

2016

ENVIRONMENTAL

EDUCATION PLAN

FOR YOUR

SCHOOL

STORMWATER EDUCATION - WATERWISE WATERWAYS: DRAIN ARTWORK PROGRAM

Waterwise Waterways DRAIN ARTWORK

DESCRIPTION

The Waterwise Waterways Drain Artwork Program encourages schools to explore and learn about their own stormwater catchment, in their school and surrounds. The program includes the following components:

- Students will learn what a drain is for and how it connects to the waterways and environment through an interactive stormwater catchment model.
- Students will identify the purpose of the stormwater system and common elements that make up that system through an interactive stormwater catchment model.
- Students will explore their school environment to identify stormwater drain locations and possible pollutant sources.
- Students will discuss the problems common pollutants cause in the environment.
- Students will identify actions to improve their local catchment.
- Students will design a drain artwork to communicate to local residents the need to keep our stormwater drains free of pollution.

PLEASE NOTE: The timing for this workshop will depend on the availability of the interactive catchment model. If this is something your school would be interested in participating in, please notify the Environmental Education officer as soon as you can, so that we can ensure the availability of the workshop.

HOW TO GET INVOLVED

- Download Waterwise Waterways: Drain Artwork Activity booklet from Council's website
- Contact Council to book a Waterwise Waterways workshop

CURRICULUM OUTCOME LINKS

STAGE 1

HSIE	CCS 1.2	ENS 1.5	ENS 1.6	
Science	ST1-1VA	ST1-9ES	ST1-14BE	
PDHPE	INS 1.3	ALS 1.6	SLS 1.13	V3,V4,V5
Visual Arts	VAS 1.1	VAS 1.2	VAS 1.4	

STAGE 2

HSIE	ENS 2.5	ENS 2.6	SSS 2.8	
Science	ST2-2VA	ST2-11LW	ST2-14BE	
PDHPE	DMS 2.2	INS 2.3	SLS 2.13	V3,V4,V5
Visual Arts	VAS 2.2	VAS 2.3	VAS 2.4	

STAGE 3

HSIE	ENS 3.5	SSS 3.7		
Science	ST3-2VA	ST3-14BE		
PDHPE	INS 3.3	SLS 3.13		
Visual Arts	VAS 3.1	VAS 3.2	VAS 3.3	VAS 3.4

RESOURCE COUNCIL PROVIDES

- Waterwise Waterways: Drain Artwork Activity Booklet
- Interactive water catchment model.

FOR MORE INFORMATION:

campbelltown.nsw.gov.au/environmentaleducation

DESCRIPTION

Museum2you is a resource-rich, science-based community environmental education program, covering issues on sustainability, climate change and biodiversity. It is a mini exhibition that schools can use to teach students about important environmental issues. As an interactive tool, it allows students to get hands-on, engaging them with useful information and practical ideas and activities that will help them to facilitate positive change in their communities.

HOW TO GET INVOLVED

Match the exhibition to suit what you are learning in the classroom. If you give Council plenty of notice on the type of exhibition you would like and a date that suits we will hire the mini exhibition for your school.

Council's Environmental Education Officer is available to assist in the set-up of the exhibition, as well as delivering a complimentary engaging educational workshop.

CURRICULUM OUTCOME LINKS

STAGE 1

HSIE	ENS 1.5	ENS 1.6		
Science	ST1-2VA	ST1-9ES	ST1-10LW	ST1-11LW
English	EN1-1A	EN1-4A	EN1-11D	EN1-12E

STAGE 2

HSIE	ENS 2.6	SSS 2.7		
Science	ST2-1VA	ST2-2VA	ST2-11LW	
English	EN2-2A	EN2-4A	EN2-11D	EN2-12E

STAGE 3

HSIE	ENS 3.5	ENS 3.6	SSS 3.7	
Science	ST3-1VA	ST3-2VA	ST3-11LW	ST3-14BE
English	EN3-1A	EN3-3A	EN3-11D	EN3-12E

RESOURCES COUNCIL PROVIDES

Council will provide a Museum2you exhibit box to your school. Each box contains:

- information panels
- display support material
- specimens and objects
- practical activities
- education resource packs.

