


The Greenhouse Effect: Extension Activity

By Erica Hargreave

Extensions

Have students brainstorm ways they can reduce greenhouse gases at home, play and school.

Visit a local organization that is successfully reducing greenhouse gas emissions in their workplace or is creating a technology to reduce greenhouse gas emissions. For example, the CK Choi Building at the University of British Columbia is a success story in sustainable design.

Click [here](#) to read more about sustainability.

Have students brainstorm and set up a project within the school to reduce greenhouse gases. Ideas:

- Establish and manage a school-wide recycling program.


- Establish and manage a school-wide composting program.
- Write a sustainability column in the school newsletter or on the school website, educating the school community about what they can do to reduce greenhouse gas emissions.
- Create a presentation to give at an assembly or to other classes educating them about what they can do to reduce greenhouse gas emissions.
- Clean up and restore a natural habitat.