[image: image1.png]GREEN SCHOOLS

ATV E

Waste Reduction Action Projects

Purpose: To educate and to engage the whole school community in learning about waste reduction, to bring attention to the new systems, and to make it fun to practice the 4 R’s.
To be a “Green Star School,” complete all of the first seven steps, and then select 2 or more from the list, or create your own.
1. Establish “multi-sort” waste stations and post signs in the Cafeteria, and ideally in Classrooms and Outdoor Areas, with Landfill, Compost, and Recycling Containers next to each other. Collaborate with custodial staff to develop an acceptable plan for servicing/emptying the bins; may involve student jobs. Post signs on or near recycling and compost bins in the classroom, cafeteria, hallways, staff room, bathroom, and/or outdoor areas to show the types of materials that are acceptable. Ideally, signs should be placed ABOVE the bin. (See and download sample signs at www.greenschools.net/BUSDgreenstarschools)
2. Create a schedule for lunchtime monitors to help students sort waste properly, and have students volunteer as monitors. Similarly, monitor sorting at After School and Recess snack times.
3. Create student classroom jobs to take out classroom recycling and compost to central areas.

4. Teach the 4Rs: Introduce the topic, engage students, teach proper sorting by showing a video or performing a skit, puppet show, or other type of educational entertainment related to waste reduction, recycling, and composting for the class, another class, or a whole school assembly. Lessons at www.greenschools.net/BUSDgreenstarschools.
5. Launch the new system by organizing a school-wide activity to raise awareness about how to reduce waste at school through a raffle, contest, or game. Give a raffle ticket to students who separate their trash properly, and raffle off eco-friendly prizes (Include eco-friendly prizes - make, reuse, or use Green Team funds). Organize a “Recycling race” as a PE activity.
6. Spread the word! Encourage and publicize waste reduction, recycling, and composting through signage, daily announcements, newsletters, posters, photos, etc.
7. Reduce waste at school-wide events like Fairs and Picnics: borrow ClearStream Landfill, Compost, and Recycling Bins from City of Berkeley. Andy Schneider, ASchneider@CityofBerkeley.info
Reach for the Stars! Select 2 or more actions or create your own.
· Organize Paper Towel Composting in bathrooms, post signs, and work with custodians on proper disposal into Compost bins.
· Create a “Zero Waste Party Basket” with reusable plates, cups, and utensils that classrooms can check out and return clean for use in classroom parties.
· Students take a field trip to a local transfer station, recycling center, or landfill or request and host an educational assembly from the school’s waste hauler.
· Students create and display recycled art projects, reusing materials. Make jewelry, books, sculpture, handmade paper with used materials. www.essortment.com/all/recycledartpro_rses.htm
· Organize an end of the year reusable school supplies collection drive for the classroom or whole school to save lightly used/unused supplies for the next school year.

· Promote zero waste lunches through signage, daily announcements, educating parents through the PTA, etc., and by asking students/families to pack lunches in reusable bags/boxes and to use reusable food and beverage containers.
· Students design displays for the bulletin board or posters for other common areas in the school about the waste reduction, recycling, and composting program and list actions everyone can take at school and at home. (http://www.calrecycle.ca.gov/ReduceWaste/Business/Posters/#PaperMan)
· Work with After School to “Precycle” the types of snacks and lunches purchased to reduce single-serving disposables and packaging, especially plastics.

· Organize a swap meet for your class or the whole school for students to trade their used items with each other for “new” used items, could be for books, sports equipment, games, Halloween costumes, or other gently used items.

· Organize an Earth Day Fair or class project: Bottle rockets out of used plastic bottles http://www.instructables.com/id/Soda-Bottle-Rocket_1; handmade recycled paper http://www.make-stuff.com/recycling/paper.html; environmental poetry that you hang on a line or share at an assembly www.riverofwords.org; invite local environmental organizations to speak. Guidance and instructions for all of these activities and more are available at www.greenschools.net on our Resources page. Also: earthday.envirolink.org/guide6.html.
· Students develop and send surveys to parents to assess waste reduction, recycling, and composting knowledge, and create pamphlets for parents/guardians informing them about the positive environmental effects of practicing the 4Rs, and what they can do at home. Students and their families create and sign a Family Waste Reduction, Recycling, and Composting Pledge that includes at least five actions they will take to reduce waste at home and at school.
· Research one or more local or international schools to learn how they reduce waste, encourage recycling and composting, and measure and evaluate their results. Present your findings. Establish a relationship with a sister school internationally with similar academic and environmental goals so students can engage with the global community. Contact Eco-Schools USA to get help finding a school.
· Your Own Idea: __
Many Resources for all of these projects can be found at www.greenschools.net/BUSDgreenstarschools, and also under the “Issues/Teach Green” and “Resources” tabs
Adapted from Green Star Schools: www.greenstarschools.info/pdf/Waste_Pathway_V6.2_12-10-2012_form10G.pdf

