
In this lesson you will learn about the origins, goals and structure of
the United Nations (UN), and how all the different parts of the UN work
together to improve the lives of men, women and children all over the
world. You will work with your classmates, have lots of discussions and
like the UN, try to solve global problems. There’s a competition too, so be
prepared.

STUDENT WORKSHEET 1.1

What is the United Nations (UN)
and why was it created? The UN is an
international organisation that was created
in 1945 as the world emerged from the
Second World War. Its founders were
shocked by the destruction of the war and
the horrors of the Holocaust. They wanted
to create an organisation that they hoped
would be able to prevent such catastrophes
from happening in the future and improve
the lives of the world’s people.

What are the aims of the UN? The main
aims of the UN are to secure international
peace, eliminate poverty and promote
human rights.

Who runs the UN and how does it work?
The purpose of the UN is to bring all countries
of the world together to work towards these
aims. It is made up of 192 countries, known
as ‘member states’. These countries finance
the UN’s work and govern its activities. They
are like the shareholders of a company. The
UN Secretary-General is like the company’s
director – he or she looks after the day-to-day
running of the organisation.

What is the structure of the UN? The UN is
made up of many important parts. Each part
works on different aspects of the UN’s aims.
You will find out more about them on the
next page.

LEARNING OBJECTIVES FOR TODAY:

 to explore the work of the United Nations

 to work together to solve problems

THE MAIN AIMS OF THE UN ARE:

1. Secure international peace

2. Eliminate poverty

3. Promote human rights

ACROSS
3. The words used to describe each country in the UN (6, 5)

4. This important part of the UN focuses on maintaining
international peace and security (8,7)

DOWN
1. This part of the UN focuses on helping children (6)

2. Where all 192 member states meet to discuss world issues (7,8)

5. The main focus of this UN agency is education, science and
culture (6)

QUICK CROSSWORD QUIZ ON THE UN!
Make sure you read the text box to the left and the information boxes on the
next page before you start the crossword.

www.una.org.uk www.unesco.org.uk

The

UN:

Lesson one

The General Assembly is where all 192 member

states of the UN meet to discuss global problems. It

is the closest thing we have to a world parliament.

Each country – large, small, rich or poor – has one

vote. The General Assembly’s decisions are written in

documents called ’resolutions’.

Now sum it up in one word:

Now sum it up in one word:

Now sum it up in one word:

The Security Council is responsible for

maintaining peace and tries to settle conflicts that

threaten international security. All UN member

states must respect and abide by its decisions. It

can set up peacekeeping operations in countries

where there is a war going on. These operations

protect civilians and help warring parties to resolve

their differences peacefully. The Security Council

has 15 members, of which 5 are permanent:

China, France, Russia, the UK and the USA. The

permanent members can veto (stop) any decision

in the Security Council.

UNDP (UN Development Programme) works

to eliminate poverty. One of its main tasks is

to coordinate global efforts to achieve the

Millennium Development Goals (MDGs). The

MDGs are eight targets that were agreed by

world leaders in 2000 to eliminate poverty and

inequality throughout the world.

UNESCO is the UN’s Educational, Scientific and Cultural

Organization. Its role is to promote international cooperation in

education, science, culture, and communication and information.

One of UNESCO’s priorities is making sure all children in the world

have the opportunity go to school. UNESCO also helps protect

special cultural and natural places around the world through the

World Heritage List.

UNICEF (UN Children’s Fund) works for children’s rights, their

survival, development and protection. UNICEF works to ensure that

all children, everywhere in the world, enjoy the same human rights.

UNICEF tries to make sure that children have access to education and

healthcare, and that they are free from problems such as child labour,

abuse and neglect.

WHO is the UN’s World Health Organisation. It is the international

authority on global health and helps people to be free from preventable

diseases like malaria and HIV/AIDS. WHO works to strengthen

healthcare systems in every country so that all people can stay healthy

and live longer, happier lives.

Create sentences about the work of the UN using the key words from the crossword on student worksheet 1.1.

CHALLENGE TASK!

STUDENT WORKSHEET 1.2Lesson one

Now sum it up in one word:

Now sum it up in one word:

Now sum it up in one word:

This factsheet tells you about the work of some of the main parts of the United Nations (UN) system. Read it carefully.
You’ll need to know this information for the crossword and the competition. After reading each information box, sum
up in just ONE word the main role/focus of each agency or organisation.

IAEA (International Atomic Energy Agency) is the UN’s

nuclear watchdog. It inspects countries suspected of

producing nuclear weapons, monitors the safety of

existing nuclear facilities and helps countries to get rid

of nuclear weapons safely. It also helps those countries

that want to produce nuclear power for peaceful

reasons, such as energy.

