

Welcome to our Assembly

Eco Team

Eco Schools Environmental Audit and Actions
September 2015

Carlibar School Creed

We want our school to be a place for everyone
Where we can learn and have some fun

Where we are kind and show we care
We work in teams, show respect and share

We learn and try to do our best
To make us better than the rest

We have pride in who we are
The pupils, staff and parents of Carlibar.

Carlibar Eco Team

If you want a healthy planet
mountain

TUNE - she'll be coming round the

If you want a healthy planet
Clap your hands

If you're not a litter bug
Wave your arms.....

If you know how to recycle -
Start it now.....

If you want to save some energy
Check your house

If you're gonna be eco-friendly
Shout we are

Carlibar Eco Code

Caring for our school grounds

At all times.

Reduce, reuse, recycle.

Litter is not welcome!

In the lunch hall, use the right bin.

Beautiful gardens to share with the birds.

Always take care of our planet.

Remember our Eco Code!

Environmental Review

- We had to answer lots of questions about what is happening in our school.

Litter

- All classes will take turns to be litter pickers - do a survey and display the results of how much litter is collected.
- We want litter free school grounds

Waste Minimisation

- All classes need to have a scrap paper tray.
- All classes must use the paper recycling bin properly and not put mixed rubbish in it.
- Rota for collecting and weighing paper. Find out how much paper we are recycling.
- We need to take care of our resources in the classroom and not waste them.
- We need to think about how we can reuse packaging in our classroom learning activities.
- We need to make sure we are separating our rubbish in the lunch hall.

School Grounds

- We need murals or art works made by children in the outdoor spaces.
- We need to improve our garden area. Areas need to be managed by pupils where they can grow and taste fresh fruit, vegetables and herbs. (All children involved)

- Develop school grounds for learning about plants and animal life. All children learning outdoors – more often.

Transport

The Primary 7 transport group have started working on these targets.

We have a walk to school week and we have Bikeability lessons.

Food and the Environment

We need to learn about how food grows and grow food for ourselves.

We need to reduce the amount of food we waste and separate out food waste.

We need to learn about composting.

Water

- We learn about the water cycle in science.
- We know that water is very important and that we need it to live.
- We have a modern school so our taps turn off after we have used them.
- The janitors have told us that the toilets are low flush, this means that they don't use lots of water when we flush them.
- We have a water butt to collect rainwater for our garden and use our water collecting station to collect rain water..

Health and Wellbeing

ACTIONS

- Packed lunch survey - do these include fresh fruit or vegetables?
- Healthy snacks at break time?

Energy

- We don't really have lots of actions in this area because our school building is modern. Our lights have automatic switch offs.

- We use renewable energy. (Certificate)
- Children learn about renewable energy in some classes as part of their science and social subjects.
- If we are not going to be using computers in a room or the projector we should remember to switch them off.

Sustaining our World

This is an area where we have lots of action points. We will focus on this next year.

Mascot Competition

C
A
R
L
I
B
U
G

