

What Activities would you like to see take place during the YOYP2018?

Berwickshire	<ul style="list-style-type: none"> • Career try out days • Learn lifeskills for leaving home – boy can't cook • Dogs in school – therapets • Children get to teach teachers • More school trips • More drama groups • Waffle making class • Learning languages • ESports/Gaming competition 	<ul style="list-style-type: none"> • Selling stuff made in school more • Young drivers course • Social dance – more please • More residentials • Maisies chocolate parlour • faster wifi <p><u>Sports</u></p> <ul style="list-style-type: none"> • Tennis • Football games • Badminton • Kung fu 	<ul style="list-style-type: none"> • MMA • Sledging • Bobsleigh • More dodgeball • Sport taster sessions • Ice skating • surfing • More sports at lunch • Football • Water sports x 2 • Outdoor activities • Swimming
Earlston	<ul style="list-style-type: none"> • Celebration of success evening • Long Zip Wire • Escape Room • Music Festival – incorporating other ideas into this such as zip wire, IDK • Trip abroad – different schools/year groups go to meet each other and try new things 	<ul style="list-style-type: none"> • Concert of Local Talent • £2 a week for the whole school year and by the end we have enough to go on holiday A school story (on SC) instead of bulletin <p><u>Sports</u></p> <ul style="list-style-type: none"> • Scottish Highland Games • Ice skating • Bouldering • Paintballing • Skiing 	<ul style="list-style-type: none"> • Football festival • Ben Nevis Climb • Tree top climbing/high ropes • Bike tracks • Trampoline park • Get a pool/could be at the grass pitch next to the drop off
Eyemouth	<ul style="list-style-type: none"> • Taxi service that is designated and safe for young people to use • Help the elderly • Bring pet to school day • Meet the politicians 	<ul style="list-style-type: none"> • Computer club – how to code • Hazza Gaming 2005 Club • Roblox roleplay • Woodwork club • A range of social clubs 	<ul style="list-style-type: none"> • Different lunch menu each week <p><u>Sports</u></p> <ul style="list-style-type: none"> • More fundraising for sport • Fun and Sporty summer camps
Galashiels	<ul style="list-style-type: none"> • Learn to ethically hack a computer day • Inventor app design competition • Rainbow day – pride • Teacher talent show • Over 18 talent show • Go Kart racing • Gaming tournament • Art designing competition 	<ul style="list-style-type: none"> • Pupil – V- Teacher competitions • Under 18s only music festival • Gigs • Coding challenge • Scouts etc.. • More dress down days • Balls/dances/music events • Design a hat day 	<p><u>Sports</u></p> <ul style="list-style-type: none"> • More indoor hockey • Boys hockey • Football event between all Scottish Schools • Cross country race (3K/5K) – Proper cross country • Sports tournaments • American football
Hawick	<ul style="list-style-type: none"> • More day trips • Music Festivals • Fashion show • Master chef • Trips • Job opportunities • 5 a-side football 	<ul style="list-style-type: none"> • More opportunities to learn about University • Art show • Visit Brampton School (William Howard) • Maths Competition • Writing Competition 	<ul style="list-style-type: none"> • More sport events • Boxing • Fortnite comp • Alton Towers trips • Walbie Farm Park
Jedburgh	<ul style="list-style-type: none"> • Coach trip to Edinburgh Zoo • Team building days • Go to wet 'n' wild 	<ul style="list-style-type: none"> • Non school uniform day • Inter-house competitions • Organised snowball fight on 	<ul style="list-style-type: none"> • Tennis • Mountain biking/Moped-ing • Football tournament

