

Climate Action 2020: Hounslow Schools

Bolder Academy

- Actions:** Reducing food waste, including introducing food-waste monitors
Using public transport instead of individual cars.
Reduce our food waste as a whole school and being energy efficient by using LED lights, and taking water saving measures.
- Who with:** Our target audience is students at our school, with teachers and staff helping us. We will let everyone know through assemblies and form time as well as e-mails.

Chiswick School

- Actions:** We plan to raise awareness in the local community about lowering carbon footprints.
We need to make faster progress to make our school green, stressing the significance of the climate crisis: Green roof and cool drainage system; no electricity day; re-usable water bottles.
- Who with:** People in the local community; teachers in school; letting everyone know through assemblies, posters and conversations.

Cranford Community College

- Actions:** We want to help reduce food waste and plastic.
Cranford already has a wind turbine and we want to find out more about how it is being used.
- Who with:** Make a competition for years 7 to 11, and speak with the Senior Leadership Team.

Gumley House School FCJ

- Actions:** Reduce food waste in the cafeteria, including bringing in our own containers
Become plastic free, and buy recycling bins
- Who with:** We already have an active Student Council and Eco-Club but feel that we need to become more proactive across school. We will use assemblies to raise awareness.

Isleworth and Syon School

- Actions:** Reduce food waste and introduce a weekly 'Vegetarian Day'.
Also investigate environmentally friendly air conditioning
- Who with:** Working with the Environmental Committee to pitch ideas to the headmaster and our whole school.

Kew House School

- Actions:** Food training for schools, wanting the students to put the food that they haven't eaten into a compost bin at lunch.
Switch to an eco-friendly air conditioning system.
- Who with:** We will ask the Headteacher

Kingsley Academy

Actions: Replace plastic cups in school canteen with paper cups and use metal cutlery in order to be washed and reused

Who with: School members, school council, teachers and Head. Let everyone know using posters in school and assemblies.

Springwest Academy

Actions: Reduce food waste and importantly, introduce agriculture as a lesson so that we know more
Encourage more cycling

Who with: Across the whole school and with Headteacher

The Heathland School

Actions: Re-usable water bottles for school

Who with: Events and fund-raisers to raise awareness and speak with the Head.

The Green School for Girls

Actions: Moderate the heating system
Tackle food waste

Who with: Eco-club to help and also talk to the Headteacher. Spread the message from today.

How you want to make a difference

Some of your initial survey responses to how you want to make a difference in your school and community ...

Encourage others to take care of the environment and bring awareness to local issues

Spreading awareness, supporting causes

I want people to stop using plastic

Plant trees in the local area and monitor CO2 levels

As a teenager my views are not always considered. I want to help in every way possible

Some people say they hate climate change but do nothing so I don't know whether we can do something to make a difference

School to listen and implement policy changes based on student feedback

As people who will live in the future with this issue possibly effecting us, I think making a difference now will help the future

If we tried our hardest, we could