

NOTE TO THE PARENTS/GUARDIANS

"One Earth- One Home" is a short 10 week programme with only 30 mins of activity time required per week.

- The worksheets can be printed out or can be completed on a blank paper/notebook.
- Accompany and support your child during all the activities. Help them in completing the worksheets.
- Each activity has a short supporting video, which will be sent to the teachers via WhatsApp or can be downloaded from the link provided with each worksheet.
- Always celebrate the small successes and have a fun family time together.

STEP 3 DISCUSS AND DO

You are doing well, do not stop. It's time to take the last step of 'One Earth One Home'. It will contain 4 worksheets and 3 videos and a DIY project in the end.

INDEX

	Video V3A: Sow, Make, Grow! Learn how to grow a plant at home. https://youtu.be/zvg5B7ZJWso	Pg. 1
	Worksheet W3A: My little Garden Grow a plant (any vegetable, fruit or herb) using old pots and containers.	Pg. 2
	Video V3B: Let's talk rubbish! Learn how to create less waste and become greener. https://youtu.be/hw2VZqtKipA	Pg. 4
F	Worksheet W3B: I am Responsible List down different kinds of waste produced in your house. Divide them into Dry Waste and Wet Waste.	Pg. 5
	Video V3C: Nature Recyclers Learn about composting and how you can do it at home. https://youtu.be/h4XWdG64J6E	Pg. 7
T.	Worksheet W3C: Magic in my Backyard Make magic by composting at home.	Pg. 8
T.	Worksheet W3D: Let's Make our Home- A Green Home! Watch the habits of the family for a week.	Pg. 10
	Video V3D: OEOH Do it yourself https://youtu.be/h4XWdG64J6E	Pg. 15
41	Recap and More Revise what you have learnt and report back.	Pg. 18

Make a Green Home Symbo	ol!	Sign the Pledge	e!
Make a symbol from old material and fix it outside your home to showcase that you are now a green home.	g. 16	Write things you will always continue to do as a family. Sign and display it in your house.	Pg. 17

One Earth, One Home also helps in achieving Sustainable Development Goals (SDGs).

STEP 3 IS FOR:

VIDEO TIME Sow, Make, Grow!

Learn how you can grow simple fruits, vegetables and herbs at your home with the help of this video. https://youtu.be/zvg5B7ZJWso

Tick mark the steps or write their serial number in your notebook, as you complete them.

Pick a spot for your plant. If you have limited space then find 1. a container for your plant. It can be a pot, eggshell or an old jar.

You can grow your plants in: d. Seedlings in a. Easily available eggshell pots b. Used plastic e. Coconut shell bottles f. Old buckets or c. Climbers on any other the roof container

Fill this table with the help of a family member. 2.

Season	A plant that I can sow? (Vegetable, Herb)	How much time will it take to grow?
Summer		
Monsoon		
Winter		

- Prepare your spot and start planting it with your family. 3.
- Can you prepare a dish with the plant you have grown? If yes, which one? 4.
- Draw how your plant looks after it has fully grown. 5.

VIDEO TIME Let's talk rubbish!

Learn how to create less waste by watching this video. https://youtu.be/hw2VZqtKipA

- 1. Set up two dustbins in the house using old containers. One for dry waste and the other for wet waste.
- 2. Draw the chart below in your notebook. Divide down the different types of wastes into dry waste and wet waste. Use the above list for reference.

Remember –

- Dry waste can be recycled.
- Wet waste can be used to make nutritious compost for your plants.
- Some of our household waste can be very dangerous. Be aware of:

Leftover Paint	Used batteries	Sanitary waste
Chemical fertilizer	Cleaning agents	Pesticides
Spoiled electrical devices	Motor oils	Expired medicines

- Hazardous waste should not be thrown near a water source.
- Ensure the waste you have segregated is sent to the right people.

VIDEO TIME Nature Recyclers

Learn what is 'Composting' and how you can do it at your house. https://youtu.be/h4XWdG64J6E

Make a compost pit at home with the instructions below:

3. Fill with normal compost.

2. Drill holes 1-2 inches apart

4. Set outside & aerate or shake daily.

5. If it's too wet add dry leaves, newspaper or sawdust.

Points to remember:

- 1. For odourless composting at home, do not let it get too wet. You can add newspaper, sawdust or dry leaves if it gets too wet.
- 2. Do not be scared of the maggots, they help in composting.
- 3. It's important to let air pass through it. The container should have holes all around. Turn the compost with a stick or rake once a week.

