

OUR MAJOR TASK FORCE

***Eco Rangers was set up in late 2013
with the help of
the Municipal Council of Seberang Perai
District (MPSP)***

ECO Rangers Tun Syed / MPSP

All 103 Form 2 students are recruited as Eco Rangers to carry out all 21 green school activities in 2014

ECO RANGERS Scheme of Work (1)

- All Eco Rangers have to carry out their duty every Wednesday 3.15 – 5.00 pm throughout the years as their co-curricular activities.
- They need to organised a community service outside the school once in a year.

ECO RANGERS Scheme of Work (2)

Assignment of ECO Rangers for 2014

- 2 F – Tree Planting Day -Launching
- 2 B – Stop Food Waste Campaign - Launching
- 2 I - 60 Earth Hour - Launching
- 2 C – E-Waste Recycling - Launching

Form 2 students are entrusted with the role of organising and launching of the programs at school level. We are proud to declare that they have carried out all 4 programs successfully. The impact of the launching is very encouraging

ECO RANGERS Scheme of Work (3)

*All ECO Rangers need to keep records of their observations in their '**Observation Log Book**' which served as a record as well as their research findings of their projects.

*ECO Rangers are entitle to get a 'Certificate of Recognition' from the Municipal Council of Seberang Perai District upon the completion of all the tasks and assignments given to them and duly verified by the authorities concerned.

Friends of ECO RANGERS

- For those who are not in Form 2 but has the passion for the environmental projects, they are roped in as the “**Friends of Eco Rangers**”
- They need to prove themselves worthy to be given uniforms **after** serving for at least 3 months voluntarily and consistently.

