
[image: eco-schools_web rgb][image: Starfish]
STARFISH MALAWI ENVIRONMENTAL REVIEW
	School: Swadelands School
	Date of Review: 25th March 2013
	Carried out by: Charlene Carney (and Starfishers Group-Year 7)

LITTER									Page 2/9
1 How serious is the problem of rubbish/litter in the school grounds?

Very serious, the place is a mess most of the time
Not too bad but could be improved		
The grounds are more or less litter free
 2	Does your school have a clear anti-litter policy?			Yes	No
 3 Are there litter bins inside the school buildings?			Yes	No
			How many of these are Full / Overflowing? _______2_______
			How many are about half full?			_______6_______
			How many are less than a quarter full?		_______10______
4	Are there any areas inside the school buildings that are littered
where there are no litter bins?					Yes	No
 5	Are there enough litter bins in the school grounds?			Yes	No
How many of these are Full / Overflowing? ______3________
			How many are about half full?			______7________
			How many are less than a quarter full?		______2________
6	Are there any areas in the school grounds that are littered
where there are no bins?						Yes	No
7	Are the bins generally:
			Big enough?						Yes	No
			Correct design? [holding litter in windy conditions]	Yes	No
			Clean?							Yes	No	
 Any further comments on Litter
Each day one form carries out litter duty during afternoon form time. School provide litter pickers for students.
Some bins have recently been removed due to the change in the schools fire procedures.
Where students sit in corridors at break and lunch this causes the biggest litter problem.
Generally litter in the school buildings is worse than outside and around the school site.
Students suggest that older pupils are worse for littering than younger year groups.

HEALTHY LIVING							Page 3/9
1	Does the school include education on healthier eating and
basic food/personal hygiene practice in the curriculum?		Yes	No

2	Does the school have drinking water easily available?		Yes	No		
3	Does the school offer all pupils a minimum of 2 hours physical
	activity / week within and outside the curriculum?			Yes	No

4	Does the school have a no smoking policy for staff?			Yes	No
	[if yes is this followed by all staff, parents and carers?]		Yes	No

5	Are there green plants growing in pots in any classrooms?		Yes	No	
	[if Yes, in which classrooms – if all write ALL]			___Science_____

6	Do the school toilets have:
				Doors with locks				Yes	No
				Toilet Paper					Yes	No	
				Water to wash hands				Yes	No	
				Paper Towels					Yes	No

Any further comments on healthy living
 School has a canteen that serves ‘healthy’ meals
Friday is ‘fish and chips’ day!

As Swadelands is a sports specialist school it gives high importance to healthy living/lifestyle.

BIODIVERSITY									4/9

1 Does the school have a wildlife or conservation area?		Yes	No
[if Yes, is the area protected by fences or school rules or both?]	Yes	No
[if Yes, are the children involved in looking after them?]		Yes	No

2 Does the school have links with any local or national
environmental organisations?					Yes	No

[if Yes, then list the organisations]					Yes	No
Eco-Schools
Any further comments on BiodiversitySchools garden has just been re-opened and new fruit and veg being planted next term.

SCHOOL GROUNDS								5/9
1 What proportion [percentage] of the school grounds are:

Green playing field / Short Grass: ___60%_______	Long Grass:	____0______ 	
Conservation or Wildlife area: _____5%_____	Woodland:	_____0_____	
Tarmac / Path / Roads: _____10%_____	Seating: 	_____5%_____
Flower / Vegetable Beds:	 ______5%____	Activity Play:	______15%____
Other:				 __________

2 What proportion [percentage] of the school boundaries are:

Hedges & Trees __80%___	Wire or Railing __20%___ Open Ground __0___

3 Does the school recycle garden or fruit/vegetable waste in a composter or wormery?
Always				Occasionally
Rarely				Never

4	Do you ever hold lessons outside?					Yes	No

5	Have pupils looked into the heritage of the school grounds?	Yes	No

Any further comments on School Grounds
School recently celebrated 60 years and so a whole school project was carried out into the history of the school.

GLOBAL PERSPECTIVE							6/9
1 Do pupils consider how actions taken within the school affect people
and the environment locally and globally?				Yes	No

If so give examples:
	Local Action
	Local Effect
	Global Effect

	School Garden
	Food used in cooking classes
	Students develop understanding of where food comes from

	Energy Saving
	Saving the school money, develops skills in students
	Helping to reduce the schools carbon footprint

	Recycling
	Fits into local policy
	Students gain an understanding of what can be recycled and why it is important

2 Of the Eco-Schools topics that you may have looked at in the past,
have you explored how these issues might be approached in other
parts of the world?							Yes	No

If so please give examples:
	Eco- Schools Topic
	Location[s] looked at

	Energy/ Water
	Global and Local impacts including global warming and water scarcity in rich and poor countries

	Global Citizenship
	Africa, Malawi, China projects

	Bio-diversity
	[bookmark: _GoBack]Wildlife conservation- deforestation in the amazon

3 Are the opportunities for considering global environmental issues
maximized through the curriculum?					Yes	No	 	
Has the school made use of materials from other organisations to
help with this topic?							Yes	No

4 Have the pupils considered other issues, such as:	
Human rights and Ethics	Yes	No	
Fair Trade			Yes	No
Conflict Resolution		Yes	No
Any further comments on Global Perspective

PUPIL PARTICIPATION							7/9
1 Do any of the issues considered in this environmental review feature in school assemblies?					

If so then list those topics covered in the last term:
	Yes, litter and global perspective have both been covered in the last 3 weeks in house assembly.

2 Are special environment-related lessons or visits undertaken by
classes or groups eg paper making, visits to environmental venues etc?	

If so then list those undertaken in the last term:
	

	
3 Are pupils involved with local waste, re-cycling or conservation projects
outside school time or via links with schools abroad etc?

If so then list some examples:
	

Comments / Notes for Action					8/9
On completion of the Environmental Review, fill in the following boxes with any comments relating to each topic and list possible actions that could be taken.
Some of these actions can then be used in your Action Plan.
	Energy

	Litter

	Waste Minimisation / Recycling

	Supply and Usage of Water

	Any other comments

image1.jpeg

image2.png

