
Education Pack
Fighting against food waste

Primary 1 - 3 Primary 4 - 6 Primary 6 - 7 Secondary Whole school

Table of contents

	 Introduction					

	 Primary 1 - 3				
	 Curriculum for Excellence links 		
	 1. Be a food saving hero			
	 2. Food transformers			
	 3. Practical powers				

	 Primary 4 - 6				
	 Curriculum for Excellence links		
	 1. Shock spending scandal		
	 2. Your country needs you			
	 3. Plate promise				

	 Primary 6 - 7	 			
	 Curriculum for Excellence links		
	 1. The road to reduction			
	 2. Cultures of taste and waste		
	 3. Investigating change			

	 Secondary				
	 Curriculum for Excellence links		
	 Literacy lesson				
	 Science lesson				
	 Maths lesson					
	 RME lesson					
	 Home economics lesson			
	
	 Whole school				
	 Curriculum for excellence links		
	 An autopsy of food waste			
	 Share your success				
	 A’peeling links & useful resources	

The below table of contents gives an overview of the pack as a whole.
This section includes Primary 4-6.

Introduction

Welcome to the Love Food Hate Waste education pack for the Scottish
curriculum. Love Food Hate Waste is here to help us all make the most of the
food we love. By taking simple steps we can all reduce the food that we end up
throwing away, saving ourselves money and reducing our impact on the planet.
In Scotland, Love Food Hate Waste is run by Zero Waste Scotland as part of our
drive to value resources and inspire change.

Through a variety of engaging and easy to use inter-disciplinary lessons, your
learners are given a voice on a significant problem facing our world today.
They are able to contribute directly in a positive and tangible way to the Global
Goals for sustainable development from the United Nations and the Scottish
Government pledge to reduce the food we throw away by 33%.

We are here to support your teaching and enhance learning. Along with
curriculum links and engaging activities this pack includes:

• Primary lessons
The first lesson of each age group will inform and inspire your learners, the
second will have them loving and valuing food, while the third will give them all
the practical know-how to hate waste and save food from the bin.

• Secondary lessons
Subject specific and stand-alone, these lessons are the perfect opportunity to
embed Learning for Sustainability across the curriculum and tackle a pressing
global issue in a different context.

• Whole school lessons
Putting your learning into practice, the whole school lessons facilitate your
engagement with food in the school setting and support you in sharing what
you’ve learned with the wider community.

Join our Yammer group on Glow for further insight and support.

Thank you for joining us in the fight against food waste and we hope you enjoy
taking your learners along on this journey to save food from the bin.

The Love Food Hate Waste team, Zero Waste Scotland.

lfhw@zerowastescotland.org.uk

https://scotland.lovefoodhatewaste.com/
https://scotland.lovefoodhatewaste.com/
https://scotland.lovefoodhatewaste.com/
http://www.zerowastescotland.org.uk
https://www.yammer.com/glowschools.org.uk/#/threads/inGroup?type=in_group&feedId=10847250&view=all

P4-6

Mid primary
lessons

Expressive Arts

Health and Wellbeing

Literacy and English

Numeracy and Mathematics

Sciences

Social Studies

Technology

Religious and Moral Education

Lesson1
Shock spending scandal

EXA 0-01a / EXA 1-01a / EXA
2-01a, EXA 1-02a/EXA 2-02a,
EXA 0-07a / EXA 1-07a / EXA
2-07a / EXA 3-07a, EXA 0-13a
/ EXA 1-13a / EXA 2-13a,
EXA 0-15a / EXA 1-15a / EXA
2-15a / EXA 3-15a

HWB 1-35a / HWB 2-35a

MNU 1-20b

SCN 1-02a, SCN 1-04a

SOC 1-08a

TCH 1-03a / TCH 2-03a,

TCH 1-04b / TCH 2-04b

Lesson 2
Your country needs you

HWB 1-35a / HWB 2-35a

LIT 1-04a, LIT 1-24a, LIT 1-26a,

LIT 1-28a / LIT 1-29a

MNU 1-20b

SOC 1-14a, SOC 1-08a

TCH 1-02a

Lesson 3
Plate promise

HWB 1-35a/HWB 2-35a,
WB 2-36a

LIT 0-10a, LIT 1-04a

MNU 1-20b

SOC 1-08a, SOC 1-18a

TCH 1-03a / TCH 2-03a,
TCH 1-04b / TCH 2-04b

Curriculum links Please refer to the National Improvement Hub
for the Curriculum for Excellence Benchmarks

https://education.gov.scot/improvement/curriculum-for-excellence-benchmarks

''Each year a of all

food produced in the

world is lost or wasted ''

1. Shock spending scandal

In a nutshell
This lesson looks at the extent of food waste in Scotland and the financial
implications of wasting food that could have been eaten. Learners
consolidate this information by writing a news article and performing a
play about the ‘spending scandal’ and why they should value food and
not waste it.

