

TrashMasters!™
SUPERRecyclers

Intermediate Division
Bronx Borough
Honorable Mention

X532
Baychester
Middle School

2013 GOLDEN APPLE AWARDS

This certificate is awarded with the sincere appreciation and esteem of a grateful Department and City in recognition of your school's efforts to help make New York City shine.

City of New York
Department of Sanitation
Bureau of Waste Prevention, Reuse and Recycling
nyc.gov/wasteless

NYC
recycle more,
waste less!

2013 Golden Apple Awards Contest Entry Judging Info

(This sheet prepared for judges' use by DSNY BWPRR)

ID Info: 13017
School: Baychester Middle School
Grade Division: IS
Borough: BX

Golden Shovel Award contestant
(for borough Master School Composter)

2013 Project Entries received for:

School Population: total # 192

Core Group: **Total Participating:**

10

192

TrashMasters! Super Recyclers

Received: 5/2/2013

Green Team Recycling Initiative

The student-led Green Team launched its recycling initiative in the 2012-2013 academic year. They developed and implemented a program where recycling is standardized and monitor each room weekly, rating for how well they comply with recycling requirements. The program has increased the level of commitment to recycling across the school community.

TrashMasters! Reduce & Reuse Challenge

Received:

TrashMasters! Team Up to Clean Up

Received:

Prior Year Entries:

13:SR-hon

Current Prizes

13:SR-hon

School Contact Information:

Phone: 718-547-1890
Address: 3750 BAYCHESTER AVE, 3rd FL
Bronx 10466

Contest Coordinator: Channa Comer

Block&Lot: 2049350001
DOE Location: X532
DOE Bldg: X142

Principal: SHAWN MANGAR, IA

Sustainability Coord: Channa Comer

REQUIRED for Super Recyclers only:

Custodian: Sean LONDON

Info Confirmed: 5/7/2013

Printed: 6/26/2013

SCHOOL INFO

School Number: 11X532

Official School Name: Baychester Middle School
3750 Baychester Avenue, 3rd floor
Bronx, NY 10466
(phone) 718-547-1890, (fax) 718-547-1895

Principal: Shawn Mangar, 718-547-1890, smangar@baychesterwaves.org

Contest Coordinator: Channa Comer, 6th Grade Science Teacher/School Sustainability Coordinator,
ccomer@baychesterwaves.org

School Description:

Baychester Middle School is a college preparatory middle school which opened its doors in 2011. We currently serve 192 students in the sixth and seventh grades. In the 2013-2014 academic year, we will expand to serve the eighth grade. Our mission is to provide our scholars with an education that will prepare them to succeed in college and beyond

CONTEST ENTRY INFO

Borough: Bronx

Grade Division: Intermediate

Contest Entry Title: Baychester Middle School Green Team's Recycling Initiative

Contest Entry Summary:

Baychester Middle School's Green Team launched its recycling initiative in the 2013-2013 academic year. The student led Green Team developed and implemented a program where recycling is standardized in each room in the school and monitored weekly. Each room is rated for how well they comply with recycling requirements. The program has increased the level of commitment to recycling across the school community.

STUDENT INVOLVEMENT

Student Participation: Core Group #10

Student Participation: Total #192

School Population: Total #192

RECYCLING AT OUR SCHOOL

1. Recycling Paper and Cardboard. Describe and include photos showing how your school recycles mixed paper and cardboard in the following areas:

All classroom areas have recycling bins for mixed paper and cardboard. There are signs above the recycling and trash bins in the classrooms instructing students and staff to place recyclables and trash in the proper bins. The main office and staff office are equipped with recycling bins for mixed paper and cardboard. Bins are strategically placed in the offices to encourage compliance with correct recycling practices. Because we are in a shared campus building, we do not directly manage recycling in the common areas (including the cafeteria) or kitchen. These areas are managed by the custodial staff.

Paper Recycling

In the Classroom

Trash is kept separate

Paper recycling in the main office

Paper recycling in the staff office

2. Recycling Beverage Cartons, Bottles, Cans & Foil. Describe and include photos showing how your school recycles beverage cartons & drink boxes, plastic bottles & jugs, glass bottles & jars, metal, and foil in the following areas:

- offices
- teachers cafeterias or lounges
- student cafeterias
- kitchen
- common areas (entrance, hallways, auditorium, gymnasium, etc)

Recycling bins for beverage cartons & drink boxes, plastic bottles & jugs, glass bottles & jars, metal, and foil are located in each classroom and in the main office. The cafeteria has a recycling bin for milk and juice cartons.

