

“WRITING OUR HISTORY CREATING OUR PLANET”

Primary School “A. Rosmini”
a.s. 2018/2019

Istituto comprensivo «Galileo Galilei» Tradate - Italia

OUR DECALOGUE TO SAVE THE PLANET:

Our pupils are painting a tree that supports the world. On every branche there is a rule that our school is doing to “Save the Planet”...

- LET'S SAVE THE WATER
- TURN OFF THE LIGHTS
- KEEP CLEAN OUR SCHOOL
- RECYCLE MATERIALS IN A CREATIVE WAY
- PUT THE LITTER IN THE RIGHT BIN
- GO TO SCHOOL ON FOOT OR BY BIKE
- SAVE THE BIODIVERSITY
- TAKE CARE OF NATURE
- EAT FRUIT AND VEGETABLES
- GROW OUR GARDEN

STEP BY STEP WE ARE CREATING OUR CLEAN PLANET...

*Our children are working about **RECYCLING** and reflect that is important **REUSE** things and materials...*

Our students created a lap-book that teach them how to SAVE THE WATER, RECYCLE MATERIALS...

We created a game to teach everyone how to RESPECT the environment...

LET'S PLAY TOGETHER!!!

DRAW THE SKY, THE SEA AND THE PLANTS USING OUR FANTASY...

MAN AND NATURE CAN LIVE TOGETHER?

Listen to the song “Il ragazzo della via Gluck” by Adriano Celentano and draw natural and antropic elements...

A NEW CHALLENGE FOR MILAN: TO BECOME A GREEN AND SMART CITY...

Let's discover the parks, the new "Library of trees", the "Vertical forest", bike and car sharing system to REDUCE pollution.

REUSE, RECYCLE, REPAIR, REDUCE...

Say, draw and write other rules for our school and our home...

DON'T THROW AWAY PAPER, TURN IT INTO A PIECE OF ART!

WITH THE HELP OF SOME PARENTS WE ARE TRYING TO MAKE OUR SCHOOL MORE BEAUTIFUL AND SENSITIZE OUR STUDENTS AND THEIR FAMILIES ON THESE TOPICS...

...BECAUSE TOGETHER IS BETTER!!!

SOME LESSONS ABOUT THE FIVE “R” IN TRADATE AND IN THE WORLD BY THE OPERATORS OF “PARK PINETA”

KNOW THE PARK PINETA AND LEARN HOW TO RESPECT ITS BIODIVERSITY...

GO TO SCHOOL ON FOOT OR BY BIKE...

WE PREPARED A FLAVORED SALT WITH THE SPICES FROM OUR GARDEN...

TO KNOW THE PLANTS TO PREPARE OUR VEGETABLE GARDEN...

WORK IN PROGRESS WAITING THE GRANDPARENTS IN OUR SCHOOL GARDEN...

**THANK YOU FOR YOUR
ATTENTION!!!**