FOR MORE INFORMATION:

If you are interested in what Museum2you has to offer, but are after something more compact and specific, Australian Museum also offers Museum in a Box. To find out more about 'Museum in a Box' and a gallery of the resources in action, check out the Australian Museum website at australianmuseum.net.au/Museum-in-a-Box

SCHOOL'S CLEAN UP DAY (27 FEB)

DESCRIPTION

The School's Clean Up Day is part of the National Clean Up Australia Day, and inspires students to learn about their environment and contribute to their local community. It's a day when students and teachers work together to clean up a site significant to them, whether it be in the school grounds or a local park.

You do not have to wait until national School's Clean Up Day to be a part of the CleanUp Australia Day team. Your school can register its very own Clean Up Day any time of the year, by simply following these steps:

- register your school's Clean Up site on Clean Up Australia Day's website
- receive your Clean Up Kit and read the Site Guide for information on how to prepare your event, all of which is provided to the school after registering
- tell your students and staff about your Clean Up Day – and access the school curriculum resource toolkit on Clean Up Australia Day's website.

PLEASE NOTE: all school sites registered are marked as private and details are not placed on the Clean Up Day website. This means that you will not attract volunteers from outside the school.

HOW TO GET INVOLVED

Register your school and participate in the national School's Clean Up Day and carry on the momentum by having a **free compost workshop** delivered at your school (see International Composting Awareness Week).

CURRICULUM OUTCOME LINKS

STAGE 1

HSIE	CCS 1.2	ENS 1.6	SSS 1.8		
Science	ST1-2VA	ST1-14BE			
PDHPE	1NS 1.3	ALS 1.6	PHS 1.12	SLS 1.13	V3,V4,V5

STAGE 2

HSIE	ENS 2.6	SSS 2.8			
Science	ST2-2VA	ST2-11LW	ST2-14BE		
PDHPE	1NS 2.3	ALS 2.6	SLS 2.13	V3,V4,V5	

STAGE 3

HSIE	ENS 3.5	SSS 3.7			
Science	ST3-2VA	ST3-16P			
PDHPE	INS 3.3	PHS 3.12	V3,V4,V5		

FOR MORE INFORMATION:

cleanupaustraliaday.org.au
cleanup.org.au

RESOURCE COUNCIL PROVIDES

Recycling services, such as new bins, as well as one free compost workshop and compost bin (by arrangement).

EARTH HOUR (31 MARCH)

DESCRIPTION

On 31 March 2007, the World Wildlife Fund (WWF) Australia inspired more than 2.2 million individuals and 2,000 businesses to turn their lights out for one hour in the first Earth Hour event - kicking off the world's largest voluntary action for the environment. Earth Hour highlights the effect of energy consumption on the health of our planet and how we can make a difference by becoming aware of the energy we use and how we can use less of that energy and still have everything we need in life.

HOW TO GET INVOLVED

By undertaking simple actions like turning off electrical supplies at the power point or flicking off the light when you leave the room, schools can save not only energy but money. Council has developed two activities that will allow teachers to engage students in a hands-on, practical manner, with the aim of creating a school that is making a real difference in the global environment, and having fun doing it.

1. School Energy Audit and Pledge
2. Make your own solar powered oven!

CURRICULUM OUTCOME LINKS

STAGE 1

HSIE	CCS 1.2	CUS 1.4	ENS 1.6		
English	EN1- 10C				
Science	ST1-2VA	ST1-4WS	ST1-5WT	ST1-9ES	ST1-12MW
Visual Arts	VAS 1.1				

STAGE 2

HSIE	ENS 2.6	SSS 2.7	SSS 2.8			
English	EN2-1A	EN2-3A	EN2-7B	EN2-11D		
Science	ST2-1VA	ST2-2VA	ST2-3VA	ST2-4WS	ST2-5WT	ST2-11LW
Visual Arts	VAS 2.4					

STAGE 3

HSIE	ENS 3.5	ENS 3.6	SSS 3.7		
English	EN3-1A	EN3-7C			
Science	ST3-1VA	ST3-2VA	ST2-4WS	ST2-3WT	
Visual Arts	VA 3.1				

FOR MORE INFORMATION:

Or how your school can join the earth hour community, visit earthhour.org

RESOURCE COUNCIL PROVIDES

To download the activities listed above, visit Council's website at: campbelltown.nsw.gov.au/environmentaleducation
Council's Environmental Education Officer is available to assist in Earth Hour activities

INTERNATIONAL COMPOSTING AWARENESS WEEK (4 TO 10 MAY)

DESCRIPTION

International Composting Week, run by the Centre for Organic Research and Education, is a week of activities, events and publicity aiming to improve awareness of the importance of compost and to promote compost use, knowledge and products.