Core learning
We are learning about the amount of food we throw away in Scotland that
could have been eaten. We understand that by saving food we are also
saving money and reducing our impact on the planet.

Preparation
•Print or share the ‘Food waste diary’ with each learner and ask them to
 record food waste in their home over one week.
•Share the ‘Food waste in Scotland’ quiz with learners.
•Display ‘Shock spending scandal’ PowerPoint.

Starter
Explain to the class that today we will be learning about how much food
we waste in Scotland. To begin we are going to see how much they know
already. Ask learners to complete the ‘Food waste in Scotland’ quiz.

Why not show this short film from the Food and Agriculture Organisation
of the United Nations to help learners appreciate the world’s food waste
problem:

Now show learners the ‘Shock spending scandal’ PowerPoint.

www.youtube.com/watch?v=IoCVrkcaH6Q

https://forms.office.com/Pages/ResponsePage.aspx?id=oyzTzM4Wj0KVQTctawUZKXCw8GbSOCZFkANCPZG_iG1UMEhTSjlGV0UxRDJMTTFYWEQ2QTdMOURZWi4u
https://forms.office.com/Pages/ResponsePage.aspx?id=oyzTzM4Wj0KVQTctawUZKXCw8GbSOCZFkANCPZG_iG1UMEhTSjlGV0UxRDJMTTFYWEQ2QTdMOURZWi4u
https://education.gov.scot/improvement/curriculum-for-excellence-benchmarks
http://www.zerowastescotland.org.uk/content/shock-spending-scandal
https://education.gov.scot/improvement/curriculum-for-excellence-benchmarks
http://www.youtube.com/watch?v=loCVrkcaH6Q
http://www.zerowastescotland.org.uk/content/shock-spending-scandal

Food waste diary

 Day What got binned?
How much? Why was it not saved?

Helpful tips
Pin your diary to the fridgeto remind you to fill it in!

record waste from
every meal

Include all food waste(e.g. peelings, fruit skins, tea bags etc.)

A rough estimate of the quantity will be fine.

banana, chicken breast

1 banana, half chicken,
The banana was brown,

Friday
 bits of broccoli

4 bits broccoli - 20 grams
I was too full for the chicken,

I don't like broccoli

1. Shock spending scandal

Main
News Article
Ask learners to pretend that they are reporters from a Scottish newspaper.
They have just discovered how much money is being wasted in food that
is thrown away. Ask them to write a breaking news article titled ‘Shock
spending scandal in Scotland’.

Remind learners to use the statistics and facts that they’ve learned - they
may also want to do some additional research. They should be clear (no
jargon), concise (keep to the facts) and correct (reference where your
information is from).

The emphasis should be that this is happening in our own homes and that
people are unaware of what they can do to change it.

The article should include:

•A relevant image.
•Persuasive and emotive language.
•A beginning which grabs attention.
•All the facts - see the quiz and PowerPoint.
•A middle section with a quote from someone affected by food
 being wasted.
•A powerful ending - what final thought do you want to leave your
 audience with?

Ask learners to read their article aloud in small groups and encourage
meaningful peer feedback. They should tell each other what was good
about their articles and what would make it even better.

MOO ON STRIKE!reporting the news from around the world

Moo, the cow, is saddened that what

she produces is going down the drain!

Milk, cheese, cream, butter and yoghurt

all getting thrown away. Moo has decided

that it's ''u
dderly riddiculous'' so she is ''going on strike!''

1. Shock spending scandal
News Article - act it out!
Ask learners to work collaboratively in groups of 6 to 8 to produce and film
a news report on ‘Shock spending scandal in Scotland’.

