rights of the child and the Global Goals. Set aside two lessons in which children will:

- Present their demands for change in the form of posters, banners and speeches, perhaps also on social media!
- Form the longest human chain they can.
- Run or walk three kilometers.

Preparations, with pupils improving their knowledge, writing speeches and making material relating to the Global Goals etc., takes place alongside the other steps of the WCP Program. Find inspiration in *The Globe*, p. 10–11, 92–95 and online.

INVITE THE COMMUNITY

The children can invite parents, local organizations, politicians and the media to experience the historic moment when they embrace the globe. Along with millions of other children they present the changes they want to see for child rights and the Global Goals. Finally the children form a human chain and then run or walk three kilometers together for a better local community, country and world.

→ Please report the number of children to your local WCP contact. <u>Only</u> if there is no contact for your contry, report via info@worldschildrensprize.org or worldschildrensprize.org/reportround-the-globe-run

The media want to find out more about children's demands.


Children in DR Congo organize a rally for the Global Goals.


Nepalese children demand respect for their rights and the Global Goals.


