

Planet Partner Survey

Rate the following statements with the number that best fits what you do. Be honest and answer according to your current behavior.

3: I do this routinely.

2: I do this sometimes.

1: I never do this.

0: I haven't considered doing this.

- ___ 1. When I see a sunset, I thank God for the great day.
- ___ 2. When I see litter, I pick it up and put it in the trash.
- ___ 3. I pay attention to the amount of water I use while taking a shower.
- ___ 4. I read the labels on products and buy those that “give back” to the environment.
- ___ 5. I recycle at home.
- ___ 6. I recycle all paper products, at home and at school.
- ___ 7. I encourage my family members to recycle.
- ___ 8. I avoid buying products manufactured by companies that are endangering the environment.
- ___ 9. I walk or ride a bike as often as I can.
- ___ 10. I am involved in an ecology club or an environmental activity at my school.
- ___ 11. When possible, I incorporate environmental issues into my research papers.
- ___ 12. I contribute my time to organizations that protect the environment.
- ___ 13. I recycle or sell back my textbooks at the end of the semester.
- ___ 14. I turn off the lights when I leave an empty room.
- ___ 15. I do not waste food.
- ___ 16. I thank God for the beauty in nature.
- ___ 17. I respect and care for animals.
- ___ 18. I consider future generations as I consume products.
- ___ 19. I plant trees and flowers.


- ___ 20. I help younger children to understand the need to protect our planet.
- ___ 21. I send texts, instant messages, and e-mails instead of paper notes.
- ___ 22. I encourage my school student government to put recycling bins in classrooms.
- ___ 23. I use online e-vites to save paper.
- ___ 24. I donate old magazines and books.
- ___ 25. I believe I can make a difference in helping the earth.
- ___ 26. I always recycle my water bottles or use an aluminum water bottle.
- ___ 27. I never discard my water bottle until I consume all the water.
- ___ 28. I want to be more green; I just don't know how to do it.
- ___ 29. I participate in Earth Day each year.
- ___ 30. I am interested in becoming more involved in environmental issues.

Total: ___ / 90 points

