Pupil voice meeting – Thursday 20th May 2010 @ St. Marys 
Present: St. Mary’s

Puddletown

Frome valley

Broadmayne

Piddle Valley

Richard Scott – E-learning manager

Milborne

Cheselbourne
Minutes: New pupil voice reps for next year were introduced to everyone. Last meeting as a group. All schools talked to each other about what they had been doing to help the environment. 
Broadmayne: Recycling paper, fabric and lots more

Frome Valley: Composting

Milborne: Planting, made a willow tunnel and recycling, had a groundforce day to do painting etc. , Made rafts 
Cheselbourne: Have alight monitors, recycling paper, planting trees and composting.

Piddle Valley: Light monitors, composting, have an eco display in library, garden with vegetables and are working towards bronze eco-schools.

Puddletown: Started a nature club, have compost bins. Went to an eco-summit at Bryanston.

St. Marys. Turning lights off, gardening club, litter picking, bug hotel, textiles recycling and composting. Also, recycing paper.

Alll schools are going to do a presentation for the big meeting at the Thomas Hardye school. Puddletown picked up a whole bag of rubbish just up on the way to the meeting!! They are doing a campaign called ‘ keep Puddletown tidy’ . If you have anything to do with eco schools that you wish to put on the DASP website, send it to Mr. Scott. Then schools got together and wrote down things that they say to teachers at break when something happens, and what the teacher would reply. Lot’s of good ideas