The play should have a live news reporter in a studio with various reporters
interviewing people affected by the £1.1 billion worth of food chucked out
unnecessarily in Scotland.

Learners should come up with a name for their news show, they may even
want to find music to accompany it. Learners could draw inspiration from
their articles.

Here are some suggested characters:
News anchor - The news anchor introduces the news report.
Stage suggestions - Wears a blazer sitting behind a desk while shuffling
papers.

Reporters - Introduced by the news anchor, the reporters interview various
characters.
Stage suggestions - Carries a microphone or pretends to do so.

Fisherman/woman - Talks about how much hard work fishing is and the
difficult conditions at sea. Expresses anger at fish being wasted.
Stage suggestions - Dressed in wet weather gear, pretends to be by the
sea.

Farmer - Talks about working long hours tending crops which can be
affected by the weather. Expresses surprise that people would waste
valuable food.
Stage suggestions - Holds a carrot or other vegetable, wears wellies.

Cow - Talks about how long the milking process is. Expresses sadness that
her milk is being wasted!
Stage suggestions - Dressed in ears with black spots, moos intermittently.

Shopper - Talks about how shocked they are about how much money they
are wasting and how they would much rather spend £460 on games,
books, shoes, hobbies, holidays. The shopper is sad that they can’t buy
these things now.
Stage suggestions - Holds a shopping bag or handbag

The play should be rehearsed and when learners are ready it should be
recorded.

1. Shock spending scandal

Dessert
Tell learners that the Scottish Government has set a target of reducing
food waste by 33% in Scotland by 2025. How do they think they could
contribute to this target? Ask learners to look at the food waste diaries that
they have kept all week and to see what food that they could have avoided
wasting.

Ask them to think about what they could have done with the food that they
wasted:
•Put it in the freezer
•Stored it in the fridge
•Reimagined it into something else

Extra helping
Why not ask learners to perform their play to the rest of the school and/or
parents?

Curriculum for Excellence Experiences and Outcomes
Expressive Arts
•EXA 0-01a / EXA 1-01a / EXA 2-01a: I have experienced the energy
 and excitement of presenting/performing for audiences and being part
 of an audience for other people’s presentations/performances.
•EXA 1-02a: I have the opportunity to choose and explore a range of
 media and technologies to create images and objects, discovering their
 effects and suitability for specific tasks.
•EXA 2-02a: I have the opportunity to choose and explore an extended
 range of media and technologies to create images and objects,
 comparing and combining them for specific tasks.
•EXA 0-07a / EXA 1-07a / EXA 2-07a / EXA 3-07a: I can respond to
 the work of artists and designers by discussing my thoughts and feelings.
 I can give and accept constrictive comment on my own and others’ work.
•EXA 0-13a / EXA 1-13a / EXA 2-13a: Inspired by a range of stimuli,

 I can express and communicate my ideas, thoughts and feelings through
 drama.
•EXA 0-15a / EXA 1-15a / EXA 2-15a / EXA 3-15a: I can respond to
 the experience of drama by discussing my thoughts and feelings. I can
 give and accept constructive comment on my own and others’ work.
Health and Wellbeing
•HWB 1-35a / HWB 2-35a: When preparing and cooking a variety
 of foods, I am becoming aware of the journeys which foods make from
 source to consumer, their seasonality, their local availability and their
 sustainability.
Numeracy and mathematics
•MNU 1-20b: I have used a range of ways to collection information and
 can sort it in a logical, organised and imaginative way using my own
 and others’ criteria.
Sciences
•SCN 1-02a: I can explore examples of food chains and show an
 appreciation of how animals and plants depend on each other for food.
•SCN 1-04a: I am aware of different types of energy around me and can
 show their importance to everyday life and my survival.	
Social Studies
•SOC 1-08a: I can consider ways of looking after my school or
 community and can encourage others to care for their environment.
Technologies
•TCH 1-03a / TCH 2-03a: As I extend and enhance

my knowledge of features of various types of
software, including those which help find, organise,
manage and access information, I can apply what
I learn in different situations.

•TCH 1-04b / TCH 2-04b: I can create, capture
and manipulate sounds, text and images to
communicate experiences, ideas and information in
creative and engaging ways.

Examplee

 Day What got binned? How much? Why was it not saved?
Helpful tips

Pin your diary to the fridge
to remind you to fill it in!

