
1

A whole school approach to global citizenship –
your journey starts here.

Pupils from St James’ Catholic
High School, London outside
Houses of Parliament.
Photo: Crispin Hughes

2

Contents
Introduction: A school full of World Shapers 	 3
Your World Shapers journey	 4
Global citizenship:
The World Shapers Framework	 6–7
The Global Learning Programme	 6
What you get	 10
What it costs	 10–11
Get in touch	 12

St Mary & St John CE Primary School, Oxford.
Photo: Crispin Hughes

“When we started work with
Oxfam it was about bringing the
global curriculum to life and
placing that at the heart of the
school as part of our vision and
our values”.

Richard Smith, Senior Leadership Curriculum and
Innovation Director, St John’s Marlborough.

2

3

Introducing World Shapers, Oxfam’s unique approach to
global citizenship and a chance to empower your pupils
to create real and positive change.
Global citizenship – to Oxfam, it’s all about learning with empowerment, enabling people to develop the
understanding and skills they need to engage with the world. It’s about thinking and doing, and a belief that we
can all make a difference.

World Shapers is a whole school approach to global citizenship with a strong focus on pupil participation and
empowerment. You define your vision. You set your goals. And we help you reach them, providing a bespoke
programme and ongoing support.

If you value working together, fairness and empowerment, World Shapers is for you. As a World Shapers school,
you can enable your pupils to live these values, become world-aware and understand the role of their voice and
actions in a global society.

Every pupil can be a World Shaper
It’s the pupils who make a school and every one of them can be a World Shaper. That’s why we help you embed
global citizenship throughout all aspects of school life. World Shapers can help cultivate and promote your
school’s ethos by supporting staff development, community engagement and pupil participation. It takes planning
and time, but the rewards in terms of pupils’ spiritual, moral, social and cultural development are invaluable.

Why Oxfam?
With more than 50 years of education experience, Oxfam has the knowledge to deliver the tools, resources and
guidance you need. We’re also working on real world issues, with communities all over the globe.

Working together is key – as well as great resources, we offer face-to-face support, training and advice.
You’ll also link with other World Shapers schools to share learning and celebrate all that you’ve achieved.

Together, we can empower students to shape a more just and sustainable world. We hope you’ll join us.

Thank you.

Richard Baker,
Head of Education and Youth, Oxfam GB

A school full of World Shapers

On the impact on students

“It’s had a massive impact
on the students because
it’s given them an
opportunity to engage with
what’s happening outside
the classroom and think
differently about the way they’re learning.
And having the backing of Oxfam gives them
real confidence in what they’re saying. Oxfam
has a reputation, they’re established – so
you know they have the credibility to really
support the school.”

Claire Robins, Head Teacher, Sir John Lawes School.

4

Make your vision for global citizenship
a reality – in seven simple steps.

Step 1: SIGN UP

You can join World Shapers at any time. Register and you’ll
receive a membership pack with everything you need (see
page 10). Simply complete the registration form, available
to download at www.oxfam.org.uk/worldshapers and post
or email it back to us.

Step 2: WORLD SHAPERS COMMITTEE

Next, it’s time to form your World Shapers Committee.
Responsible for driving the process, this committee should
include pupils, your head teacher or senior leaders, and
other teachers, and may include non-teaching staff and
governors or members of the local community.

Step 3: REVIEW AND REFLECT

Before you plan activities, your World Shapers Committee
will need to identify any global citizenship work you’re
already doing and consider what you want to do more of.
You can use ideas from the World Shapers Framework (see
page 6) to kickstart your thinking and the World Shapers
Review Tool in your membership pack to outline your ideas.

Step 4: THE BIG VISION

Now it’s time to map out your school’s long-term vision
for global citizenship and decide what to focus on in
year one. There will be a World Shapers Vision Tool in your
Membership Pack to help you craft a vision statement for
your school too.

Step 5 DEVELOPMENT PLAN

Vision defined, you’ll then have a half-day, one-to-
one session with a member of the Oxfam Education
Advisory Team who’ll help you create your World Shapers
Development Plan. You can also sign up for additional CPD
and in-school support options (see page 11).

Step 6 IMPLEMENTATION

Then it’s time to start making your World Shapers vision a
reality. Your committee will head up the implementation
process, with Oxfam providing support when you need it.

Step 7 LEARNING

Wherever you are in the process, you can come along to
our Annual Review Meeting, joining other World Shapers
schools to share learning, celebrate your achievements
and make plans for the year ahead.

Your World Shapers journey

La Swap Youth Ambassador Group, Camden.
Photo: Emma Cooney

5

On why global citizenship matters

“The most important thing we can ever do is to support
young people’s development as global citizens. Every day
we hear new evidence about the state of our environment
or poor treatment of people. We’ve just got to make
changes. So get your young people involved – it’s
fantastically empowering.”

Liz Brown, Head of Geography, Bootham School, York.

5

6

School ETHOS
What you do

Ensure that global citizenship is
reflected in your school vision, ethos
and development plan, with pupils
playing a key role in decision-making.