Worm farms and composting are a great way to recycle organic waste at home or at school. Composting and worm farming are a simple but effective activity your whole school can be involved in. Over 50% of general waste is organic and, through composting and or worm farming, you can not only reduce the amount of rubbish your school sends to the landfill but it will help to keep your school veggie gardens nice and healthy.

ACTIVITY

Council offers free compost workshops to schools all year round through the Macarthur Centre for Sustainable Living (MCSL). International Composting Week provides the perfect occasion to get MCSL into your school to deliver an educational and instructional workshop on composting. Once you have finished the workshop you will receive a free compost bin so that your school can get composting straight away.

CURRICULUM OUTCOME LINKS

STAGE 1

HSIE	ENS 1.6			
Science	ST1-2VA	ST1-9ES	ST1-12MV	ST1-1VA
PDHPE	INS 1.3	ALS 1.6	PHS 1.12	V3,V4

STAGE 2

HSIE	ENS 2.6	SSS 2.8		
Science	ST2-1VA	ST2-2VA	ST2-11LW	ST2-13MW
PDHPE	INS 2.3	PHS 2.12	V3,V4	

STAGE 3

HSIE	ENS 3.5	SSS 3.7		
Science	ST3-1VA	ST3-2VA	ST3-11LW	
PDHPE	INS 3.3	PHS 3.12	V3,V4	

RESOURCE COUNCIL PROVIDES

Council provides a free compost workshop through MCSL and following this the school is eligible for a free compost bin to get them started immediately.

FOR MORE INFORMATION:

campbelltown.nsw.gov.au/environmentaleducation
compostweek.com.au

NATIONAL SCHOOL TREE PLANTING DAY (24 JULY)

DESCRIPTION

National Tree Planting Day tree is more than just planting trees. It's about inspiring our communities to get into nature and grow, whether it's planting at your local park, growing vegies in your backyard or school, or greening your workspace. Council holds a National Tree Planting Day event to encourage the local community and families to plant trees and connect with their local environment, and we also encourage schools to host their own event.

HOW TO GET INVOLVED

National Tree Planting Day is an opportunity to get your schools involved in planting trees, improving the natural environment and the biodiversity of school grounds.

Council can provide and deliver up to **50** native tree seedlings to participating schools. If your school has been planning or wanting to do a tree planting session for a while, but has either not had the time or resources to make it happen, this day is a great opportunity.

Schools can register their tree planting event on Planet Ark's website, as well as accessing Planet Ark's 'Schools Activity Guide' and 'Schools Getting Started Guide'.

CURRICULUM OUTCOME LINKS

STAGE 1

Mathematics	MA1-4NA	MA1-5NA	MA1-8NA	MA1-16MG	
HSIE	ENS1.6	SSS 1.8			
Science	ST1-2VA	ST1-9ES			
PDHPE	INS 1.3	ALS 1.6	PHS 1.12	SCS 1.13	V3,V4,V5

STAGE 2

Mathematics	MA2-5NA	MA2-9MG			
HSIE	ENS 2.6	SSS 2.8			
Science	ST2-2VA	ST2-11LW	ST2-14BE		
PDHPE	INS 2.3	ALS 2.6	SLS 2.13	V3,V4,V5	

STAGE 3

Mathematics	MA3-2WM	MA3-5NA	MA3-6NA	MA3-9MG	
HSIE	ENS 3.5	SSS 3.7			
Science	ST3-2VA	ST3-16P			
PDHPE	INS 3.3	PHS 3.12	V3,V4,V5		

RESOURCE COUNCIL PROVIDES

Council will provide the native seedlings for the school's planting day.