Record waste from
every meal

Include all food waste
(e.g. peelings, fruit skins, tea

bags etc.)

A rough estimate of the
quantity will be fine.

 banana, chicken breast 1 banana, half chicken, The banana was brown,
Friday

 bits of broccoli 4 bits broccoli - 20 grams I was too full for the chicken,

 I don't like broccoli

Food waste diary
Helpful tips

Pin your diary to the
fridge to remind you

to fill it in!

Record waste from
every meal

Include all food waste
(e.g. peelings, fruit skins,

tea bags etc.)

A rough estimate of the
quantity will be fine.

2. Your country needs you!

In a nutshell
This lesson looks at what life was like during World War II (WWII) and how
rationing led to a greater appreciation of food with very little being wasted.
It compares how much we valued food then to how much we waste now.
It looks at propaganda posters used during WWII and asks learners to
create a poster to help reduce food waste.

Core learning
We are learning that during World War II children like us would have
valued food more than we do now but we understand that even though our
food is not rationed we should still value it and save it from the bin.

Preparation
For this activity you will need:

•Display ‘Your country needs you’ PowerPoint.
•3 eggs at different stages of freshness.
•Clear container or glass filled with water.

For the ‘Pickled and preserved taste test’ you will need a range of pickled
items such as onions, cucumbers, eggs, cabbage, beetroot and the
equivalent non-pickled or preserved items to compare.

Please note: For the egg float activity you will need an egg that is going
or has gone off. This can take a long time (weeks or even months) and is
something to consider before doing this activity.

http://www.zerowastescotland.org.uk/content/your-country-needs-you

2. Your country needs you!

Starter
Show the class a selection of images of children living during World War II
Britain:

Read the ‘evacuees’ letters’ with the class:

Ask learners the following key questions:

•Do you think that children appreciated food more at this time?
•Why do you think this is? Examples from the evacuee letters include
 queuing for 2 hours to get apples, bringing onions home ‘as a present’
 and getting excited about finding an orange.
•What is your favourite food? How would you feel if this food was no
 longer available because of rationing?

Explain that food was rationed during World War II and for some time
after because it was scarce and needed to be fairly distributed to make
sure that everyone had enough. This affected the way people treated food.
They valued it more and wasted very little.

The limited supply of food meant that families and communities often grew
their own vegetables such as onions, potatoes and turnips. They also made
their food last longer by preserving it in various ways such as pickling and
making sauces, jams and chutneys.

The government had a campaign called Dig for Victory! Why not have a
wee look at the first 1 min 20 seconds of this film:

Learners will now look at propaganda in more detail.

Main
Show learners the ‘Your country needs you’ PowerPoint which contains
images of posters that were produced during WWII. Some of these posters
focus on not wasting food by taking too much. Explain that these posters
were produced by the government at the time to motivate and influence
British citizens to take action and support the war effort. You may wish
to explore the concept of propaganda in more detail (e.g how it can be
biased to one point of view and politically motivated).

Ask learners to design their own WWII style propaganda poster to
motivate people to reduce food waste now. You may want to
show the ‘Shock spend scandal’ PowerPoint from lesson
1 here and encourage learners to use these statistics.

Learners should consider using:
•Catchy slogans and persuasive language
•Techniques like rhyming and alliteration
•Bold colours
•Eye-catching images
•Incentives

If you are taking part in the ‘Autopsy of
food waste’ whole school lesson it might be
an idea to use your posters to decorate the
dining hall.

www.bbc.co.uk/schools/primaryhistory/world_war2/evacuation

www.bbc.co.uk/schools/primaryhistory/world_war2/evacuation

http://media.nationalarchives.gov.uk/index.php/dig-for-victo ry/ “...queued up 2 hours...got 2 lbs

 ...o
f cooking apples...”

“Just a bit of news, I have a real orange...”

http://www.zerowastescotland.org.uk/content/your-country-needs-you
http://www.zerowastescotland.org.uk/content/shock-spending-scandal
http://www.bbc.co.uk/schools/primaryhistory/world_war2/evacuation
http://www.bbc.co.uk/schools/primaryhistory/world_war2/evacuation
http://media.nationalarchives.gov.uk/index.php/dig-for-victory/

2. Your country needs you!

Dessert
Why not try one or both of these activities to bring the lesson to life for your
learners?