	<ul style="list-style-type: none"> • Colour run, tough mudder for charity • Pony treks and visit donkey sanctuary • Xbox festival/fornite • Rave • Higher Geography Trip to New Zealand 	<ul style="list-style-type: none"> the grass so there are no stones • Lots of holidays • Nature walks • Crazy golf <p><u>Sports</u></p> <ul style="list-style-type: none"> • Bubble football 	<ul style="list-style-type: none"> • Sledge racing • More netball coaches involved in the development of young netball talent • Gymnastics • Sports classes • Wheelchair sports
Kelso	<ul style="list-style-type: none"> • Go-Karting • Sky Dive • Air Tunnel • Bungee Jumping • More charity events (e.g. runs, swims) • Theme Park • New school 	<ul style="list-style-type: none"> • Trampoline Park • Water park • More school trips • Foreign Exchange policy • Weekly spelling tests • More concerts/festival events in the Borders e.g. Riverside Rock 	<ul style="list-style-type: none"> • Paintballing • Kelso under ground <p><u>Sports</u></p> <ul style="list-style-type: none"> • Basketball • Fencing • Rafting on the Tweed • Bubble football • Badminton • Paragliding
Peebles	<ul style="list-style-type: none"> • Debates – regional, national, global • Fashion show • Talent show • Massive concert with young bands • Open mic night • Farm visits • Entrepreneur – technology stuff • Life skills – inc. first aid • Access to workplaces • Local great British bake off • History club – make history cool • Racism debate 	<ul style="list-style-type: none"> • More work experience opportunities • Flat screen TV in the PE department • International trips • Recording studio • Dogs for emotional support • DoF club – people helping younger students • Clubs to help with applying to University • Academic club • WIFI with no restrictions club • Netflix club 	<ul style="list-style-type: none"> • Skydiving club • Music club • More dress up days for charity • Late opening hours for cafes <p><u>Sports</u></p> <ul style="list-style-type: none"> • Sports competitions • Rock climbing • Volley ball • Snowboarding/ice skating • Gymnastics • Scuba diving • More rugby festivals • Boxing rings in the Atrium • BMX park in the car park
Selkirk	<ul style="list-style-type: none"> • Rave in a field • PUBG • Let it grow song • Roblox/Minecraft • Clubs made by pupils • Roll down a hill • Dancing club x 2 • Cheerleading • Drag Competition • Pillow fight • Splat the teacher • Movie day • Train track building • Sesh (non-alcoholic) x 2 • Fire juggling/breathing • Knife juggling/throwing • Sword throwing • Silent disco • Ryze • Massive pillow war x 2 • XCR • Staring contest 	<ul style="list-style-type: none"> • Chess club • PJ day • Local art competitions • Acting club • Parties • Hippy festival • Circus • Go hunter • Battle royale • Art group • Concert outdoors • Baking group • Paintball school <p><u>Sports</u></p> <ul style="list-style-type: none"> • Jousting • Lacrosse • Boxing x 2 • Climbing • Tennis tournament • Gymnastics x 2 • Fitness clubs • Archery 	<ul style="list-style-type: none"> • Martial arts classes/judo • Yoga • School of hockey • Football x 2 • Horse riding • Racing • UFC • Cross country riding • Motorbike (off road) • MMA • Volleyball • Beachball • Fencing • Trapeze • Basketball • Tennis • Baseball • Badminton • Sports tournament • Swimming • Shoot a gun • Roller skating

<ul style="list-style-type: none"> • Makeup • Therapy 	<ul style="list-style-type: none"> • Fencing • Clay pigeon shoot 	<ul style="list-style-type: none"> • Ice skating
---	--	---

What Events would you like to see take place during the YOYP2018?