Beverage Cartons, Bottles, Cans and Foil Recycling

Classroom

Main Office

Cafeteria

3. Recycling Collection and Setout. Briefly describe and include photos showing how your school collects the separated recyclables throughout the building, including storage and setout for DSNY collection.

All trash and recyclables are collected by custodial staff at the end of the school day and placed separately for collection outside.

Collection by school custodial staff

4. Program Implementation. Briefly describe and document:

- 1. Before and after.** Before you implemented these projects, what was your school recycling program like? What changes and improvements were made?

Prior to this school year, there was no formal monitoring of recycling and little compliance with NYC recycling regulations. The Baychester Middle School Green Team was established in November 2012 to develop a comprehensive school recycling program. With grant funding from the New York State Association for Reduction, Reuse and Recycling (NYSAR), we were able to purchase additional recycling bins and materials for new signage. Recycling awareness and compliance has increased at the school due to these efforts.

To date the green team has:

- Placed mixed paper and metal/glass/plastic recycling bins and signage in all classrooms and offices.
- Developed a school-wide recycling program with weekly monitoring and rating for each room in the school.
- Provided a presentation to the entire school body about the importance of recycling for the environment and how to recycle correctly at Baychester Middle School.

2. **Project planning.** Your objectives, and the planning and organization that drove this project.

The Green Team was established as part of the Baychester Middle School's sustainability initiative school recycling and waste reduction plan. Concept development and planning for the Green Team and the school recycling program was initiated by Channa Comer, who is the school Sustainability Coordinator and lead science teacher for Baychester Middle School. Planning for the Green Team and sustainability initiatives began in 2011 with approval from school administration to establish the Green Team as an after school club. Students were recruited and the club officially began in the fall of 2012.

3. **Student involvement.** All student efforts to plan and implement your school recycling program. Include activities conducted by classrooms, cluster, grade, school wide, team, club, or afterschool program.

Student involvement has been crucial to the success of our recycling efforts. Baychester Middle School's Green Team is a student-led, after-school program. The Green Team has:

- Placed bins and signage in classrooms and offices
- Developed recycling policies and rating system
- Conduct weekly surveys of recycling in each classroom
- Collect data on recycling/trash output in classrooms and offices

4. **Promotion.** Efforts to promote this program, such as announcements, memos, flyers, posters, letters, web pages, skits, songs, assembly programs, media coverage, or other special events.

The Green Team developed a marketing campaign that included flyers and posters to promote our recycling efforts. In addition, they provided a presentation to the entire school body to discuss the importance of recycling for the environment, and to explain how recycling works at Baychester Middle School.

Promoting Recycling

5. **Collaboration.** Any corroboration with other schools, professionals, businesses, or community organizations on this project. Did you solicit donations or help?

Baychester Middle School received grant funding from the New York State Association for Reduction, Reuse and Recycling (NYSAR). The funds were used to purchase additional recycling bins and materials for new signage.

6. **Educational components.** Include learning standards met, lesson plans, and exemplary samples of student work.

Because the Green Team and recycling program are conducted as an after school club, activities formally tied to learning standards. However, by participating in the Green Team, students learn. Student work is the development and implementation of the recycling program, students are meeting the following NYS Intermediate Science learning standards:

- Standard 1: Analysis, Engineering and Design (Key Idea 1)
- Standard 7: Interdisciplinary Problem Solving (Key Idea 2)
- Standard 4: The Living Environment (Key Idea 7)

Project Analysis. Briefly describe and document:

1. **What worked?** What were the most successful aspects of this project?

The most successful aspects of this project were our bin system and the room rating system. Having recycling bins placed strategically and consistently in all classrooms and offices, encourages correct recycling habits. Rating each room makes everyone in the school more aware of recycling. All members of the community are more mindful of how they discard of things.

2. **What didn't work?** What were the least successful aspects of this project?

The least successful aspects of this project was the length of time that it took to get implementation started. There were many weeks of preparation and ordering materials.

3. **Applicability to other schools.** What advice would you give to other schools with similar populations who want to replicate your project?

The advice that we would give to other schools with similar populations who want to replicate our project is to collaborate. It is important to have buy-in from the entire school community, including staff, students and administration as well as the custodial staff in your building. The other critical component to a successful program is to have a plan in place prior to starting the initiative.

4. **Measuring success.** Describe how you measured the success of your project. Explain any impact on the students or community.

The success of the project is being measured by the ratings that each room receives. The ratings give a snapshot of how well are doing in terms of compliance with the recycling guidelines. Recycling compliance has increased as a result of the Green Team's efforts.