What this achieves

Co-ordinated activities that ensure
pupils, staff, governors and the local
community are committed to your
school’s vision for global citizenship,
and a plan to embed this vision across
the school.

In action

Rhodes Avenue Primary School in
London is working with Oxfam to
develop their own global citizenship
ethos. Pupils consulted with peers
and the school spoke with parents
and teachers to find out what global
citizenship means to them. The results
are being used to shape their school
ethos. This will be promoted across all
areas of school life.

The curriculum
What you do

Promote global citizenship across the
curriculum, with activities delivered
across a range of subjects and key
stages.

What this achieves

Pupils develop a critical understanding
of a range of global issues and develop
the skills and values needed for active
global citizenship.

In action

Woodlands Primary School in
Birkenhead took the geography topic
of rivers, to look more specifically at
Bangladesh. This generated cross-
curricular links with literacy and
current affairs (specifically in relation
to climate change), science (looking at
the water cycle) and in looking at and
reproducing their own Bangladeshi art.

Pupil participation
What you do

Enable pupils to participate in or lead
on global citizenship projects through
curricular or extra-curricular activities
– e.g. peer or cross-phase learning.

What this achieves

Pupils deepen their involvement with
global citizenship in school and within
their community.

In action

Sir John Lawes School in Harpenden
organised an off-timetable week
for Year 8 pupils inspired by Oxfam’s
Message in a Book project (www.
oxfam.org.uk/messageinabook). Pupils
organised and led activities including
an assembly, a poster campaign, letter
writing and a pop-up bookshop. The
project helped develop skills, including
letter-writing, peer education and time
management, and improved pupils’
understanding of global development
issues.

Just some of the ways you can embed global citizenship
across your school – and reap the benefits.

THE GLOBAL
LEARNING
PROGRAMME
(GLP)
How World Shapers can
complement your work
with the GLP.
The Global Learning Programme (GLP)
is a government-funded programme

for schools in England, designed to
help them deliver effective teaching
about global development issues at
Key Stages 2 and 3.

The GLP helps teachers assess how
embedded global learning is in their
school and identify ways to embed
it even further. It also suggests
schools work with providers that can
help them achieve this. Oxfam is one
such provider – our World Shapers
programme supports schools and
complements the GLP process.

The GLP also provides registered
schools with credits to pay for
training to aid their global learning.
These credits can be used to pay
for certain World Shapers training
options.

For more information on how World
Shapers complements the GLP, visit
www.oxfam.org.uk/worldshapers

Global citizenship:
The World Shapers Framework

7

Staff development
What you do

Use inset/CPD time to develop staff
understanding of global citizenship
and participatory and critical
approaches, and planning time to
co-ordinate projects.

What this achieves

Staff are able to apply principles
of global citizenship, creating
opportunities for pupils to engage with
related activities within and beyond
the curriculum.

In action

Oxfam ran a CPD session at Bootham
School in York, exploring ways to
engage pupils in world issues and
opportunities for cross-curricular
learning. The art and drama
departments then collaborated
on a project linked to Oxfam’s
Behind The Brands campaign (www.
behindthebrands.org). Pupils
researched food and drink company
policies, rating them on their
environmental impact and employment
rights, then organised a street theatre
piece and handed out their artwork to
raise awareness of the issues.

Transition
What you do

Use global citizenship to support
primary to secondary transition. Use
activities such as careers time and
assemblies to highlight transferable
skills, and career paths relating to
global citizenship.

What this achieves

Active global citizenship helps prepare
pupils for the next stage of school,
and for work, and pupils know how
global citizenship relates to careers in
different sectors.

In action

Having worked with local organisation
GLADE, to explore how global
citizenship can be used to support
transition, Crispin School in Somerset
organised a conference with Oxfam to
build on their learning. The conference
focused on ‘having a positive voice for
change’ – secondary school students
acted as peer leaders for primary
school students, developing valuable
communication and co-operation
skills.

Community engagement
What you do

Develop ways to engage your local
community using global citizenship
and invite community members to
related events.

What this achieves

A rise in awareness regarding global
issues, facilitated by the school,
and the chance to draw on the local
community to enrich global citizenship
activities.

In action

St John’s Marlborough worked with
Oxfam to organise a conference
exploring how global citizenship values
and skills – such as sustainability and
critical thinking – support business.
The conference helped engage
businesses, pupils and community
members. It also enabled pupils to feel
more confident about public speaking
and recognise the transferability of
global citizenship skills.

On the World Shapers approach

“One thing I found useful was the way it broke down a whole school approach
into different areas, be it the curriculum, extra-curricular activities or
leadership. It was a really sensible way of breaking down what we were doing
as a school and enabling us to see strengths and weaknesses.”

Helen Cox, Geography Teacher, Sir John Lawes School.

7

8

“I’ve learned that you can make a difference
no matter how small you think you are.
Everything you do has an impact, and
 you’ve got to learn what you can do
to save the future.”

Oliver, Year 9, Bootham School, York

“I think it’s really important for young people
to take action because it’s our world that
we’re meant to be looking after. We should
be the ones that are involved in decision
making.”