Who’s the bad egg?
Ask learners how they know when food has gone off?

Answers may include smells, taste, looks funny or the date labels (use by)
tell us so. Explain to learners that in WWII there weren’t any date labels.
Tell them that they will be investigating how to tell if eggs have gone off
without any information other than a glass of water.

Taking a number of eggs of differing freshness put them in a clear container
filled with water and ask learners to note down the differences between the
eggs.

•If the egg floats - it has gone bad and isn’t safe to eat.
•If the egg lies flat - it is very fresh and safe to eat.
•If the egg is on its side - it is still good to eat but not the most fresh egg.

Ask learners why they think this is? What could cause the egg to float? Tell
them that egg shells have tiny holes in them that are too small for us to see
but allow some air to get through. The longer the time since the egg was
laid, the more time air has had the chance to get into the egg. The more air
that the air has in it, the more it will float.

Don’t get in a pickle
Remind the class that during WWII pickling vegetables was a great way to
make vegetables last longer and go further. Pickling is still done today! Ask
the class what pickled food they have tried? What about jams and chutneys
or other preserved food?

Explain to learners that they are now going to take part in a ‘Pickled and
preserved taste test’.

Offer them a range of pickled and preserved food and ask them to rate
the foods from 1-5 with 1 meaning ‘didn’t like at all’ to 5 meaning ‘loved
it’. Why not compare and contrast the pickled or preserved food with the
unpickled or unpreserved:

•Pickled onions with unpickled onions
•Tomato chutney with tomatoes
•Raspberries with raspberry jam

Ask learners if they think this is a good way of making food last longer?

2. Your country needs you!
Explain to the class that pickling food in liquids like vinegar and brine
prolong the lifespan of foods by preserving it from decay and ‘bad’
bacteria or microorganisms (the types that cause food poisoning).

Some foods may go under natural fermentation at room temperature.
This is when ‘good’ bacteria (lactic acid bacteria) eat sugars in the food
and then leave behind lactic acid which is a type of
vinegar. Other pickles are made by placing
vegetables and other foods in vinegar you
can find in a supermarket.

Keeping the food air tight means the
‘good’ bacteria can grow and multiply
limiting the growth of ‘bad’ bacteria.
That combined with the solution it is held in
(vinegar or salty solution) and the
temperature the it is stored at can play a
part in the change of taste and texture of
the food kept in the jar or container.

Why not try some simple pickling with your
learners? Recipes can be found online.

Extra helping
Why not try this interactive game about rationing during WWII:

Why not write down a recipe from WWII that helps prevent food from
being wasted. This might have been passed down through your family or
you could find one on the internet.

Curriculum for Excellence Experiences and Outcomes
Health and Wellbeing – Food and Health
•HWB 1-35a / HWB 2-35a: When preparing and cooking a variety
 of foods, I am becoming aware of the journeys which foods make from
 source to consumer, their seasonality, their local availability and their
 sustainability.
Literacy
•LIT 1-04a: As I listen or watch, I can identify and discuss the purpose,
 key words and main ideas of the text, and use this information for a
 specific purpose.
•LIT 1-24a: I can present my writing in a way that will make it legible and
 attractive for my reader, combining words, images and other features.
•LIT 1-26a: By considering the type of text I am creating, I can select
 ideas and relevant information, organise these in an appropriate way for
 my purpose and use suitable vocabulary for my audience.
•LIT 1-28a / LIT 1-29a: I can convey information, describe events or
 processes, share my opinions or persuade my reader in different ways.
Social Studies
•SOC 1-14a: I can compare aspects of people’s daily lives in the past
 with my own by using historical evidence or the experience of recreating
 an historical setting.
•SOC 1-08a: I can consider ways of looking after my school or
 community and can encourage others to care for their environment.
Technologies
•TCH 1-02a: Throughout all my learning, I take appropriate action to
 ensure conservation of materials and resources, considering the impact
 of my actions on the environment.

www.bbc.co.uk/schools/primaryhistory/world_war2/food_and_shopping

http://www.bbc.co.uk/schools/primaryhistory/world_war2/food_and_shopping

3. Plate promise

In a nutshell
This lesson consolidates the learning from the previous two lessons and
provides information on practical ways that food can be saved from the
bin. Learners create their own plate promise explaining what they will do
personally to reduce the amount of food they waste.