FOR MORE INFORMATION:

treeday.planetark.org/schools/index.cfm
campbelltown.nsw.gov.au/environmentaleducation

RIVERFEST KOSHIGAYA PARK, CAMPBELLTOWN (30 AUGUST)

CAMPBELLTOWN CITY

DESCRIPTION

Riverfest is a unique community event that celebrates sustainability and cultural diversity. It encourages families to attend and partake in interactive activities and workshops that promote sustainability and stewardship of the environment.

Riverfest is a melting pot of ideas, creativity and fun!

The event, held each year on the last Saturday of August between 11am and 3pm, aims to raise awareness of the city's local environment and cultural diversity.

HOW TO GET INVOLVED

Although it is not a direct school activity, there are always opportunities for schools to get involved on the day. If a school would like to develop a cultural/environmental activity to run at Riverfest that demonstrates the school's commitment to the environment and the diversity of cultures in Campbelltown they can contact Council's Communications and Marketing team on 4645 4199.

FOR MORE INFORMATION:
campbelltown.nsw.gov.au/riverfest

RESOURCES COUNCIL PROVIDES

Information on Council website closer to date

THREATENED SPECIES ART COMPETITION (LATE JUL TO EARLY SEP)

Threatened species

art
competition
Macarthur

DESCRIPTION

The Threatened Species Art Competition (TSAC) is a regional environmental education program, involving Campbelltown City Council, Camden Council and Wollondilly Shire Council. The competition targets children aged 5 to 12, encouraging them to learn about a local threatened plant or animal and represent it in a piece of artwork with the purpose of celebrating Biodiversity Month (September) and Threatened Species Day on 7 September. There are prizes to be won for both individual artworks and for schools who have the highest percentage of school entries as well as the highest overall number of entries. The artwork travels across the Macarthur region as part of a regional tour.

HOW TO GET INVOLVED

The Threatened Species Art Competition is a great chance for schools to run an environmental/art classroom activity that allows students to create artworks that can be combined with other class artworks and entered under the banner of the school.

Follow the link below to see some amazing artworks done by students of previous years.

CURRICULUM OUTCOME LINKS

STAGE 1

HSIE	CCS 1.2	ENS 1.6	SSS 1.8	
Science	ST1-2VA	ST1-9ES	ST1-11LW	ST1-14BE
Visual Arts	VAS 1.1	VAS 1.2	VAS 1.4	

STAGE 2

HSIE	CUS 2.3	ENS 2.5	ENS 2.6	SSS 2.7	SSS 2.8
Science	ST2-2VA	ST2-8ES	ST2-11LW		
Visual Arts	VAS 2.1	VAS 2.4			

STAGE 3

HSIE	ENS 3.5	ENS 3.6	SSS 3.7		
Science	ST3-2VA	ST3-10LW	ST3-11LW		
Visual Arts	VAS 3.1	VAS 3.2	VAS 3.3	VAS 3.4	

RESOURCES COUNCIL PROVIDES

- Teacher resource kit, including
 - o rules of the competition
 - o lesson material
 - o school entry form closer to the date of the competition.
- Promotional posters including information on local threatened species

- Prizes for both individuals and schools
- Display of artwork in libraries across the Macarthur region.

These resources will also be made available online on Council's website.

FOR MORE INFORMATION:

campbelltown.nsw.gov.au/threatenedspeciesartcompetition
[flickr.com/photos/campbelltowncitycouncil/albums](https://www.flickr.com/photos/campbelltowncitycouncil/albums)

MACARTHUR NATURE PHOTOGRAPHY COMPETITION

Macarthur
Nature Photography
Competition 2015

(LAUNCHES AT RIVERFEST AND RUNS THROUGH THE SEP-OCT SCHOOL HOLIDAY PERIOD)

The Macarthur Nature Photography competition is a high profile regional environmental education initiative, generating significant interest from residents and schools of the Macarthur region. The competition aims to engage students and the community with their local environment, raise awareness and enhance appreciation of Macarthur's unique natural surrounds, and in turn foster residents' increased stewardship of their natural heritage. The competition launches at Riverfest each year and runs through the September-October school holiday period, accepting entries for approximately one month. However, participants can take photos at any time throughout the year. The competition culminates in an award night in October, where prizes are awarded to category winners.

The competition is fantastic for creative students, as well as students who take an appreciation in the natural environment, as it allows them to showcase their talent and passion in photography and serves as an opportunity for students to gain a higher understanding of the environment.

The competition now allows for students to not only win themselves a prize, but to win their school a prize as well. 2015 saw a student from Holy Family Parish School, Ingleburn win their school a two hour environmental education workshop of their choosing from the Macarthur Centre for Sustainable Living valued at \$460.

By being a part of the Macarthur Nature Photography Competition, schools can incorporate the cross-curricula priority of sustainability into their classroom learning. Students can develop positive and balanced attitudes towards the environment, becoming equipped with the skills required for active and informed participation in managing the environment.

HOW TO GET INVOLVED

Students are invited to take photos across the five themes of the competition:

- Waterways
- Flora and Fauna
- Environmental Impact
- Nature Up Close
- Nature Snap (smart phone theme).

FOR MORE INFORMATION:
campbelltown.nsw.gov.au/mnpc

Each student can enter up to five images in either one of these themes, or split them up among several themes.

CURRICULUM OUTCOME LINKS

STAGE 1

HSIE	CCS 1.2	ENS 1.5	ENS 1.6		
Science	ST1-1VA	ST1-2VA	ST1-9ES	ST1-10LW	ST1-
11LW					
Visual Arts	VAS 1.1	VAS 1.2	VAS 1.4		
PDHPE	ALS 1.6	V4			

STAGE 2

HSIE	CCS 2.2	ENS 2.5	ENS 2.6		
Science	ST2-1VA	ST2-2VA	ST2-8ES	ST2-11LW	
Visual Arts	VAS 2.1	VAS 2.2	VAS 2.3	VAS 2.4	
PDHPE	V4				

STAGE 3

HSIE	CUS 3.4	ENS 3.5	ENS 3.6	SSS 3.7	
Science	ST3-1VA	ST3-2VA	ST3-11LW		
Visual Arts	VAS 3.2	VAS 3.3	VAS3.4		
PDHPE	V4				

RESOURCES COUNCIL PROVIDES

- teacher resource kit
- promotional posters
- awards night, including professional display of entries
- award prizes to be handed out at the award night
- travelling exhibition of entries across Macarthur
- winning images displayed on Council's website.

MACARTHUR CENTRE FOR SUSTAINABLE LIVING SCHOOL WORKSHOPS

DESCRIPTION

The Macarthur Centre for Sustainable Living (MCSL) is a not-for-profit, community-driven organisation supported by Campbelltown City Council as well as Camden Council and Wollondilly Shire Council.

MCSL develop education material, workshops, activities and programs on subjects such as waste avoidance and management, renewable solar energy production and use, waste water recycling and water and energy efficiency.

Council have engaged MCSL to develop a number of waste education workshops that link to each stage of primary school curriculum for all Campbelltown schools that can either be delivered at your school or as an excursion to the grounds of MCSL.

HOW TO GET INVOLVED

The workshops are free to schools. If you are interested in receiving one of the following workshops, contact Council's Environmental Education Officer at michael.rhydderch@campbelltown.nsw.gov.au or 4645 4346

LITTER WORKSHOP

The litter workshop helps students to define and recognise different forms of litter and encourages them to develop methods to reduce litter through the medium of creative arts.

ACTIVITIES:

- Vote for the worst litter problem in your area
- Litter Cut and glue activity for early stage 1/stage 1
- Art Project – posters
- Art Gallery – walk through of students work

FOOD WASTE AVOIDANCE WORKSHOP

The food waste avoidance workshop helps students define what food waste is, highlights the environmental impact of food waste and the benefits of avoiding/reducing food waste. It discusses methods of reducing food waste and finishes off with a worm farm demonstration.