Future plans. How would these prize funds be used to further enhance your school recycling program, waste prevention initiatives, or beautification projects?

Prize funds would be utilized to enhance the Green Team's recycling program and efforts. In the fall of 2103, Baychester Middle School will expand to include an 8th grade class, bringing the school to full capacity (approximately 300 students). This will create a need for more recycling bins and related signage. The funds will also allow us to expand our recycling to include the tops of plastic bottles. Because caps are not recycled locally, they would have to have designated bins, and caps that are collected would have to shipped to a company that handles tops recycling.

Future plans for the Green Team are to :

- Create a sustainability newsletter
- Conduct additional recycling and pollution awareness informational sessions and events for students and faculty.
- Tracking recycling output on the Go-Green Initiative website
- Sponsor and in-school clothing recycling event through a collaboration with Wearable Collections.
- Sponsor an in-school electronics recycling event

SCHOOL: BAYCHESTER MIDDLE SCHOOL (LOCN CODE: X532, BLDG CODE: X142)
 PRINCIPAL: SHAWN MANGAR, IA
 CUSTODIAN: SEAN LONDON
 SUSTAINABILITY COORDINATOR: CHANNA COMER
 DATE(S) OF ASSESSMENT: May 29, 2013

14 Locations were assessed.

SCORES by Recycling Compliance Category & Material Type

	OVERALL	MIXED PAPER & CORRUGATED CARDBOARD	BEVERAGE CARTONS, BOTTLES, CANS, METAL & FOIL
COLLECTION CONTAINERS	Fair	Fair	Fair
AREAS/SIGNAGE	Poor	Poor	Poor
PROPER USE	Good	Good	Fair
SOURCE SEPARATION (at internal collection)	Good	Good	Good
STREAMS KEPT SEPARATE	Poor	Poor	Poor
DUMPSTERS	n/a	n/a	n/a
SOURCE SEPARATION (at storage and setout)	Poor	Poor	Poor
SETOUT AMOUNT	n/a	n/a	n/a

Score Descriptions

COLLECTION CONTAINERS: This is the score for the presence and proper set-up of recycling containers. It documents the opportunity for students and staff to source separate of recyclable materials from trash.

AREAS/SIGNAGE: This is the score for the presence of signage instructing people what and where to recycle for each material type. It documents efforts to educate students and staff about the recycling program.

PROPER USE: Where containers exist, this is the score for whether they are used properly (whether the correct materials are put into the proper bins.)

SOURCE SEPARATION - INTERNAL: This is the score for the extent to which proper source separation is taking place internally, where opportunities for source separation currently exist.

STREAMS KEPT SEPARATE: This is the score for how well the streams of materials are kept separate in storage and for setout.

DUMPSTERS: This is the score for the labeling and maintenance of the dumpsters, if dumpsters are used.

SOURCE SEPARATION - STORAGE/SETOUT: This is the score for the extent to which proper source separation was observed in storage, and at setout.

SETOUT AMOUNT: We do not score setout, because observations can be so variable depending on the day and time of observation. (This is ultimately the most telling observation if it can be made on a regular basis.)

