[image: image1.jpg]Witk 2=

_ Equality and

Huma n Rights
uuuuuuuuu

Equal Choices

Equal Chances

John and Ellen are twins. They are 16 years old. This is a story about their lives on a normal school day.

One twin gets up early at six in the morning, leaves the bed unmade and goes off to do a paper round. The other twin stays in bed until their dad knocks on the door at seven, gets up, makes the bed and goes down to the kitchen.

By this time, the twin that has done the paper round has come back to the house and the family has breakfast together. One twin makes their own toast and gets their own cereal. The other twin waits for the toast to be made by their dad.

The first lesson of the day is Maths with Mrs Brown. There is a Maths test today. One twin does really well on the test and the other makes a lot of mistakes.

The second lesson of the day is PE. Mr Edge lets pupils choose from three activities. One twin chooses football and the other twin chooses gymnastics.

During lunch break one twin goes out to the playing field to sunbathe and talk to friends. The other twin goes to the IT room and plays computer games.
After lunch, the twins have a cookery lesson. One twin bakes a really good cake, which the teacher says is the best in the class, and the other twin doesn’t cook anything because they’ve left their ingredients at home.
It’s afternoon break next. Both twins go to the toilet. One twin checks their reflection in the mirror and brushes their hair. The other twin doesn’t look in the mirror at all and goes straight out to find their friends.

After dinner with their parents, one twin goes upstairs straight away to do their homework and the other twin watches TV for an hour or so. Before bed, one twin kisses their mum and dad good night, and the other shouts ‘good night’ down the stairs.

Which twin do you think did what? Answer each question by circling the name of the twin.
1. Who does a paper round in the morning?

John

Ellen
2. Who makes their own bed?

John

Ellen
3. Who gets their own breakfast?

John

Ellen
4. Who does well on their Maths test?

John

Ellen
5. Who plays football in PE?

John

Ellen
6. Who plays computer games during lunchtime?

John

Ellen
7. Who sunbathes and chats to their friends at lunch?
John

Ellen
8. Who bakes a good cake?

John

Ellen
9. Who forgets the ingredients for their cake?

John

Ellen
10. Who checks their reflection in the mirror?

John

Ellen
11. Who does their homework straight after dinner?
John

Ellen

12. Who kisses their mum and dad good night?

John

Ellen

These groups of people often have stereotypes attached to them. What do you think the stereotypes might be for each? The first one has been done for you.
	Young children

Example: Noisy

	Teenagers

	People who wear glasses

	Old people

	Women with blonde hair

	Scientists

My name is Jayden. I am 22 years old. I have a younger sister called Molly.

Molly was born early and because there were problems when she was born, she is almost completely deaf.

Molly and I were really close when we were little. We played together all day long. Our parents realised there might be a problem with Molly’s hearing quite early on, because she didn’t turn round, or come running when they called, but it was only when she was about two that we figured out how little she could actually hear.

Molly used to cry a lot when she was little because she wanted to tell us things, but she couldn’t talk. We all learn to talk by listening to other people speaking, so if you can’t hear, it’s pretty difficult to learn how to talk yourself. She would get very irritated, angry even and she would often burst into tears.

After Molly had her hearing aid fitted, things changed. She also started working with a speech therapist, who was specially trained to help deaf children to learn to speak. Molly became more confident and she loved being able to tell me all about her day.

Not long after, she started in the same school as me. Because of her hearing aid, and the speech therapy she was doing, she was able to go to the same classes as any other kid. She was full of dreams. She loved school and animals, especially her pet guinea-pig Banjo, and she wanted to be a vet when she grew up.

When she was eleven and I was thirteen, we moved house. We were still great friends. We both love football, and computer games and we’d spend hours in the back garden, or on my games console, playing. I never really thought that much about her hearing – she was just Molly – my funny, interesting, strong-minded sister.

Molly started to get the bus to school from our new house. I was at secondary school by then and I went on my bike. I didn’t notice the change in her at first, but as the months went by, it started to become obvious that there was something wrong.

She didn’t want to play with me much any more, and she spent a lot more time alone in her room. She became secretive. She stopped telling me about her day at school, and got angry with me when I asked. Mum was really worried and said she thought Molly might be depressed, but Molly wouldn’t talk to her either.

It got worse and worse until I felt like we weren’t really even friends any more. I missed her really badly.
One day, I was riding home from school on my bike, and I happened to be going past the bus-stop, just as Molly’s school bus pulled up and dropped everybody off.
Molly got off, followed by three other kids who I’d never seen before. One of them, a girl with long brown hair in a ponytail, pushed her.

“Hurry up dumbo,” she said.
The other two laughed. Molly just kept on walking with her head down.

“What a loser,” one of them said, pointing to Molly’s hearing aid. “She has to wear a special thing on her ear for thick kids.”

The girl with the black ponytail laughed and put her hand on Molly’s shoulder to pull her round to face her. “You can’t hear us though can you div? Read my lips - we’re saying you’re pathetic.”