Berwickshire	<ul style="list-style-type: none"> • Huge carnival with food, music and fun • Big Ceilidh • More social events • Science workshop • Engineering workshop • Collaboration between allbank arts and similar institutions with schools for increased participation and enjoyment • Football festival • Aesthetics and cultural workshop based on varying cultures and tastes in fashion and architecture 	<ul style="list-style-type: none"> • Think freshers week but @BHS • Music festival • Martial arts day • Awareness raising/mental health cancer etc • Mental health day • Awareness of endangered animals • Talent show with regional progression • How to stay safe online – updated • Youtube day • Street team event thing outside 	<ul style="list-style-type: none"> • Rugby festival • More cinema trips • Bring in more free time for study • Non-school uniform day • More charity events • Careers fair • Big celebration event of young people (celebrities there (Gemma Collins, Olly Murs, Dua Lipa, Ed Sheeran, Post Malone) • Film events • Bring your console to school day • Running
Earlston	<ul style="list-style-type: none"> • YOYP day/week – looking at different themes • Charity work – fundraising for a children’s charity • Pillow fight • Slip ‘n’ slide • Muck up day – S6 Legacy • Corri’s EDM festival • Mud run • Water fight • Silent disco • Giant party 	<ul style="list-style-type: none"> • NerfWar (like paintballing but without the pain) • School wide nap • More relevant subjects that will help after school.. more practical – such as life skills etc) • School wide hide and seek • Trampolines in school • Pyjama day • 24hr school challenge – charity 	<ul style="list-style-type: none"> • Charity marathon • School social for pupils – instagram, youtube • Festival – music (mixed/modern) • Film made of us – story of rural life • Holiday abroad opportunities – Cuba, Spain, Germany, Paris, brazil, Mexico, USA (tour the world)
Eyemouth	<ul style="list-style-type: none"> • Free lesson every week • Rock Concert • More after school clubs • Memez Club • More holidays • S1 Lunch club • Learn about WW1/WW2 • Single by Sunday – meet and greet 	<ul style="list-style-type: none"> • More activities outside of school • More hockey matches • Make school great again • Science club • More school trips • More enrichment activities • An afterschool club on a Friday 	<ul style="list-style-type: none"> • Onesie day • More choice on lunch food • Less homework • More non-school uniform days • Get the football team back • Warhammer competitions
Galashiels	<ul style="list-style-type: none"> • The creation of a new school – young people having a bigger say in what is in it – design facilities and resources • Big summer music festival • Paintball events • Lazer tag • Teach your teacher day – reverse roles • Under 18s music festival/concert – bands – big park/field 	<ul style="list-style-type: none"> • Triathlons/marathons • Borders Olympics • Dance-athon • Big art show – collective work from different areas • YouTube event • Zorbing • Bubble football • Red Bull soapbox race • Sport event • Quiz event 	<ul style="list-style-type: none"> • Build ARCPlane Activity • Remote Control Event • Water fight • Giant hide and seek • Big tennis and table tennis event • Tough Mudder (shorter 5k) • No mandatory student council meeting events • Car boot sale & activities • Young people colour run • Ceilidh
Hawick	<ul style="list-style-type: none"> • Days off school 	<ul style="list-style-type: none"> • Murals 	<ul style="list-style-type: none"> • Sport competitions – Rugby,

