[bookmark: _GoBack]
Green Flag
Our Green Flag application has been made!
Our new Green Team Motto is:

If you see rubbish, throw it in the trash
Then we'll have the Green Flag in a flash!
In school now, there are collection points for old batteries and bottle tops (from milk cartons, yoghurt drinks, fizzy drinks, etc) Please remember in the lead up to Christmas and after Christmas to bring any old batteries and bottle tops into school and the Green Team will dispose of them properly. Thanks!
The following is the Green Team Action Plan which was submitted with our Application Form.

	
Action/Target 

	Person/Group Responsible 

	Timeframe 

	Progress Made 


	Elect a Committee
	Parents
	January 2014
	A new Committee was elected in Nov 2014

	Create a Green Flag Noticeboard
	Committee Members
	January 2014
	Placed in school corridor

	Divide school into zones and assign teams
	Parents on Committee
	February 2014
	Completed and again in Nov 2014

	Introduce compost bins in classrooms
	Committee
	February 2014
	Introduced to each classroom

	Encourage the use of lunchboxes
	Committee
	Ongoing
	Bring all packaging home. Children eat their lunch in classroom before going outside

	Clothes collection
	Parents
	May 2014 and ongoing

	Raised money for the school from clothes recycled

	Review the school Green Code
	Committee
	November 2014
	A number of new slogans created by the committee

	Carry out Day of Action – Notice Board display, Spring Clean and Litter pickup. Tidy up Garden Area
	Committee
	February 2014 and November 2014
	Gloves and bags provided

	
	
	
	

	Photocopying: Mind sheets so further copies not needed. Does it need to be photocopied?
	Secretary / Pupils
	Ongoing
	Awareness raised and recycling area created for waste sheets 

	Establish recycling unit for bottle tops and batteries
	Committee
	December 2014
	Recycling boxes positioned in school

	Create Green Schools page on website
	Committee
	December 2014
	Page created

	Messages to parents sent via text rather than notes home
	Secretary / Teachers
	Ongoing
	The majority of messages are sent via text to save on paper waste

	Reinforce healthy eating
	Everyone
	Ongoing
	Sweets, crisps, chocolate not allowed in school only on Fridays. Fruit encouraged.

	Carry out litter review
	Committee
	Ongoing
	An initial review was conducted with a follow up in Nov 2014

	Publish results on Notice Board
	Committee
	December 2014
	

	Design posters to reinforce litter awareness
	To be done by school pupils
	January 2014
	Competition to take place

	Recycling at home project
	To be done by school pupils – organised by parents on committee
	February 2014
	Project to be determined

	Playground games to be painted on the yard. Encourage the message of taking pride in keeping the school tidy
	Parents Association
	April 2014
	Completed during Easter Holidays along with entire outside of school being painted.


