	[image:][image:]St. Michael’s Primary School – Tracking and Accrediting Pupil Progress in Wider Achievement

Learning for Sustainability Accreditation

Responsible Citizens – Proactive Citizens of our World

	
	Primary 1
	Primary 2
	Primary 3
	Primary 4
	Primary 5
	Primary 6
	Primary 7

	Gold
	· Make a bird feeder or bug hotel.
· Plant a tree/shrub in your garden/local area and watch it develop and grow.
· Walk to school regularly and participate in walk to school week.
	· Recycle all paper and glass at home for two weeks.
· Set myself a personal challenge at home and achieve it.
· Make a list of suggestions as to how to make your home more energy efficient – make one change.
	· Investigate where the food on your plate comes from and produce a short report.
· With an adult, plan a weekly shopping list for your family for a month to minimise wastage of food.
· Grow at least one food at home and use it as part of a meal e.g. cress
	· Take on a responsibility at home which helps the environment – e.g. encourage family members to use a shower instead of a bath.
· Explore how water is cleaned and how access to clean water is an issue in some countries throughout the world. Report your findings.
· Take responsibility for watering the plants/crops at home.
	· Regularly pick up litter in our playground and report at assembly.
· Undertake an activity which leads to the conservation of another living thing.
· Be responsible for the school compost bins.
· Organise a fundraising event to support and International charity / event outside of school.
· Investigate and share information, widely, about the rights of children – UNCRC.
	· Raise awareness of or fundraise for an International charity / natural tragedy
· Undertake and share personal research into a big issue which affects our planet.
· Active involvement in a community event.
· Adopt the role of school Energy monitor ensure all appliances are switched off when not in use.
· Undertake a personal challenge which will help to overcome a fear.
	· Active involvement in a community/world charity/event.
· [bookmark: _GoBack]Undertake and share personal research into a big issue which affects our planet.
· Identify a local issue and take some action.
· Grow some kind of food in an allotment /garden area and use it as part of a meal.
· Always switch off all appliances at home at the wall. when not in use.

	Silver
	· Attend a local environmental event.
· Always shut down the computers properly and turn them off at the wall.
· Always turn the taps off after washing our hands and whilst brushing our teeth.
	· Donate a Shoebox to operation Christmas Child
· Produce a short report about the effects of transport on our planet.
· Walk to and from school every day for two weeks.
	· Work together on an environmental issue and take action.
· Produce a report / diagram / picture / model which explains the importance of a healthy diet.
· Investigate Fair Trade and explain how this helps people in other parts of the world.
	· Plan and organise a fundraising event for Oxfam Water Week.
· Explore how to and the benefits of sponsoring a child in a developing nation.
· Produce a report suggesting three ways people can conserve the use of water at home.
	· Take part in a litter pick in the local community.
· Recycle two materials, e.g. cardboard and plastic, at home on a regular basis.
· Organise and run a recycling event/campaign in school. E.g. mobile phones, glasses.
· Donate at least one bag of unwanted clothes to bags to school week.
· Participate in a camping experience.
	· Help with the organisation of a whole school fundraising / charity event.
 E.g. Donate a Coat.
· Learn basic first aid skills demonstrating the capability to use them in an emergency.
· Explore and produce a report on sustainable energy in Scotland.
· Collect our school energy information and suggest and develop ways of lowering our energy usage.
· Produce a brief article for the local press detailing aspects of your work within Sustainable Education.
	· Participate in a local environmental event.
· Pick up litter in the playground during breaks and lunch times.
· Weed the school garden area during breaks and lunch times.
· Bring a litter free packed lunch / Have a no waste school dinner daily.
· Recycle waste at home.

	Bronze
	· Plant something in our school grounds.
· Participate in Eco Action Day/Week
· Put all of my litter in the bin.
	· Participate in Eco Action Day/Week
· Take part in a Bird Watch in our school grounds recording the different types of birds seen.
· Complete a traffic survey around our school and suggest improvements.

	· Participate in Eco Action Day/Week
· Investigate basic human needs and wants explaining the difference between them.
· Find out where food comes and talk briefly about the impact of food miles.
	· Participate in Eco Action Day/Week
· Explore the importance of punctuality and attendance. Be on time for school every day and keep attendance above 94%.
· Explore the rights of children – especially the right to clean water – UNCRC. Make suggestions how we can help all children access this right.
	· Participate in Eco Action Day/Week.
· Present litter findings and a litter report at assembly.
· Produce a report about deforestation and the impact on the planet.
· Organise a fundraising event linked to a class topic which raises money for a world issue.
· Link with another school and explore a common issue and identify ways in which this can be resolved.
	· Participate in Eco Action Day/Week.
· Undertake your Cycling Proficiency and cycle more readily.
· Participate in a residential experience exploring the outdoors.
· Participate in a class project exploring links with a charity. E.g. SSPCA.
· Identify at least three individual skills and talents and how you intend to develop these further.
	· Participate in a whole class/school enterprise project.
· Make links with a school in another town/country.
· Video Conference with another school sharing work within Learning for Sustainability.
· Make a difference to an environmental issue whilst undertaking a Leadership Role – e.g. House Captain, Eco Rep.
· Participate in Eco Action Day/Week.

image1.emf