SCORES by Location

LOCATION	OVERALL SCORE	REQUIRED RECYCLING	RECOMMENDATIONS
Classroom 1: Room #330	Good	mixed paper & cardboard	You have adequately set-up recycling bin(s) for mixed paper & cardboard in this location. Check your bin(s) regularly and refresh labels as needed. It appears your students and staff are correctly using the recycling bin(s) for mixed paper & cardboard. Check bin(s) for contamination and provide regular reminders. It appears that your students and staff are not putting recyclables into the trash bin(s). Check bin(s) for contamination and provide regular reminders.
Classroom 2: Room #325	Good	mixed paper & cardboard	You have adequately set-up recycling bin(s) for mixed paper & cardboard in this location. Check your bin(s) regularly and refresh labels as needed. This location had inadequate signage instructing students and staff where and how to recycle mixed paper & cardboard. Post recycling information about where and how to recycle mixed paper & cardboard. Check your signs regularly and refresh as needed. It appears your students and staff are correctly using the recycling bin(s) for mixed paper & cardboard. Check bin(s) for contamination and provide regular reminders. It appears that your students and staff are not putting recyclables into the trash bin(s). Check bin(s) for contamination and provide regular reminders.
Classroom 3: Room #326	Good	mixed paper & cardboard	You have adequately set-up recycling bin(s) for mixed paper & cardboard in this location. Check your bin(s) regularly and refresh labels as needed. You have appropriate signage posted about where and how to recycle mixed paper & cardboard. Check your signs regularly and refresh as needed. It appears your students and staff are correctly using the recycling bin(s) for mixed paper & cardboard. Check bin(s) for contamination and provide regular reminders. It appears that your students and staff are not putting recyclables into the trash bin(s). Check bin(s) for contamination and provide regular reminders.
Office, Other 1	n/a	mixed paper & cardboard	This location was either not present in the school or was not able to be observed.
Office, Other 2: Principal's Office (Room 319). Room was locked.	n/a	mixed paper & cardboard	This location was either not present in the school or was not able to be observed.
Library	n/a	mixed paper & cardboard	This location was either not present in the school or was not able to be observed.
Auditorium	Poor	mixed paper & cardboard	This location had no recycling bin(s) for mixed paper & cardboard or they were inadequately set-up. Place an adequate number of recycling bin(s) for mixed paper & cardboard in this location. Label every recycling bin with decals that explain through words and/or pictures what should go into that bin. If you line your bin(s) for mixed paper & cardboard with bags, use clear plastic. Pair recycling bin(s) with trash bin(s). Check your bin(s) regularly and refresh labels as needed. This location had inadequate signage instructing students and staff where and how to recycle mixed paper & cardboard. Post recycling information about where and how to recycle mixed paper & cardboard. Check your signs regularly and refresh as needed. The trash bin(s) were contaminated with recyclable materials. Instruct students and staff where to recycle mixed paper & cardboard, and metal, glass, plastic & cartons. Check bin(s) for contamination and provide regular reminders.

SCORES by Location

LOCATION	OVERALL SCORE	REQUIRED RECYCLING	RECOMMENDATIONS
Cafeteria	Fair	beverage cartons, bottles, cans, metal & foil	This location had no recycling bin(s) for metal, glass, plastic & cartons, or they were inadequately set-up. Place an adequate number of recycling bin(s) for metal, glass, plastic & cartons in this location. Label every recycling bin with decals that explain through words and/or pictures what should go into that bin. Line all bin(s) for metal, glass, plastic & cartons with clear plastic bags. Pair recycling bin(s) with trash bin(s). Check your bin(s) regularly and refresh labels as needed. This location had inadequate signage instructing students and staff where and how to recycle metal, glass, plastic & cartons. Post recycling information about where and how to recycle metal, glass, plastic & cartons. Check your signs regularly and refresh as needed. It appears your students and staff are correctly using the recycling bin(s) for metal, glass, plastic & cartons. Check bin(s) for contamination and provide regular reminders. The trash bin(s) were contaminated with recyclable materials. Instruct students and staff where to recycle mixed paper & cardboard, and metal, glass, plastic & cartons. Check bin(s) for contamination and provide regular reminders.
Kitchen: Lunchroom Kitchen	Fair	corrugated cardboard, and beverage cartons, bottles, cans, metal & foil	This location had no recycling bin(s) for metal, glass, plastic & cartons, or they were inadequately set-up. Place an adequate number of recycling bin(s) for metal, glass, plastic & cartons in this location. Label every recycling bin with decals that explain through words and/or pictures what should go into that bin. Line all bin(s) for metal, glass, plastic & cartons with clear plastic bags. Pair recycling bin(s) with trash bin(s). Check your bin(s) regularly and refresh labels as needed. This location had inadequate signage instructing staff where and how to recycle corrugated cardboard, and where and how to recycle metal, glass, plastic & cartons. Post recycling information about where and how to recycle metal, glass, plastic & cartons. Post a sign indicating the designated area for cardboard. Check your signs regularly and refresh as needed. The recycling bin(s) for metal, glass, plastic & cartons were contaminated with the wrong materials. The corrugated cardboard in the designated area was not flattened. Instruct students and staff what should and should not go into the recycling bin(s) for mixed paper & cardboard and for metal, glass, plastic & cartons. Check bin(s) for contamination and provide regular reminders. It appears that your students and staff are not putting recyclables into the trash bin(s). Check bin(s) for contamination and provide regular reminders.
Office, Main: 3rd Floor Main Office, Room #331	Good	mixed paper & cardboard, and beverage cartons, bottles, cans, metal & foil	This location had no recycling bin(s) for mixed paper & cardboard nor for metal, glass, plastic & cartons, or they were inadequately set-up. Place an adequate number of recycling bin(s) for mixed paper & cardboard, and for metal, glass, plastic & cartons in this location. Label every recycling bin with decals that explain through words and/or pictures what should go into that bin. Line all bin(s) for metal, glass, plastic & cartons with clear plastic bags. If you line your bin(s) for mixed paper & cardboard with bags, use clear plastic. Pair recycling bin(s) with trash bin(s). Check your bin(s) regularly and refresh labels as needed. It appears your students and staff are correctly using the recycling bin(s) for mixed paper & cardboard and for metal, glass, plastic & cartons. Check bin(s) for contamination and provide regular reminders. It appears that your students and staff are not putting recyclables into the trash bin(s). Check bin(s) for contamination and provide regular reminders.
Entrance/Lobby: 1st Floor Lobby	Poor	mixed paper & cardboard, and beverage cartons, bottles, cans, metal & foil	This location had no recycling bin(s) for mixed paper & cardboard nor for metal, glass, plastic & cartons, or they were inadequately set-up. Place an adequate number of recycling bin(s) for mixed paper & cardboard, and for metal, glass, plastic & cartons in this location. Label every recycling bin with decals that explain through words and/or pictures what should go into that bin. Line all bin(s) for metal, glass, plastic & cartons with clear plastic bags. If you line your bin(s) for mixed paper & cardboard with bags, use clear plastic. Pair recycling bin(s) with trash bin(s). Check your bin(s) regularly and refresh labels as needed.

