Every child matters

	Being healthy

This relates to an environmental case for action on climate change.

It might include developing school travel plans and personal habits, which involve using your car less, walking, cycling and using public transport

See www.saferoutestoschools.org.uk
It is about buying [and growing] healthy, sustainable and local food – “food miles” are one of the biggest causes of CO2 emissions

Healthy food: see www.foodinschools.org
Food miles: see www.coolkidsforacoolclimate.com/Causes&Effects/FoodMiles.htm
Living with climate change means things like protecting oneself from the sun or drinking plenty of water [but not wasting it]: these are often whole school issues.

Healthy schools: www.wiredforhealth.gov.uk
School grounds: www.ltl.org.uk
	Staying safe

This relates to a community case for action on climate change.

This is about school travel and buildings, as above, but also about how we live with, adapt to and plan for climate change with others in our school and community. This relates to a sense of place, locally and globally, and the concept of interdependence [eg if climate change causes conflicts, or displaces people, elsewhere in the world, what does this mean for the security of all?]

Global interdependence: see www.northsoutheastwest.org/
Climate change and global inequality: see www.dfid.gov.uk/pubs/files/climatechange/keysheetsindex.asp
	Enjoying and achieving

This relates to an educational case for action on climate change.

In making use of other resources on this portal, it is about how we think about them in the context of personalised learning, enquiry approaches and thinking skills, about the cultural appropriateness of how we address these issues.
Climate change can offer a relevant and motivating context for learners, real challenges and real audiences. It can involve learners in shaping solutions.
To understand climate change requires “global cohesion” in both a curricular and geographical sense: looking at an issue across the board, from a range of perspectives and curricular starting points, globally and in a diverse range of localities, including our own.
Elsewhere in this section of the Climate Change portal, we outline what learning about climate change offers some key National Curriculum subject areas, and what “lens” they bring to understanding climate change.

	Making a positive contribution

This relates to an ethical case for action on climate change.

This is about individual, whole school and community action – for local and global wellbeing. It might include water and energy audits [and action plans], and an exploration of underlying behaviours and values [eg in relation to consumerism].

Climate change offers opportunities for sharing ideas with other children and others in the community [eg through peer learning, KS2-3 bridging units, online presentations, school councils, assemblies and displays for parents and local decision makers].

Work on climate change might lead towards signing up to the climate change pledge, and for energy or Eco-schools certification.
Pledge: see www.climatepledge.wmnet.org.uk
Energy: see www.create.org.uk, www.cse.org.uk
Eco-schools: see www.eco-schools.org.uk
Water: see www.stwater.co.uk
Auditing tool: see www.thinkleadership.org.uk
	Achieving economic well-being

This relates to a business case for action on climate change.

This is about long term planning, which takes into account both mitigation [eg carbon reduction] and adaptation. It is about how energy conservation measures can often lead to cost savings.
It is also about imagination and innovation: how do young people envisage futures, markets and products in a low carbon economy and/or which involve living with the reality of climate change?
Inspiration and innovation: see www.zeri.org/initiative/,

Business leadership: see www.theclimategroup.org
“Green” economics: see www.neweconomics.org
Biofuels: see www.biodiesel.co.uk [LINK to webcast]

Alternative technologies: see www.cat.org.uk