Core learning
We are learning that small things like planning meals, understanding labels
and storing food correctly can have a big impact on what we throw away.
We understand that saving food from the bin is important.

Preparation
•Display ‘Plate promise’ PowerPoint
•Print ‘Plate promise’ worksheet - 1 per learner
•Large paper plates - 1 per learner
•White paper, pencils, scissors, and PVA glue
•Images of food (you could ask learners to bring these in prior
 to the lesson)

Starter
In previous lessons learners explored how wasting food costs money and
how we don’t appreciate it today as much as children did living during
WWII. Explain to learners that today they are going to explore some ways
that we can save food in our own homes.

Show learners this ‘Plate promise’ PowerPoint. The main points to
emphasise include:

•Plan - knowing what meals we are having this week and how we’ll use
 everything up
•Check - looking in our cupboards and shelves before going shopping
•Labels - The ‘use by’ date is important as it is about food safety,
	 but the ‘best before’ date is just an indication of when food is at it’s

absolute best in terms of quality
•Portion - not taking what we can’t finish
•Store - putting food in the right places to keep it fresher for longer
•Wrap - protecting food that needs a little extra help
•Use up - turning food into other tasty meals
•Freeze - freezing things we want to save for another day

http://www.zerowastescotland.org.uk/content/plate-promise
http://www.zerowastescotland.org.uk/content/plate-promise

3. Plate promise

Main
Create a cake challenge
Tell learners to imagine that they are going to make a cake. Explain that
they already have eggs to make the cake. Challenge them to list the other
ingredients that they’ll need to buy from the shops. Refer to a recipe if
necessary. Once learners have their shopping lists, you may wish to have
a broader discussion about why making lists is important and what would
happen to the cake if one ingredient was missing.

Give each learner a ‘Plate Promise’ worksheet. Ask learners to complete
both the quiz and the wordsearch. You may wish to display the quiz and
talk your learners through the questions rather than printing.

Once the quiz and wordsearch have been completed ask learners the
following questions:

•Do you think it is important to plan meals before you go food shopping?
 It means we buy only what we are going to use.
•What can you do with food that you cook but don’t eat?
 Store it properly, freeze it or reimagine it into something else.
•What can happen if we don’t store food properly?
 It can spoil more quickly.
•How can we make sure that we make just enough and not too much?
 Be more aware of portion sizes when we are cooking.
•What do ‘best before’ dates mean?
 They are a guide to when food tastes its best but not for when it is safe
 to eat.
•Are there any foods that you have learned that you can freeze that you
 didn’t think you could before?
 Common answers are milk, egg and beans.

Answers to ‘’Plate promise quiz’’
•Question 1: Have a list of meals we are going to have that week with the
 ingredients we need that we don’t already have.
•Question 2: Check what’s in our cupboards and fridge before we go
 and make a note.
•Question 3: On their own away from other fruit.
•Question 4: In the cupboard or bread bin.
•Question 5: Wrapped up and in the bottom of the fridge.
•Question 3: All of the above.
•Question 4: You can freeze all of these foods!

 P L M D K M K Y T L A O U S E C Z Y A Y W E R O T S E B F P F F N T J J E H A C R B E P I L C R C C E K N I E O W I L J E W A C T T N E H K Z N L W D B Z H S G E A P W H R P N C C A T N C Q F C K Q U

CHECK

PLAN

USE

FREEZE
PORTION

WRAP

LABEL
STORE

Plate promise

3. Plate promise

Dessert
Explain to learners that they are going to create a ‘plate promise’. Give
each learner a large paper plate and ask them to create a collage of their
favourite foods which is big enough to cover the plate.

They can cut images of their favourite foods from magazines and the
internet or by uploading them to a collage maker site such as

Ask learners to stick the images of their favourite foods onto the plate using
PVA glue. When the whole plate is covered paint another layer of PVA
glue over the top to stick down any loose edges.

Ask learners to trace around their hands with a pencil on a piece of paper
and cut out the shape of their hands. Ask learners to write what they
promise to do to reduce how much food they throw out in the middle of the
hand.