	<ul style="list-style-type: none"> • Longer lunch breaks • Less teaching periods a day • Music Show/festival • Fashion show • Art show • Sporting trips 	<ul style="list-style-type: none"> • Maths competition • English competition • Food competition • Photography competition • Plays/Theatre workshop 	<ul style="list-style-type: none"> • Hockey, netball, running, Badminton • Festivals (different types) • Trips abroad • Tough Mudder • More holiday/Trips abroad
Jedburgh	<ul style="list-style-type: none"> • Careers Fayre • Youth Ball (dance) at Festival time • More opportunity to socially interact with other schools • A Rave (get DJ Badboy – Ben Marsden) • An under 18s night club • Waterpark • Prom • Borders Winter Wonderland • Ferris wheel 	<ul style="list-style-type: none"> • Ice Rink • S6 Swan Song • LGBTQIA+ Awareness • Get the Queen to open the new school • Animal therapy • More riverside rocks – get better singers (Calvin Harris) • Dressing Gown Campaign • T in the park at Jed • Roller Coaster 	<ul style="list-style-type: none"> • More driving events • Sports events • International School Exchange • Older generation events • More shops • More parties • Food places/events • Sort out sport facilities • More sports events • Piercing place in Jed
Kelso	<ul style="list-style-type: none"> • McDonalds festival – Ronald McDonald • Chocolate making place • Basketball tournament • Borders Rugby 7s all ages – Unisex • Down Hill MTB 	<ul style="list-style-type: none"> • Horses • More festivals/concerts in the Borders e.g. Riverside Rock • Highland games type event (Lowland Games) • New bridge legal jump day • Community Woodland Day 	<ul style="list-style-type: none"> • Lil Pump live Concert • Gladiator combat • Re-establishment of the British Empire • Re-create Pangaea (The supercontinent)
Peebles	<ul style="list-style-type: none"> • Sign language classes • Ceilidh • Music Festival in the Borders • Hockey and Football tournaments • Cooking classes • Finance and money management classes (lifeskills) • Coding classes • Fight club • No homework • Q&A with Joe Weller (YouTuber) • S6 and S1 swap for a day • General Knowledge quiz tournament 	<ul style="list-style-type: none"> • Rollercoaster • Teacher/S6 swap for a day • Hunger Games • Driving events • Obstacle course • Less fortunate – more fortunate swap for a day • Large scale paintballing in school • Art competition • Fancy dress competition • Eating competition • Workers/students revolution • Everyone wear white and have a paint fight • Archery classes 	<ul style="list-style-type: none"> • Water park in the assembly hall • Air softing at the hockey field • Slip ‘n’ slide down the high street • Trip around the world • Teachers have to wear uniform for a day • Air rifle shooting club • Circus • Movies under the stars (outdoor cinema) • Borders sports teams • Superbowl • Spelling bee • Last day of school water fight with teachers
Selkirk	<ul style="list-style-type: none"> • Music Festival (KSI, sidemen, lil pump, big shaq) • Sports festival (Football, badminton, lacrosse, hockey) • Drama Festival) • Political debates • Singing festival • Cooking competition • The event should be free 	<ul style="list-style-type: none"> • Rap competition • Story telling/writing competition) • Maths competition • Healthy eating tournament • Spelling bee • Boxing tournament • Tennis tournament • Parkour 	<ul style="list-style-type: none"> • Jousting tournament • Fencing tournament • 80’s rave • Water slide • Abseiling • t in the park up the hill • The Big picnic

What Issues would you like to see addressed during the YOYP2018?