Nellie, Year 11, Sir John Lawes School

“I think a global citizen is someone who
understands the world and wants to make a
difference – someone who wants to make
the world equal.”

Annabelle, Year 9, Bootham School, York

“I enjoyed learning about how people are so
brave and courageous to stand up for their
own rights when everyone else denied them.
I found that brave and quite cool actually.”

Amelia, Year 6, Rhodes Avenue Primary School

What students say

“The process of being a World
Shapers School has helped
enormously in terms of us
developing our global
citizenship ethos in school.”

Christine Witham, Headteacher,
Rhodes Avenue Primary School

9

Send My Friend workshop at Oxfam
Photo: Georgie Scott/GCE UK

9

10

What you get
Sign up and your school can benefit
from a huge range of resources and
opportunities.
Basic Year 1 membership includes:

•	� Up to four half-days (or two whole days) in-school support
from Oxfam, including:

• �A meeting to refine your World Shapers Development
Plan – a vital stage in the journey

• �Introductory CPD on global citizenship for staff

• �Bespoke project support for implementing your World
Shapers Development Plan

• �A meeting with your World Shapers Committee,

•	� Further guidance and support from a member of the Oxfam
Education Advisory Team, by telephone and email,

•	� Opportunities to join other World Shapers schools:

• �At a learning and development meeting to share ideas,
challenges and inspiration

• �At our Annual Review Meeting to share learning,
celebrate your achievements and plan ahead for the
next year,

•	� Opportunities to work more closely with Oxfam on projects
and resources,

•	� Support for developing an Oxfam Youth Ambassadors
programme (currently for secondary schools only),

•	� A membership pack containing materials and tools to use
throughout your World Shapers journey, helping you set
goals and track progress,

•	� A certificate for your school foyer, celebrating your
school’s commitment to global citizenship,

•	� Special World Shapers prices for our CPD and in-school
support options (the prices on page 11 represent
discounts of up to 33% on prices for other schools).

We are starting this project from centres in Greater
Manchester, London, and Oxford. If you are not in these
areas, we may still be able to work with you if you join with
two or more other local schools. Please contact us on
0300 200 1300 or education@oxfam.org.uk before registering.

What it costs
Membership Year 1 Year 2 onwards
Primary school £995 £495

Secondary schools £1495 £745

School with fewer than 100 pupils £595 £295

On the bespoke approach

“I’ve been delighted to say how
flexible the approach has been. And
it’s been really valuable to have
Oxfam there taking us through the
World Shapers development plan
process. They provided a
dispassionate voice, able to look
objectively at what we’ve already
achieved, but identify areas we could
develop much further.”

Richard Smith, Senior Leadership Curriculum
and Innovation Director, St John’s
Marlborough.

On why you should join

“World Shapers is a great opportunity
for schools interested in expanding
their global work. You can expect
expertise in terms of bringing global
learning into the curriculum and new
ideas for taking it beyond classroom
teaching. Our experience of working
with Oxfam has been very positive.”

Helen Cox, Geography Teacher,
Sir John Lawes School.

11

Optional extras

Defining your World
Shapers ethos

A workshop to help you identify which aspects of global citizenship
pupils, teachers, parents, governors and your local community feel most
passionately about.

Primary £300 +VAT 	 Secondary £400 +VAT

Creating a real life
curriculum with global
citizenship CPD

A workshop to help you identify opportunities for global citizenship across the
curriculum, enabling pupils to engage with real world issues.

Primary £300 +VAT	 Secondary £400 +VAT

Developing pupil
participation through
global citizenship CPD

Exploring a range of participatory learning techniques, this workshop will help
you implement pupil-centred approaches to global citizenship. You will also
explore how to improve pupils’ skills such as critical thinking and debate.

Primary £300 +VAT 	 Secondary £400 +VAT

Global citizenship to
support transition CPD

Working with at least two other local schools, you’ll focus on principles of global
citizenship that can help primary pupils engage with secondary school peers by,
for example, working on joint projects. This can also benefit secondary school
pupils by developing their leadership skills. Price is a flat fee for a school cluster
working on transition as a group.

 Primary £450 +VAT	 Secondary £450 +VAT

Bespoke CPD After an initial discussion, we will plan and deliver bespoke CPD training with
your school. This can focus on staff development, working with pupils or
community engagement.

Primary £400 +VAT	 Secondary £500 +VAT

Additional in-school support from Oxfam

Half-day £350 +VAT		 Full day £500 +VAT
You cannot use GLP credits to cover this cost.

You can also opt for the following CPD and in-school support options
(Global Learning Programme credits can be used to cover the cost):

12

Get in touch

If you have any questions about
World Shapers or would like a chat
to find out more, contact Oxfam
Education on 0300 200 1300 or
email education@oxfam.org.uk

www.oxfam.org.uk/worldshapers
 @OxfamEducation

Reg charity in England and Wales (No
202918) and Scotland (SC039042).
Oxfam GB is a member of Oxfam
International. Inhouse: 6197

Send My Friend workshop at Oxfam
Photo: Georgie Scott/GCE UK