Now sum it up in one word:

REFLECTIONS

And now for the competition! Make sure you have had a good read of the factsheet you were just working on because
you’ll need to remember what the different parts of the UN do in order to succeed. To make it a bit harder, you’re not
allowed to look at the factsheet for the competition (so turn it over now). The purpose of this competition is to see
how well you’ve understood the different parts of the UN. Then to finish the lesson, you’ll be thinking about the UN’s
achievements and the challenges it faces as it works towards peace, development and human rights for all.

Fill in the boxes with four of the UN bodies you have learnt about today. Then let’s play UN bingo!

UNITED NATIONS BINGO

HOMEWORK FOR NEXT WEEKHave we met our learning objectives?

The UN has special days throughout the year
to celebrate and raise awareness about its
work. Go to www.una.org.uk/UNdays
Choose a UN day that interests you. Create an
informative poster or leaflet that promotes this
day. Your class can display them to celebrate
your work on the United Nations and teach
others about the work of the UN.

Explain three ways the UN tries to make the world a better place.

Have your ideas about the UN changed since the beginning of the
lesson? What more do you want to know?

What problems might the UN face in
achieving its aims?

CHALLENGE TASK!

STUDENT WORKSHEET 1.3Lesson one

In this lesson you will be learning about how the United Nations (UN)
works to prevent wars and build peace. The Security Council is the part of
the UN that is responsible for maintaining peace. It tries to settle armed
conflicts that threaten international security. It can set up peacekeeping
operations to protect people in war-torn countries and help the parties
to a conflict to resolve their differences peacefully. You will be learning
about peacekeeping operations and applying this learning to a serious
conflict taking place in Sudan. Peacekeeping is a difficult but essential job,
so be prepared!

UN peacekeeping troops
are often called the
‘Blue Helmets’. Why do
you think they wear
blue rather than normal
military colours?

The

UN:

STUDENT WORKSHEET 2.1

THE UN BUILDS PEACE
The UN has helped to prevent many violent
conflicts from becoming full-scale wars.
It has also played a major role in helping
warring parties to reach peaceful solutions
through discussions and negotiation. The
Security Council is the UN body tasked with
maintaining international peace and security.

What is the UN Security Council?
The Security Council is one of the most
important parts of the United Nations. It is
made up of 15 of the UN’s member states.
Five of these countries are permanently on
the Security Council: China, France, Russia,
the UK and the USA. The other ten members
are elected to serve two-year terms. All UN
member states must abide by the decisions of
the Security Council.

How does the Security Council try to
prevent and resolve violent conflict?
When a particular armed conflict is brought
before the Security Council, it usually first
asks the parties involved in the conflict to
reach agreement by peaceful means, for
example, through negotiations. If fighting
breaks out, continues or gets worse, the
Council tries to secure a ‘ceasefire’. A
ceasefire is a temporary stop to an armed
conflict. The Council might then send a
peacekeeping mission to the troubled area
to restore peace and protect civilians caught
up in the violence. Peacekeepers must remain
neutral at all times and should only shoot in
self-defence.

Peacekeeping missions
The UN has sent 63 peacekeeping and
observer missions to conflict areas across
the world over the past 60 years. The UN
does not have its own army and must seek
contributions of troops, equipment and
money from its member states every time a
peacekeeping missision is set up. At present
there are 17 peacekeeping operations around
the world carried out by some 117,516 men
and women from 118 countries. Currently,
there are missions in countries such as the
Democratic Republic of the Congo, Haiti,
Timor-Leste and Sudan.

LEARNING OBJECTIVES FOR TODAY:

 to explore how the UN Security Council works to keep peace around
the world

 to make an action plan for peace in Sudan

THE MAIN AIMS OF THE UN ARE:

1. Secure international peace

2. Eliminate poverty

3. Promote human rights

Lesson two

www.una.org.uk www.unesco.org.uk

UN peacekeeping troops
are often called the
‘Blue Helmets’. Why do
you think they wear
blue rather than normal
military colours?

© UN/Mark Garten

Sadly, there are many conflicts going on in the world today despite the UN’s best efforts. This is why peacekeeping is so
important. Look at the map of the countries of the world. Can you identify any areas where there is currently a conflict?
Colour in conflict areas/countries and label the countries involved.

Choose one conflict that you have highlighted on your map. Can you explain some of the reasons for why this conflict has happened?

Now share your ideas with the rest of the group (list them below:)

1

2

3

4

5

6

7

8

CHALLENGE TASK!