Dry leaves

Diseased plants and any other dry waste

Following green habits are good for our environment. You can do it easily by remembering the 5 R's.

i. Draw the chart given below and have a small meeting with your family.

Ask all your family members to watch their habits for a week. At the end of the week, give each member a star on the chart, if they have practised the habit.

Habits	Week 1	Week 2	Week 3	Week 4
Bought packaged food from the market.				
Switched off lights and fans when not in use.				
Cared for a plant.				
Observed a tree and an animal.				
Carried a bag to market.				
Fixed a leaking tap.				
Reused water.				
Planted a vegetable/herb.				
Did not get any plastic item home.				
Segregated the waste.				

Discuss the following with your family.

- Is there a box that did not get any stars? Yes/No
- If yes, which one is it?
- Has the number of stars increased or decreased over the week?

ii. Green Home Scale

- After 4 weeks, let's see if your home is now eco-friendly or not.
- Use the Eco-friendly home checklist given in worksheet 2B. Colour or write the serial numbers of the boxes from the table, for all the things that you and your family do at home now.

WATER

1. We fix Leaky taps within a day.

2. We use a Bucket for bathing.

3. We reuse the water used for washing clothes to clean the floor/vehicle.

4. We collect rainwater in a covered container for later use.

5. We rinse our vegetables under a running tap.

6. We water our plants only when needed.

7. We water our plants during early morning or evening.

FOOD

1. We grow some of the food that we eat.

2. We eat the fruits and vegetables that are grown locally.

3. We store our food carefully to avoid wastage.

4. We make jams and pickles at home.

5. We cook fresh food and in the required quantity.

6. We use food scraps for composting.

7. We plan our meals – What we want to eat and how much is required.

WASTE

1. We collect wet and dry waste separately.

2. We compost our garden waste.

3. We always carry our bag for shopping.

4.We think before we buy new things for the house.

5. We avoid buying things that come with a lot of plastic.

6. We reuse bottles and containers.

7. We repair our household items.

Let's measure the change you have made in your house to make it a green home. Count how many things you have selected under each of the three groups.

Compare your new score with the score you got in Step 2.

SCORE	WATER	FOOD	WASTE
Old Score as per Worksheet W2B			
New Score as per worksheet W3D			

Has your green scorecard improved? Why?

4	

VIDEO TIME OEOH Do it yourself

The three steps of One Earth One Home are done! And now its time to celebrate. Just follow this Do-It-Yourself video and decorate your home with a flag or buntings . https://youtu.be/jXGKL1XKLog

Make a Green Home Symbol!

Make any symbol like a flag or bunting, using only old materials and hang it outside your house.

Your symbol should showcase that you are a green home now! For example, a tree or a green handprint or hands holding the Earth.

SAMPLE OF A FLAG

Step 1- Take any old cloth.

Step 2 - Cut it in a small triangle shape.

Step 3 - On the triangle shaped cloth paint your symbol by using Fabric paints.

Step 4 - Then, take a stick.

Step 5 - Apply Fabric glue on the folded portion as described above and paste it.

Step 6 - Finally you will get your flag.

SAMPLE OF A BUNTING

Step 1- Take any old large cloth.

Step 2 - Cut it into 5-6 small triangle shapes.

Step 3 - On all the triangle shaped cloth paint your symbol by Fabric paints.

Step 4 - Then, take a long drawstring (nada) or any thick cloth string.

Step 5 - Apply Fabric glue on the folded portion as described above and paste all your triangles by keeping some distance.

Step 6 - Finally you will get your bunting.

Congratulations on completing 'One Earth, One Home' activities!

Make your own pledge to continue being a green home and a green family. Write or draw one thing you will always continue to do as a family in each of the areas below and all the family members can sign under with their names. Display it in the house.

We pledge to continue being a green home and a green family by -			
Plant and animals around			
Water			
Food			
↓∭ Waste			

Name	Relationship with the child	Sign/ thumbprint

17]

Congratulations! You have now completed Step 3

Let's see what we have learnt till now!

1. Things I knew already

2. New Things I learnt

On the completion of **Step 3**, the Panda Bot wants to give you **'One Earth One Home' Badge**. Download the badge from this link now:

https://www.wwfindia.org/about_wwf/environmental_education/one_earth_one_home/step_three_badge.cfm