SCORES by Location

LOCATION	OVERALL SCORE	REQUIRED RECYCLING	RECOMMENDATIONS
Teacher Lounge: 3rd Floor Lounge, Room #324	Fair	mixed paper & cardboard, and beverage cartons, bottles, cans, metal & foil	This location had no recycling bin(s) for mixed paper & cardboard nor for metal, glass, plastic & cartons, or they were inadequately set-up. Place an adequate number of recycling bin(s) for mixed paper & cardboard, and for metal, glass, plastic & cartons in this location. Label every recycling bin with decals that explain through words and/or pictures what should go into that bin. Line all bin(s) for metal, glass, plastic & cartons with clear plastic bags. If you line your bin(s) for mixed paper & cardboard with bags, use clear plastic. Pair recycling bin(s) with trash bin(s). Check your bin(s) regularly and refresh labels as needed. This location had inadequate signage instructing students and staff where and how to recycle mixed paper & cardboard. Post recycling information about where and how to recycle mixed paper & cardboard and where and how to recycle metal, glass, plastic & cartons. Check your signs regularly and refresh as needed. It appears your students and staff are correctly using the recycling bin(s) for mixed paper & cardboard and for metal, glass, plastic & cartons. Check bin(s) for contamination and provide regular reminders. It appears that your students and staff are not putting recyclables into the trash bin(s). Check bin(s) for contamination and provide regular reminders.
Gymnasium	n/a	mixed paper & cardboard, and beverage cartons, bottles, cans, metal & foil	This location was either not present in the school or was not able to be observed.
Hallway: 3rd Floor	Poor	mixed paper & cardboard, and beverage cartons, bottles, cans, metal & foil	This location had no recycling bin(s) for mixed paper & cardboard nor for metal, glass, plastic & cartons, or they were inadequately set-up. Place an adequate number of recycling bin(s) for mixed paper & cardboard, and for metal, glass, plastic & cartons in this location. Label every recycling bin with decals that explain through words and/or pictures what should go into that bin. Line all bin(s) for metal, glass, plastic & cartons with clear plastic bags. If you line your bin(s) for mixed paper & cardboard with bags, use clear plastic. Pair recycling bin(s) with trash bin(s). Check your bin(s) regularly and refresh labels as needed.
Storage Area	n/a		This location was either not present in the school or was not able to be observed.
Setout (Bags): Area at front of building, Wednesday	Poor		Bags of recyclables were not kept clearly separate from bags of trash. In storage and when set out at the curb, keep bags of paper and cardboard clearly separate from bags of metal, glass, plastic & cartons, and clearly separate from the regular trash. This is essential to help the people who collect your recyclables and trash know which is which. Remember to only set out recyclables on designated recycling collection days, otherwise they will be collected as trash. Confirm your recycling collection day with DSNY. Bags of recyclables were contaminated with trash. Instruct staff to keep recyclable materials in separate bags from trash for collection. Check bags for contamination and provide regular reminders. The trash was contaminated with recyclable materials. Instruct staff to keep recyclable materials in separate bags from trash for collection. Check bags for contamination and provide regular reminders.
Dumpsters / Compactors	n/a		This location was either not present in the school or was not able to be observed.