One of the others came round to face Molly too. “Yeah,” she said, “you’ll never go to college, or get a job, and you’ll definitely never get a boyfriend – I mean, who’d want you? Who’d give you a job? You’re just going to spend the rest of your life living with your parents.”

Molly was just looking down at her shoes. I threw my bike down on the pavement. “Hey!” I shouted. “That’s my sister, and she’s ten times smarter and more interesting than you’ll ever be.”

Molly looked up. I could see she’d been crying. Then she threw her arms around my neck and gave me a massive hug. We played football in the garden for two hours that evening.

I’ve never been embarrassed of my little sister’s hearing loss. In fact, I’ve always been proud of how clever she is and how well she manages by herself. Those girls were mean to her because they didn’t understand her condition and they didn’t know how amazing she is.
They were wrong about her future too. Molly is at university now, studying to be - you guessed it – a vet! She’s top of her class and she has loads of friends and a boyfriend who loves her.
I’m so proud to be able to say she’s my sister.

	
2 Characters

· Jack - 10 years old. Lives on a big estate in London
· Ian - 10 years old. Jack’s neighbour and best friend

Scenario

Jack and Ian are hanging out on their bikes. Jack tells Ian that he wants to be a doctor when he grows up. Ian says that hardly anybody on their estate (including Jack’s family) has a job, so it’s silly to think he could be a doctor.

	
4 Characters

· Corey - 15 years old

· Three girls

Scenario

Corey loves small children and wants to work with them when he leaves school. He goes to talk to one of his teachers during break about careers in childminding or nurseries. He doesn’t notice the three girls sitting at the back of the class catching up on work. When the teacher’s not looking, one of them holds up a piece of paper saying: “Are you a girl or something?”

	
3 Characters

· George - 11 years old

· Ben - 11 years old. George’s friend
· Josh – 11 years old. Ben’s friend
Scenario
George tells Ben that his dad stays at home to look after his baby brother. Ben says that only mums should do that. Josh says it’s weird and that George’s Dad isn’t a real man.

	
5 Characters

· Ethan - 11 year old boy

· Ethan’s Dad - 40 years old. Doctor

· Ethan’s Mum - 38 years old. Doctor

· Ethan’s Aunt

· Ethan’s Uncle

Scenario

Ethan’s aunt and uncle have come over for lunch. His aunt asks him whether he’s thought about what he’s going to do after school. He says that he really enjoys sport and he’s thinking about going to sports college. Everybody round the table goes quiet and stops eating. Then his dad says that Ethan is going to study to be a doctor, like his mother and father, and that’s final.

	
2 Characters

· Lily - 9 years old

· Lilly’s dad - 36 years old, car mechanic

Scenario

One Friday, Lily’s off school and her dad takes her with him to the garage where he works. Lily helps her dad by passing him tools. She finds what he’s doing really interesting and she tells him that she wants to be a car mechanic too. He laughs and says that’s very cute, but she wouldn’t really like to get all messy and greasy every day. Wouldn’t she rather be a hairdresser like her mum?
	
3 Characters

· Sarah - 10 years old, been in a wheelchair all her life

· Ellie - 10 years old, Sarah’s friend

· Kara - 10 years old Ellie’s friend

Scenario
Sarah, Ellie and Kara are in the canteen during lunch break. Sarah tells Ellie she wants to be a professional athlete when she grows up. Ellie asks how she’s going to do that when she can’t run or even walk. Kara says that she should think of a job for disabled people instead.

	
2 Characters

· Amy - 14 years old

· Dan - 14 years old, Amy’s friend

Scenario

It’s a lovely sunny day and Amy and Dan are sitting on the playing field during lunch-break. Dan asks Amy if she’s going to come on the school trip to France. Amy says she can’t. She explains that their family can’t afford it because her dad’s not around and her mum’s job doesn’t pay very well. Dan says that’s a shame. Amy says that when she grows up, she’s going to be an important business-woman and earn lots of money so she can always afford to do what she wants. Dan says that’s a nice idea, but it’s always men who make the most money and maybe she should try to find a rich husband instead.
	
2 Characters

· Archie - 11 years old, dyslexic
· Kai - 11 years old, Archie’s classmate
Scenario

Archie’s teacher has invited some people in to the class to talk to the children about what they do. One of the people is a writer for their local newspaper. Archie thinks his job sounds really interesting and he tells Kai that he wants to be a writer for a newspaper when he is older. Although Archie has dyslexia, which makes the letters muddled up when he reads or writes them on the page, he is very imaginative and good at writing stories. Kai says that’s stupid – Archie can’t even write words that a baby could write, so how is he going to write something for a newspaper?

John and Ellen’s day

Worksheet 1

Molly and Me

Worksheet 6

Molly and Me

Worksheet 5

Role play 8

Role play 7

Role play 6

Role play 5

Discrimination role-play

Worksheet 8

Role play 4

Role play 3

Role play 2

Role play 1

Discrimination role-play

Worksheet 4

Molly and Me

Worksheet 7

John and Ellen’s day

Worksheet 2

Challenging stereotypes

Worksheet 3