Eyemouth	<ul style="list-style-type: none"> • Cyber bullying • WIFI • More areas for children to hang out – community • S1 area • More bins • Donald Trump • S1 & S2 allowed anywhere in the school building 	<ul style="list-style-type: none"> • ChildLine • Homophobia • Bullying is bad • The effects of Drugs and Alcoholism – nothing is done • Racism • Sexual Harassment • Too much maths 	<ul style="list-style-type: none"> • Discrimination • Teachers • Breakfast club • Animal abuse • Why certain weapons are illegal • Faith
Berwickshire	<ul style="list-style-type: none"> • Less supply teachers • LGBT • Bullying • Have clean lost property • Teachers need to pay more attention to their students • Stronger knives and forks • Wider range of language choices • Lessons need to be shorter • More tables in the canteen • More drumsticks in music please • bullying 	<ul style="list-style-type: none"> • Teachers lean more about the way students learn and focus more on way to help them • Cap young drivers insurance – we don't have the money to get around, inhibits social progress etc • Cheap sports/gym memberships so we're not all obese • Improve school catering – no one wants lentil crisps • Cheaper bus & train tickets for young people – we don't have money (FYI London get it free) 	<ul style="list-style-type: none"> • Use Fed in the Shed • School should be more free inside some subjects such as English a little and people that like science are taught on the basis of basic rules and they are given an example of something say in engineering – a steam train. They are taught how to make it faster, more efficient etc and they are left supervised but otherwise largely to their own devices. Literally.
Earlston	<ul style="list-style-type: none"> • Bus times are unreliable • Bus pass for young people • Mental Health Education • Stress – School – tests being more spaced out – more communication between teachers - homework • Lack of Equipment for activities (no pingpong balls etc..) • Nothing to do out of school for young people • Teachers need to talk so we don't get all our homework at the same time 	<ul style="list-style-type: none"> • Therapy learner journey – less focused on the future so early on • Better careers fairs – more variety – S1 upwards – More Universities at the fairs • Jobs & opportunities for young people – experience • Things for young people to do – retail park, bowling, theme park (it also creates jobs) • More carriages on trains (when there are more people there seem to be less carriages) 	<ul style="list-style-type: none"> • Sexual education all the way through school – not just S1 & S2 • Healthy relationship education as well as sex education • More freedom of speech • More LGBT Education – not pressured • Homework more spread out • S6 Muck up day – bring it back!! • Less bullying • Not enough seats on buses
Galashiels	<ul style="list-style-type: none"> • Underage drinking • Drug epidemic – Borders specific • Child mental health • Domestic abuse • Period poverty – global and local issues needs addressing • Malnutrition – lack of food/poverty • Nuclear weapons should be 	<ul style="list-style-type: none"> • WIFI in school for everyone • Better schools – quality appearance – young people having a say • More jobs for under 16s • Consent • Young people having a bigger and more important say in politics • Voting age reduced • Young people having a say 	<ul style="list-style-type: none"> • More police officers to be employed • Technology getting given to really young people • Nuclear wars • Reputation of young people • Relationship between young people and the community • Feeling safe • Train stop in Heriot/Fountainhall

	<ul style="list-style-type: none"> destroyed More council housing Underage drinking – social media 13/14 year olds Smoking – underage easy access Lack of strict regulations Public Transport 	<ul style="list-style-type: none"> in how their town/local area is being planned Wearing helmets on bikes Expanding areas e.g. more housing 	<ul style="list-style-type: none"> Open Chinese's at lunch Metal detectors in schools so no one carries blades Dog fouling Brexit
Peebles	<ul style="list-style-type: none"> Bullying SQA is bad – learning for future not for exams Teaching adults about the youth use of social media More clubs not split by gender Lack of school funding A push for alternatives to Further Education Mental Health – are mental health services doing enough – awareness Canteen – trash – pollution (It's an issue) 	<ul style="list-style-type: none"> Global warming Respect in youths Life skills teaching Litter Respect and social mobility of young people Working rights for young people Better sex education More info on colleges, apprenticeships and opportunities Less tests Better PSE education 	<ul style="list-style-type: none"> Racism Immigration ISIS Shorter working days Minimum wage Higher awareness of global affairs Funding music and art Unnecessary waste of time during supposed class times More funding to improve school facilities Less home work – too much homework
Selkirk	<ul style="list-style-type: none"> Bring back Rights on the school charter Social areas in school Nicer food in canteen Uniform – trainers Shorter school times Longer lunch break Bring back the Burganator Cyberbullying on social media Not treated like 8 year olds More respect No more techy or new teacher solution Funnier teachers 	<ul style="list-style-type: none"> Bullying Allowed to express political views Ginger equality in school Bring nice food to the canteen Tweeds not an issue Allowed the vote younger Social stuff Discrimination (ageism, sexism (female PE clothing), racism, homophobia) Friendships groups Bring back vending machines School shoes 	<ul style="list-style-type: none"> Classes (history and English) Hoodies allowed Chewing gum taken away from under chairs LGBTQ representation (Homophobia/transphobia) Half days all week Be allowed to wear hoodies and trainers Fix the late bell Mental health, sexual health, anxiety, depression People are not treated fairly Bring back big muffins in the canteen
Hawick	<ul style="list-style-type: none"> Extended lunch breaks Queues at canteen Not enough food at breaks New School/State of the school More doors open around school – access issues Toilets shut in school Bring back Home Economics Stop smokers Genderism Discrimination Stationary in English Availability of resources in schools Student participation at 	<ul style="list-style-type: none"> Better career services available Reform the business management course (MODERN business practices and technology) Alcoholics & heavy drinkers Drink awareness Making fun of disabled people Stop murders Bullying (cyber blackmail) Robbery Gender equality Racism Bad behaviour of pupils 	<ul style="list-style-type: none"> Friday – No Uniform day More long weekends No Uniform Make school days shorter – start later and end earlier Less days at school – no Mondays JOBS WIFI We should represent our school rather than our house Lunchtime discounts Places for pupils to go on computers and print stuff Personalised learning –