Depending on the capabilities of your learners this could be a sentence or
one of the keywords they explored earlier such as:

•Plan
•Check
•Portion
•Labels
•Store
•Wrap
•Use up
•Freeze

Once the plate is dry, ask learners to stick their hand complete with promise
onto the plates. Lastly, ask learners to stick their name or get creative with
arts and crafts to design their name onto the top of the plate.

Thank learners for all their hard work and their promises and commitment to
reducing food waste. Tell them they really can make a difference. It may be
worth reminding learners that their parents/carers also have a role to play
in tackling food waste.

You might want to make a wall display with your learners plate promises
and display it somewhere in the school - a good place would be in the
dinner hall to remind them when it really counts! If you are taking part (or
have taken part) in the ‘Autopsy of food waste’ whole school lesson you
might want to put these plate promises on display alongside the
other artwork.

www.befunky.com/create/collage

 I
 pr

om
ise

 to
 e

at
 a

ll
m

y
pa

ck
ed

 lu
nc

h
an

d
no

t t
hr

ow
 a

ny
th

in
g

aw
ay

, e
ve

n
if

th
e o

range is too sour or too sw
eet.

 It
 is

 b
et

te
r t

o
ea

t a
ll

m
y

fre
sh

 fo
od

 a
nd

 le
av

e things like biscuits or crisps w
hen I am

 full .

I w

ill
 ta

ke
 so

m
e

fo
od

 a
t d

in
ne

rti
m

e
an

d i
f I can m

anage m
ore I w

ill got back for seconds.
 I

w
ill

 le
t m

y
pa

re
nt

s k
no

w
 w

ha
t I

 d
o

not like so they w
ill not put it on m

y plate. I w
ill try to eat m

ore hea l thy and watch
 w

hat I e
at. I will not leave the cheese out on the worktop or forget to put the bread back in the cupboard.

Plan
Check

Portion

Labels

Store

Wrap

Use up
Freeze

http://www.befunky.com/create/collage

3. Plate promise

Extra helping
Why not create a digital wall display and ask learners to post their food
saving pledges to it using Padlet?

Learners could post to the padlet from home what their families are
committing to doing to reduce food waste at home. You may wish to
display the quiz and talk your learners through the questions rather than
printing.

Curriculum for Excellence Experiences and Outcomes
Health and Wellbeing
•HWB 1-35a / HWB 2-35a: When preparing and cooking a variety

of foods, I am becoming aware of the journeys which foods make from
source to consumer, their seasonality, their local availability and their
sustainability.

•HWB 2-36a: By investigating food labelling systems, I can begin to
understand how to use them and to make healthy food choices.

Social Studies
•SOC 1-08a: I can consider ways of looking after my school or

community and can encourage others to care for their environment.
•SOC 1-18a: I have participated in decision making and have

considered the different options available in order to make decisions.
Numeracy and mathematics
•MNU 1-20b: I have used a range of ways to collection information and

can sort it in a logical, organised and imaginative way using my own
and others’ criteria.

Technologies
•TCH 1-03a / TCH 2-03a: As I extend and enhance my knowledge of

features of various types of software, including those which help find,
organise, manage and access information, I can apply what I learn in
different situations.

•TCH 1-04b / TCH 2-04b: I can create, capture and manipulate sounds,
text and images to communicate experiences, ideas and information in
creative and engaging ways.

https://padlet.com/about/edu

Task of the week:

Share your ''Plate promise'' with everyone

Finn
I will only take what food

I can eat.

Dasha
I will help my mum make

fruit crumble out of the

bruised apples.

Jamie
I will not pile my plate with

food then not eat it.

Gregory
I will not throw away my

brownish banana as it is

still good to eat.

Jacob
I will remember to put the

cheese and butter back in

the fridge.

Thaila
I will eat everything in my

packed lunch and not

throw stuff away.

Mia
I will eat all my vegetables

even the sprouts which

are yucky!
Fiona
Remember to look at

'use by' not 'best before

http://padlet.com/about/edu

Plate promise

 P L M D K M K Y T L

 A O U S E C Z Y A Y

 W E R O T S E B F P

 F F N T J J E H A C

 R B E P I L C R C C

 E K N I E O W I L J

 E W A C T T N E H K

 Z N L W D B Z H S G

 E A P W H R P N C C

 A T N C Q F C K Q U

CHECK

PLAN

USE

FREEZE
PORTION

WRAP

LABEL
STORE

Plate promise quiz

When we go shopping it is best to?