WORLD CONFLICT MAP

STUDENT WORKSHEET 2.2Lesson two

years of peacekeeping
(1948-2009)61

 personnel serving in
current peacekeeping
operations

117,516

17 current operations (2009)

ONE Nobel peace prize

63
peacekeeping operations
since 1948

UN PEACEKEEPING

Now that you have learnt about peacekeeping it is time for you to step into the role of the UN Security Council
yourselves! You may have highlighted Darfur in Sudan on your map in the previous activity. The conflict in Darfur began
in 2003 and is still unresolved. It has caused a devastating amount of human suffering in Sudan and its neighbouring
countries. The UN is working hard to solve the problem but needs your ideas to help find effective ways to create
lasting peace.

 • First, we are going to learn about the situation in Darfur so that we know a little more about the origins of the

conflict and the problems it is causing for the people living there.
• Then it will be up to you to come up with an action plan for peace. Good luck!

DARFUR CONFLICT
The ongoing conflict in the Darfur region of Sudan has produced one of the world's worst humanitarian crises. Since the conflict
began in 2003 around 300,000 people have been killed and almost three million more have had to flee their homes.

BACKGROUND
Darfur is a region in Sudan – Africa’s largest country – and is approximately the size of France. Sudan has two major distinct cultures:
Arab and Black African. The Sudanese government is dominated by people with an Arab background, while the majority of Darfur’s
population have a Black African background. The conflict in Darfur began in 2003 when Darfuri rebel groups began attacking the
government. These groups claimed that the government was neglecting the people of Darfur because of discrimination. As a result,
the province had few services such as schools and hospitals, and its population was poor and marginalised. In response the Sudanese
government, along with supportive militia groups, launched a military campaign in Darfur that killed thousands of people and forced
millions of civilians to flee from their homes.

THE ONGOING PLIGHT OF DARFURI CIVILIANS
Along with an estimated two million civilians displaced in Darfur itself, around 250,000 Darfuris were forced to cross the border into
neighbouring Chad to escape the fighting. They remain there as refugees in makeshift camps in the desert along Chad's border with
Sudan. Over 150,000 of these refugees are children – more than half of them are of primary school age. The camps have very few
resources – such as food, clothes, toys etc. They offer little protection, leaving children at risk of being abused, abducted for forced
labour or recruited as child soldiers by rebel groups.

INTERNATIONAL RESPONSE
A joint UN and African Union peacekeeping force arrived in Darfur in January 2008 to try to protect the civilians at risk. However,
the peacekeeping mission is struggling to do its job. This is in part because the Sudanese government refuses to work with it, and
in part because the international community has not provided the mission with enough peacekeepers and vital equipment such as
helicopters. As of October 2009, there were 19,290 peacekeepers in Darfur, much less than its target of 26,000.

CURRENT SITUATION
Despite the UN’s best efforts the region remains insecure. Civilians and aid workers are regularly attacked by armed groups.
Ongoing violence makes it difficult for the UN to provide for the civilians caught up in the conflict. It also makes it impossible for
refugees to return home. Some aid agencies have been forced to suspend their operations. One of the major obstacles to finding
a lasting solution to the conflict is the reluctance of the rebel groups and the government to hold talks with each other.

STUDENT WORKSHEET 2.3Lesson two

Now it is time for you to create an action plan to bring much-needed peace and security to Darfur. You need to make
sure that you find a way for the UN Security Council to resolve the conflict, create lasting peace, and ensure the safety,
security and well-being of the people in Darfur.

CHALLENGES SOLUTIONS HOW IT WILL HELP THE
PEOPLE IN DARFUR

Fighting between the pro-government and
anti-government groups

The lack of action by the Sudanese
Government and its links to the
pro-government militias

The millions of people living in refugee
camps in Sudan and Chad

The lack of food, clean water, shelter and
medicine for the people living in refugee camps

The fact that the Sudanese Government
rejects UN help

What problems might you, working as the UN, face in trying to implement these solutions? What should the Security Council do
if Sudan does not implement these solutions?

CHALLENGE TASK!

ACTION PLAN FOR PEACE IN DARFUR
You will be presenting your solutions to the rest of the class to decide which solutions are the best for peace.

STUDENT WORKSHEET 2.4Lesson two

Listen to each group present its solutions to the class. Imagine you are the Security Council and you have to decide
which are the best solutions. Make notes in the table below to highlight the strengths of the presentations. You need to
be able to justify your decisions according to why they will be effective in achieving peace.

CHALLENGES WHICH IS THE BEST
SOLUTION?

