Eco-Schools Action Plan

[image: image1.jpg]Eco-Schools

	Topic
	Action
	Target / Measure
	Timescale / Deadline
	Responsibility
	Actual result achieved / Date

	General
	Create new eco-code and new information board.
	In eco team discuss previous eco code and decide on new aims.
Update Eco information board.
	Autumn Term
	Eco – Team
	8.1.14 -New eco-code designed.

	All nine areas
	Carry out environmental review covering all nine Eco-Schools topics to evaluate progress.
	Carry out review.

Eco team discuss findings.

Feedback findings to school during assembly.
	Autumn Term
	Eco-Team
	22.1.14 – Carried out environmental review. Areas to work on: Compost, monitors, car park/cars, healthy lunchtime.

28.3.14 – Feedback to school results of environmental review.

	General
	Inform school community of Eco-Team action plan for the year.
	Inform children of Eco action plan during assembly.

Eco information to parents to inform them of plans.

Staff meeting to share action plan with staff.

Ask for parent support for different activities.
	Autumn Term
	Eco-Team
	Miss T shares information with staff during staff meetings.

	Energy
	Whole school project on saving energy.
	Inform children and staff of aims of project – Switch off fortnight’ during assembly.

Each class to carry out activity related to switch off fortnight – entry competition for Eco Active. One child from each KS to win a prize for best entry.

Eco team to take part in “Switch off fortnight” – carry out audit at the beginning, launch campaign and carry out audit at the end. Blog everything they are doing on the Pod in order to win the award.
	Autumn Term – November.
	Eco team and whole school community
	November 2013 - Emailed all teachers, information to parents on newsletter, assembly to inform children of plans.
Every class learnt about saving electricity and carried out an activity. Competition entry for Eco Schools.
Took part in the Pod’s activity ‘Switch off Fortnight’.

	Whole school environmental issues
	Environmental issue to be covered in at least three curriculum areas by most year groups.
	Teachers to take part in whole school initiatives.
Walk to school Fortnight – Whole school campaign.
Forest School – Most classes in the school have taken part.
Fairtrade Fortnight

	Whole year
	Whole school community
	3.3.14 - Fairtrade fortnight: Homework task to create poster about fairtrade, fairtrade work covered in every class, fairtrade café, fairtrade KS1 competition.

	Water
	Whole school focus on Blue fish campaign.
	Introduce campaign to children in assembly.
Tell parents about it in newsletter.

Whole school – Each class to carry out activity focusing on reducing water.
	Spring Term
	Eco club and whole school community.
	

	Waste
	Waste Week – March

Complete Lunchtime Crunchtime activity on the Pod

Tupperware innitiative for lunchtime
	Assembly to explain to children idea of reducing waste at lunchtime – use examples of good Tupperware/plastic containers to bring lunch in.

In form parent on newsletter of new initiative.
Complete ‘Lunchtime crunchtime’ activity on the Pod.

Take part in “Science into schools” campaign.
	Autumn Term
	Eco club and whole school community.
	Compost waste.
Lunchtime foil bins.

	School Grounds
	Create Eco-Parent group to work on different areas of the School Grounds
	Invite parents to join Eco-group. Meet once a term on Saturday morning to work on an aspect of the school that needs to be developed and improved. (Eg nature garden)

	Whole Year
	Eco-team and some parents
	

	Waste - Recycling
	Continue to raise awareness of recycling and why it is important to reduce, reuse and recycle
	Recycled Christmas decorations competition and display.
PTA – have pledged to recycle all rubbish when having a PTA event.

Constant reminders to school community about what we recycle in school – paper, batteries, cans, tin foil, Christmas decorations, phone books, junk (junk modelling), jam jars, materials, rolls of sticky back plastic, rolls of JEP paper, white bed sheets from hospital.
Beach Clean – Parents and children involved in a morning of beach cleaning
	Whole year
	Eco Club and whole school community
	Recycled Christmas decorations competition.
PTA – recycle all the rubbish.

Continue recycling different things (on list).