	Hawick High School <ul style="list-style-type: none"> • Respect 	<ul style="list-style-type: none"> • Everyone treated nicely • Drugs 	more choice to express our learning
Jedburgh	<ul style="list-style-type: none"> • Cheaper insurance for younger drivers • Compulsory education on voting and politics • Scotrail – shouldn't have to pay adult tickets • Increase EMA to £500 a month • More student discounts (acknowledge part time jobs) • More driving lessons offered with schools • Bigger supermarket • Resolve free WIFI in schools • More transport connections • Unreliable buses – not enough per day and going to wrong places (don't connect up towns without travelling huge distances) 	<ul style="list-style-type: none"> • Good vending machines • Ban prelims – unnecessary stress (can't appeal anymore anyway) – leads to low self-confidence – stress eat or stop eating • Earlier lunch break • WIFI access in schools • More restaurants (more accessible for young people – prices etc.) • Revamp Jed town • Potholes filled please • Lollipop ladies at the end of the day • Fuel prices lower for newly qualified drivers • Larger shopping centre (will be more people due to new school) 	<ul style="list-style-type: none"> • LGBT+ education in schools • Teachers should accept that school isn't the only priority • Finance and life skills education • Cheaper/free canteen food • Good teachers • No school uniform/comfortable uniform • USB plugs in schools and be allowed to charge phone in school • Free bottled water • Allowed to eat and drink in class • More leisure facilities • Prelim study leave
Kelso	<ul style="list-style-type: none"> • The ever depleting ozone layer • Free public Transport • Bring back Poker Wednesday • Bring back house time • Lack of transport 	<ul style="list-style-type: none"> • Sexual Harassment • No unisex toilets • Litter • Lack of Mental Health support • Disability treatment 	<ul style="list-style-type: none"> • Obesity • Morals • Make registration longer • Make school shorter

Which topics would you like to see debated by Young People during YOYP2018? Which topics would you like to see debated between Young People and those in Authority (question style time) (e.g. Councillors, MSPs, MPs, Police)		
	Between YP	Between YP and those in Authority
Berwickshire	<ul style="list-style-type: none"> • School uniforms • Philosophy, racism causes, drug abuse, medical treatment the cause of evils. • Computer related topics • Politics • Certain laws • Donald trump • democracy 	<ul style="list-style-type: none"> • Reduce Uni Fees • Reduce the cost of school lunches • The participation of students in the enforcement of law in schools and far more collaboration with teachers to enforce discipline and fine-tune teaching • What is done about bullying • Quality of teaching • Free travel in Scotland • Financial support for Uni Interviews (don't break promises) • More free periods for senior phase pupils • Go to school in the afternoon rather than the morning • Talking, applying, learning how to apply for uni before 6th year. Talking about it in 4th year for those who leave and plan to leave early.
Earlston	<ul style="list-style-type: none"> • Sport facilities (pool) • Social network (SC, Facebook, Instagram, twitter etc.) • Free WIFI – S1, S2, S3 • Why are they reducing sugar in IrnBru? • Why did they ruin the food in the canteen? • Magic Stars after Brexit? • S6 Muck up day • Uniform discrimination – hoodies – less strict • More info on qualifications – what they mean, what you need to do to get them – more info for S3s • Lower cafeteria prices • Common room • Free Coffee Machine • Brownies (don't want fruit in them) • Nicer fruit • Get taught about real life issues e.g. bank accounts, taxes etc. • WIFI • Have more say in world issues • Free Palestine 	<ul style="list-style-type: none"> • Can we have better food? • Why did you take out certain foods that we previously had? • Opportunities and jobs for young people (12-16) • Bathroom care in school • WIFI in school (access to emails) • Why does school start so early? • Can we have a sound system? • More Vegetarian and Vegan options. • Lack of information on menu • Got rid of food we like • Why can't we order certain foods at certain times? • They are reducing food portion sizes without changing the price • Nothing to do in the Borders • More opportunities and support – particularly for under 16s • WIFI in school for all year groups - BOYD • More collaboration with the college • Use glow and Edmodo more – teachers communicating with students • Larger food portions • More vegie options • More choice in PE (Less gender based) • Brexit
Eyemouth (think we need some sex education)	<ul style="list-style-type: none"> • WIFI • Lunch Clubs • Social areas for all year groups • School pets • ShadyParadox to do a talk • Emoji Movie 2 	<ul style="list-style-type: none"> • No homework • Why can't we choose what subjects we do in S1 & S2? • Free lessons every week • More PE time • Why aren't lunchtimes longer