WHY DO YOU THINK THIS IS
THE BEST SOLUTION?

Fighting between the pro-government and
anti-government groups

The lack of action by Sudanese Government
and its links to the pro-government militias

The millions of people living in refugee
camps in Sudan and Chad

The lack of food, clean water, shelter and
medicine for people in the refugee camps

The fact that the Sudanese Government
rejects UN help

Now that you’ve heard all the solutions and have evaluated which solutions are the best, have a class vote to decide which
Action Plan for Peace in Darfur the Security Council should implement.

CLASS VOTE!

SECURITY COUNCIL PEER ASSESSMENT FORM

STUDENT WORKSHEET 2.5Lesson two

HOMEWORK FOR NEXT WEEK

Ask 5 people you know what peace means
to them. Bring their ideas to the next lesson.
Teach them what you know about UN
peacekeeping.

For more information about UN peacekeeping
see www.un.org/depts/dpko/dpko

How have your ideas changed since the beginning of the lesson?
What are the difficulties involved in peacekeeping in conflict
situations?

REFLECTIONS
Have we met our learning objectives?

In this lesson you will learn about the UN’s biggest-ever initiative to fight
poverty: the Millennium Development Goals (MDGs). The MDGs are eight
goals agreed by world leaders in 2000 with the aim of eliminating poverty
and inequality throughout the world. Each goal has a set of targets to be
achieved by 2015. You will consider the importance of the goals and present
your ideas to the class. You will then look specifically at the goals that focus
on education, something that not every child in the world has access to, and
what UNESCO is doing to change this.

What are the Millennium Development
Goals and why were they created?
In 2000 world leaders met at the UN
headquarters in New York for a ‘Millennium
Summit’. At this meeting, they agreed
that all countries, rich and poor, share
the responsibility to end poverty and its
root causes. They drew up a list of 8 goals
to be achieved by 2015 to fight poverty
and inequality. These goals are called the
‘Millennium Development Goals’ or ‘MDGs’.

All 192 UN member states have pledged to
help the UN to achieve the MDGs. While the
UN is leading the MDG efforts, the primary
responsibility for meeting the targets lies
with individual countries (member states).
The world has the money, resources and
technology to achieve the goals but only if
governments work together to take urgent
and concrete action.

THE MAIN AIMS OF THE UN ARE:

1. Secure international peace

2. Eliminate poverty

3. Promote human rights

LEARNING OBJECTIVES FOR TODAY:

 to assess the importance of the Millennium Development Goals (MDGs)

 to prioritise and present your views

Are there any other goals you think should be included in the MDGs? What are they?

CHALLENGE TASK!

1. Read through the Millennium Development Goals to see what each goal aims to achieve. They are on student worksheet 3.2.

4. Now, go and stand by the goal that you think is most important. The posters are displayed around the classroom.

6. Have you changed your mind since hearing the speeches from the rest of the class? If so, move to the goal you now think is the
most important.

5. Each goal should have at least one speaker to represent it and you need to agree who is going to speak for your goal. You have
just one minute to persuade the others that your goal is the most important.

2. Imagine that the United Nations can only tackle one goal. Note down in secret the Millennium Development Goal that you think
the UN should tackle – the goal you think is most important.

3. Why have you chosen that particular goal over the others? Think on your own for five minutes about the reasons why and make
some notes about your ideas. You will need these to help you present your ideas to the class.

www.una.org.uk www.unesco.org.uk

STUDENT WORKSHEET 3.1Lesson three

The

UN:

Reduce extreme hunger and poverty:

Reduce by half the number of people who suffer

from hunger and who live on less than £1* a day.

Reduce the number of children dying before the age of 5:

Improve the health of the world’s children by cutting by at least two

thirds the number of children who die before their fifth birthday.

Make sure everyone can attend and finish primary school:

Make sure that all boys and girls attend and finish primary school

and that primary school is free for everyone.

Improve the health of mothers:

Improve the health of mothers in the world by reducing

the number of women who die during or shortly after

giving birth, or from complications during their pregnancy.

Develop a global partnership for development:

Make sure countries work together to achieve these goals by

making world trade fairer, creating better jobs for people in poor

countries and sharing technology to help each other.

Promote gender equality and women’s rights:

Make sure girls and boys have an equal opportunity to go to school. Increase

the number of women in parliaments around the world.

Combat HIV/AIDS, malaria and other diseases:

Halt the spread of HIV/AIDS through education and medicine. Provide

treatment for malaria and other diseases that can be cured.