	Litter

	Reduce the amount of paper we use

Continue to promote newsletters/ flyers by email

Other forms of communication to be sent via email/text messaging/VLE
	More parents signing up to receive newsletters by email – 80% of parents receiving letter by email November 2013
Fewer paper copies being distributed

Class letters and other forms of communication etc being sent be email wherever possible and displayed on VLE
Important information communicated to parents via text messaging service.
	Whole year
	School Admin

Mrs Turner

Eco Club
	Using text messaging service more often now.

	Global Citizenship
	Children learning about life in other countries
	Year 3/4 – Exciting Earth Geography topic – Learning about different countries; different geographical features of countries; natural disasters, etc.
Year 2 – Learning about Africa (Spring Term)

Invite visitors in to school to increase children’s awareness of Global perspective
Continue to fundraise to support children in countries less fortunate than ourselves.
Toilet twinning – Raising money for toilet development in underdeveloped countries.
	Ongoing
	Mrs Turner
School Council
	Continuing around school:
Fairtrade fortnight; comic relief (Ghana); KS2 commonwealth; Year 2 Africa; Reception Commonwealth countries (Around the world); Year 5 rainforests; language learning Rec and Yr 1 – Italian, Yr 2 and Yr 3 – Portuguese, Yr 4 Yr 5 and Yr 6.

Visitors: Yr 2 – South African food tasting; Rainforest expert; Fairtrade talk; Yr 5 and 6 French language assistant, Karen Painter (Red Cross).

	Biodiversity
	Continue regular contact with Durrell to inform them about what we are doing and how they can support us
	Termly assemblies by Durrell

Maximise opportunities to use Durrell to support learning and teaching. Reception – Weekly visits in Autumn term – working on different aspects from different species to habitats.

	Ongoing
	Whole-school community
	Continuing

	Biodiversity
	Use environment around school to carry out Forest Schools lessons.
	Forest Schools – Years: Reception, Year2, Year 6 - All worked on Forest Schools Programme with RH. Learning about the environment around the school, how to make the most of the environment and making things using what they find.
	Ongoing
	Whole-school community
	Reception – continuing with Forest Schools

	Biodiversity
	Learning about different species and their interaction in the environment
Learning about different habitats

	Year 1 – Seasonal changes topic (throughout whole year) – Learning about nature and environment in different seasons. Looking at food and cooking for different seasons. Seasonal walks and investigations in local areas.

Year 2 – Habitats Science topic (Spring term) and Plants Science topic (Summer Term)
Year 3 – All Living things Science topic (Spring term)

Year 4 – Animals Science topic (Spring Term)

Year 5 – Life cycles and the body Science topic (Autumn Term)

Year 6 – Evolution and inheritance Science Topic
	Whole Year
	Whole School
	All areas taught as mentioned
Reception – Weekly Durrell visit to learn about different animals and environments they live in.

	Transport
	Raise awareness of greener ways of travelling to school.

	Take part in Eco-Active’s Walk to school fortnight.
Take part in Green Travel to School day – hopefully see an increase in number of children walking/ car sharing etc.
School travel plan – Parents informed of plan and working on more effective ways of transport.

New scooter and bike racks to encourage children to cycle and scooter to school.
	Whole Year
	Eco Club and whole school community
	

	Healthy Living
	Encourage importance of exercise for physical and mental health.

	Weekly PE lessons.

Different extra curricular clubs – Cross-country, Football, Netball, Rugby
Whole School PSHCE unit of work – Healthy lifestyles (Covering range of areas from eating, exercise, drugs, alcohol, smoking)
	Whole Year
	Whole School Community
	PE and PSHCE units covering this.
After school clubs – Yoga, football, netball, cross-country

	Healthy Living
	Encourage healthy eating
	Won Healthy Schools award – will be revalidating it this year.
Reception (Autum Term) growing own carrots
Whole School – Potato Growing competition

Year 3 (Spring Term) – Des & Tech – Design own healthy smoothie

Gardening club – To create vegetable plot at Orchard with the support of the RJA&HS
Working towards Healthy Lunch boxes with school council.
	Whole Year
	Whole School Community
	Areas taught through the curriculum

Date Action Plan was developed: November 2013 but ongoing document.
Action Plan developed by: Eco Club members –
�

