

HOW GREEN IS YOUR CANTEEN?

The Central Coast Green Canteen Challenge

This challenge is all about reducing the single-use plastic footprint in Central Coast schools and championing plastic free canteens!

1.

Fill in the Survey "2019 Green Canteens - Supporting Sustainability at

<https://rumbalara-e.schools.nsw.gov.au/green-canteens.html>

Every school that completes the survey will receive either wooden cutlery or paper straws as a thank you gift, as well as a Steps to a Green Canteen poster.

2

Make some changes to reduce your plastic footprint

Follow the footprints one step at a time. Display the Steps to a Green Canteen poster and chart your achievements. Show us you have earned 5 points or more and go into the draw to win a prize for your canteen manager and a voucher for plastic free resources.

3

Send your stories and photos to Rumbalara Environmental Education Centre at

rumbalara-e.school@det.nsw.edu.au

by the end of each term to be in the running for a Green Canteen Plaque

YOUR STEPS TO A GREEN CANTEEN

IN THE CANTEEN	Point Value	Date Achieved	Points Earned
☞ Phase out plastic straws OR	3		
☞ Replace plastic straws with paper straws	2		
☞ Replace plastic cutlery with reusable cutlery OR	3		
☞ Replace plastic cutlery with compostable cutlery	2		
☞ Replace polystyrene foodware items with reusable OR	3		
☞ Replace polystyrene foodware items with compostable	2		
☞ Replace single-use plastic packaged items with non-plastic eg paper wrap around cakes, pies	2		
☞ Replace single-use sauce packets or soy fish with general-use sauce/soy bottles	3		
☞ Talk to your suppliers about alternatives to plastic packaging	2		
☞ Introduce or maintain composting of food scraps	3		

THROUGHOUT THE SCHOOL	Point Value	Date Achieved	Points Earned
☞ Student participation in Green Canteen planning	2		
☞ Make a pledge for another zero waste idea and action it!	2		
☞ Educate school community about problem of plastic waste & pollution	3		
☞ Promote water bottle refill and phase out bottled water OR	2		
☞ Install or repair a water bottle refill station & encourage it's use	3		
☞ Introduce or maintain composting of food scraps	3		
☞ Other Action: (Describe Action)			
☞ Other Action: (Describe Action)			

TOTAL POINTS	Total Points Earned
Term	
Term	
Term	
Term	

Photograph this poster and attach it to your email to Rumbalara Environmental Education Centre at the end of each term to tell us how you are going with the Green Canteen Challenge: rumbalara-e.school@det.nsw.edu.au Every little bit helps!

See **stories** from other Green Canteens and find out more online at <https://rumbalara-e.schools.nsw.gov.au/green-canteens.html>

YOUR STEPS TO A GREEN CANTEEN

IN THE CANTEEN	Point Value	Date Achieved	Points Earned
☞ Phase out plastic straws OR	3		
☞ Replace plastic straws with paper straws	2		
☞ Replace plastic cutlery with reusable cutlery OR	3		
☞ Replace plastic cutlery with compostable cutlery	2		
☞ Replace polystyrene foodware items with reusable OR	3		
☞ Replace polystyrene foodware items with compostable	2		
☞ Replace single-use plastic packaged items with non-plastic eg paper wrap around cakes, pies	2		
☞ Replace single-use sauce packets or soy fish with general-use sauce/soy bottles	3		
☞ Talk to your suppliers about alternatives to plastic packaging	2		
☞ Introduce or maintain composting of food scraps	3		

THROUGHOUT THE SCHOOL	Point Value	Date Achieved	Points Earned
☞ Student participation in Green Canteen planning	2		
☞ Make a pledge for another zero waste idea and action it!	2		
☞ Educate school community about problem of plastic waste & pollution	3		
☞ Promote water bottle refill and phase out bottled water OR	2		
☞ Install or repair a water bottle refill station & encourage it's use	3		
☞ Introduce or maintain composting of food scraps	3		
☞ Other Action: (Describe Action)			
☞ Other Action: (Describe Action)			

TOTAL POINTS	Total Points Earned
Term	
Term	
Term	
Term	

Photograph this poster and attach it to your email to Rumbalara Environmental Education Centre at the end of each term to tell us how you are going with the Green Canteen Challenge: rumbalara-e.school@det.nsw.edu.au Every little bit helps!

See stories from other Green Canteens and find out more online at <https://rumbalara-e.schools.nsw.gov.au/green-canteens.html>