Reduce actions that damage the environment:

Cut down on using resources that damage the

environment. Increase the number of people who have

access to clean drinking water.

STUDENT WORKSHEET 3.2Lesson three

DEVELOPMENT GOALS

* The actual target set in 2000 was 1 US dollar a day. This has now been adjusted to 1.25 US dollars a day.

The United Nations Educational, Scientific and Cultural Organization (UNESCO) supports the Millennium Development
Goals (MDGs) in many ways. UNESCO particularly focuses on making sure that all children in the world – boys and girls
– can go to school (MDGs 2 and 3).

Education for All

You might not think so (!), but you are lucky to be able to go to school
and get an education. Even though all children have the right to go to
school, 75 million children across the world are still missing out on their
education. 55% of the children missing out on school are girls. Even
more girls miss out on secondary education.

Education is key to fighting poverty. It provides children with skills and
knowledge to improve their health and their lives. It also gives children
the power to reflect and make informed choices so that they can enjoy
a better life.

Education doesn’t only benefit the child who receives it. It can improve
the health and welfare of entire families and communities. For example:

 When girls are educated, they are more likely to earn higher wages
and obtain better jobs, to have fewer and healthier children and to
enjoy safer childbirth

 A single year of primary school increases the wages people earn
later in life by 5-15% for boys and even more for girls

 A child of a Zambian mother with primary education has a 25% better
chance of survival than a child of a mother with no education

BRAINSTORM
UNESCO is leading the way to ensure ‘Education for All’ – that every child has the opportunity to go to school. As you have learned,
millions of children are still not getting an education. Many more girls than boys miss out on primary and secondary education. In
regions like sub-Saharan Africa and Oceania, and in some former Soviet Republic countries, the ratio of girls to boys in secondary
school has actually dropped during the last ten years. Think about what reasons there could be for girls missing out on their
education (e.g. child labour, early marriage, discrimination, poverty, lack of female role models etc.)

STUDENT WORKSHEET 3.3Lesson three

Why are so
many girls out

of school?

You might not think so (!), but you are lucky to be able to go to school
and get an education. Even though all children have the right to go to
school, 75 million children across the world are still missing out on their

Education is key to fighting poverty. It provides children with skills and
knowledge to improve their health and their lives. It also gives children
the power to reflect and make informed choices so that they can enjoy

Education doesn’t only benefit the child who receives it. It can improve
the health and welfare of entire families and communities. For example:

When girls are educated, they are more likely to earn higher wages
and obtain better jobs, to have fewer and healthier children and to

© UNESCO/Justin Mott

1. Activity:

Create a global campaign to
promote girls’ education (MDGs 2
and 3).

2. How to make your campaign
a success:

You need to think about who you
are aiming your campaign at – it
can be focused on a particular
country, or it can be a global
campaign to raise awareness about
the importance of girls and boys
having equal access to education.

3. Think about who are you
trying to influence:

Which groups need to know about
the importance of girls’ education?
Think about governments,
community groups, families,
children and teachers.

4. What to include:

Make sure you highlight the
benefits of girls and boys having a
good education – think about why
it is important to be able to read
and write. Education gives people
of all ages better job opportunities,
but it also means people can lead
healthier, happier lives.

5. How to present it:

Be creative! You could make a
poster, a leaflet, a video, or a power
point presentation. Decide which
format you think would be most
persuasive!

STEPS TO SUCCESS

Now that you have considered why so many girls are missing out on getting an education, it is time to take action!
Imagine you are working for UNESCO: you are going to create a global campaign to promote girls’ education.

STUDENT WORKSHEET 3.4Lesson three

HOMEWORK FOR NEXT WEEKHave we met our learning objectives?

Many countries in South Asia and sub-Saharan Africa still have work
to do to make sure that all children in their countries can attend
school. Imagine you are working for UNESCO and have to make an
action plan for the government of one of these countries. The plan
should include 3 steps to make sure all children in the country can go
to school. See www.efareport.unesco.org for more information.

How have your ideas changed since the
beginning of the lesson? Do you think the
United Nations will achieve the Millennium
Development Goals by the target of 2015?

Who should pay for the Millennium Development Goals that
seek to ensure all girls and boys get an education? Think about
countries that are very poor. What should rich countries do to help
them, and what should UNESCO do?

CHALLENGE TASK!

REFLECTIONS

benefits of girls and boys having a
good education – think about why
it is important to be able to read
and write. Education gives people
of all ages better job opportunities,
but it also means people can lead

poster, a leaflet, a video, or a power
point presentation. Decide which
format you think would be most

© UNESCO/Abdelhak Senna