■ Have a list of meals we are
going to have that week with
the ingredients we need that we
don't already have

■ Decide what to buy when we
get to the shops

■ Only pick things that are our
favourite colour

When we go to buy food how can
we make sure we don't buy the
same thing twice?

■ Make a guess when we
 get there
■ Ask someone in the shop what
 they think
■ Check what's in our cupboards
 and fridge before we go and
 make a note

Question 2

Where is the best place to store
bananas?

■ In the fruit
■ In the fridge
■ On their own away from
 other fruit

Question 3

Where is the best place to store
bread?

■ In the fridge
■ In the cupboard or bread bin
■ In the freezer

Question 4

If you have an open packet of
meat how should it be stored?

■ Unwrapped in the fruit bowl
■ Unwrapped in the fridge
■ Wrapped up and in the bottom
 of the fridge

If you have vegetables leftover
from dinner what could they be
made into the next day?

■ Omelette
■ Pasta
■ Soup

Question 6

Which of the following food do
you think you can't freeze?

■ Uncooked chicken
■ Cooked pasta
■ Bananas
■ Milk
■ Beans

Question 7

Question 1

Question 5

 nspire

 eaching
 reative

i
c
t

t o m a k e l e a r n i n g f u n

A’peeling links & resources
We hope that you have enjoyed working through this food waste
fighting education pack from Love Food Hate Waste. If you’re still
hungry for more, why not explore some of the links below?

•The Global Goals for sustainable development from the
 United Nations - this pack contributes directly to goal 12.
 Responsible Consumption & Production but touches on others
 including goals 11and 13.
•Recycle for Scotland
•Food for Life – don’t forget to share your success in the
 stories section.
•Quality Meat Scotland
•Royal Highland Education Trust
•Food and Drink Federation Scotland
•Eco Schools Scotland
•Chefs @ School
•Eat Better Feel Better

•Children’s Food Trust
•Royal Environmental Health Institute of Scotland
•Food Standards Scotland
•Scottish Business in the Community - Food for Thought
•Seafood in Schools
•Better Eating Better Learning
•Making Things Last - A Circular Economy Strategy for
 Scotland, including the food waste target.
•The Crunch - Food, Health & our Environment
•Jamie Oliver’s Food Revolution

With special thanks to Do Be Ltd for their work in developing this
resource.

Please note that each link below will
take you to an external website .

 nspire

 eaching
 reative

i
c
t

t o m a k e l e a r n i n g f u n

http://www.un.org/sustainabledevelopment/sustainable-development-goals/
http://www.recycleforscotland.com/
http://www.foodforlifescotland.org/
http://www.qmscotland.co.uk/healthy-eating/schools
https://www.rhet.org.uk/
http://www.foodstandards.gov.scot/user-type/schools-education
http://www.keepscotlandbeautiful.org/sustainable-development-education/eco-schools/
http://www.chefsatschool.org/
https://www.eatbetterfeelbetter.co.uk/
http://www.childrensfoodtrust.org.uk/
http://www.rehis.com/community-training
http://www.foodstandards.gov.scot/user-type/schools-education
http://www.bitc.org.uk/scotland/what-we-offer/food-thought
http://www.seafoodinschools.org/
https://education.gov.scot/improvement/hwb17-better-eating-better-learning
http://www.gov.scot/Publications/2016/02/1761
https://thecrunch.wellcome.ac.uk/
http://www.jamiesfoodrevolution.org/

© Zero Waste Scotland 2017

Zero Waste Scotland exists to create a society where resources are valued and nothing is wasted. Our goal is to help Scotland realise the economic, environmental and social benefits of making best use of the world’s limited
natural resources. We are funded to support delivery of the Scottish Government’s circular economy strategy and the EU’s 2020 growth strategy. www.zerowastescotland.org.uk @ZeroWasteScot

Zero Waste Scotland is a registered company in Scotland (SC436030) Zero Waste Scotland, Ground floor, Moray House, Forthside Way, Stirling, FK8 1QZ

scotland.lovefoodhatewaste.com
facebook.com/lovefoodhatewastescotland
lfhw@zerowastescotland.org.uk

01786 433960

Love Food Hate Waste is delivered in Scotland by Zero Waste Scotland