ACTIVITIES:

- Brainstorming and Mind mapping ideas
- Bread demonstrations on the uses of stale bread
- Mini worm farms – worm handling

DUMPED WASTE WORKSHOP

The dumped waste workshop helps students realise the issue around dumped waste, something that they may often see in their local community. The workshop discusses the social issues and environmental effects of dumped waste and identifies how to break the cycle.

ACTIVITIES:

- Brainstorming and mind mapping ideas on how to break the cycle of dumped waste
- Responses to dumping posters
- Posters – "Tell Someone" concept to remove the dumping triggers
- Discussion and sharing circle

RECYCLING WORKSHOP

The recycling workshop identifies the many forms of recycling and helps students connect how they recycle at home and the environmental benefit that has in the wider community

ACTIVITIES:

- Brainstorming and mind mapping ideas on how to break the cycle of dumped waste
- Responses to dumping posters
- Posters – "Tell Someone" concept to remove the dumping triggers
- Discussion and sharing circle

WASTE CONTAMINATION WORKSHOP

The waste contamination workshop helps students understand what products cause contamination of our waste and why this is important. It also identifies what products such as batteries need special attention and why.

ACTIVITIES:

- Contamination experiment
- Separate contaminated waste from mock bins
- Identify rubbish out of place

FOR MORE INFORMATION:

To find out more about MCSL visit mcsl.org.au, phone 4647 9828 or contact Council's Environmental Education Officer at michael.rhydderch@campbelltown.nsw.gov.au or 4645 4346

MACARTHUR SUSTAINABLE SCHOOLS NETWORK

DESCRIPTION

The Macarthur Sustainable Schools Network (MSSN) is a forum for local principals and teachers; representatives from the NSW Department of Education and Communities; and environmental education officers from Campbelltown, Camden and Wollondilly. The forum meets quarterly to network and discuss new environmental sustainability initiatives and programs for more effective teaching and learning.

HOW TO GET INVOLVED

This network meets each term to discuss current environmental projects, hear about upcoming events, workshops and resources, and to meet other educators who have a passion for sustainability education in our schools.

All schools are welcome to attend these meetings. The meetings are held at Camden Park Environmental Education Centre from 4pm.

The meeting dates for 2016 are yet to be confirmed.

If you are interested in representing your school in this network please contact Council's Environmental Education Officer by email, michael.rhydderch@campbelltown.nsw.gov.au or phone 4645 4346

CURRICULUM OUTCOME LINKS

The MSSN is a great resource for schools to establish strong local networks, discover what environmental education initiatives are occurring and share what great projects you have developed in your school that other schools may want to link into

FOR MORE INFORMATION:
camdenpk-e.schools.nsw.edu.au

2016 ENVIRONMENTAL EDUCATION PROGRAM/ ACTIVITY SCHEDULE

TERM 1

Waterwise Waterway
Stormwater Education
(available on request)

Museum2you
(Please contact
Council to book)

Macarthur
Sustainable Schools
Network Meeting
(date TBC)

School Clean
Up Day
(28 Feb)

Earth Hour
(31 March)

MCSL
Workshops

TERM 2

Waterwise Waterway
Stormwater Education
(available on request)

International
Composting Week
(6 to 11 May)

Macarthur
Sustainable Schools
Network Meeting
(date TBC)

National Tree
Planting Day
(28 July)

Museum2you
(Please contact
Council to book)

MCSL
Workshops

TERM 3

Waterwise Waterways
Stormwater Education
(available on request)

Macarthur
Sustainable Schools
Network Meeting
(date TBC)

Riverfest
(30 Aug)

Threatened Species
Art Competition
(late July to
early Sep)

Macarthur
Nature
Photography
Competition
(launches at
Riverfest and
runs through
the Sep-Oct
school holiday
period)

TERM 4

Waterwise Waterway
Stormwater Education
(available on request)

Macarthur Nature
Photography
Competition
Award Night
(Oct, date TBC)

Macarthur Sustainable
Schools Network
Meeting
(date TBC)

Museum2you
(Please contact
Council to book)

2016 ENVIRONMENTAL EDUCATION PLAN
FOR YOUR SCHOOL

WE LOOK FORWARD TO WORKING WITH YOUR SCHOOL TOWARDS AN ENVIRONMENTALLY SUSTAINABLE FUTURE IN 2016