and racial equality sessions in this school)	<ul style="list-style-type: none"> • More PE • Allowing speakers to be heard • X Box's • Donald Trump • Star Wars • Minecraft • Fortnite Battle Royal • Equality • Skate Park • Have clubs for all year groups • Shouldn't have strip clubs 	<ul style="list-style-type: none"> • Musical funding for more people • Shorter school days • Longer school days • If Neil Armstrong actually landed on the moon? • Depression • Racism • Longer breaks and more activities • No suicide youtube videos • Why do we have homework when we do all the work in school time anyway? • Why do we have to wear school uniform? • Discrimination • Can we have a disability skate park?
Galashiels	<ul style="list-style-type: none"> • Transport Eco-friendly disability access • Age limits • More places for young people to go – things to do. – cafés, sports facilities • More vegetarian places • Free travel on bus/train if been to a health appointment • Building a pizza hut in Gala • More involvement in politics for young people • Voting age • Young people having a say in the future of their towns • Better broadband in rural areas – poor at the moment • School bus for Langlee as bus is always too crowded (give 50% off cost for students for everyone) • Buses running more frequently • Train station in Heriot • More events to celebrate young people • Children's rights • Free WIFI in school for seniors (phones and computers) • Building a KFC in Gala • Private bus for Clovenfords (no public) • If bus is late for school you get a free fare • Plant more trees • Free bus pass for Tweedbank • Free WIFI for everyone in school 	<ul style="list-style-type: none"> • Possibility of alcohol being reduced to buying at 16 years old • Young people attending important meetings in town planning and the future of Scotland • Legal drinking age lowered • Listen to young people more • Brexit for young people and how it will affect us • Cigarettes to be outlawed • New School • Zorbing • More areas for young people to chill out – youth clubs for young people and different spaces for older teens • Extend the catchment area for school buses • More choice in subjects pupils take at school – starting at younger age • Voting age changed for all elections • School ties • New school • More money for education • SQA up to date text books
Hawick	<ul style="list-style-type: none"> • New school compared to the rest of the borders • Wear no uniform • Good WIFI everywhere in the school – for everyone including younger lower school • Take whatever subject you want – from S1 upwards • Stricter Laws • Smoking • Cheaper uniform or no uniform • Home Economics • Animals and reptiles 	<ul style="list-style-type: none"> • No police in Newcastleton – when only being sociable • Get the police out of the school • Get a say on how the school is run • More shops – places to eat and clothes shops • More things to do in Hawick – bowling etc. • Transport – buses and train to Hawick • More teachers • Bring back Home Economics which has been dropped as a subject • Why is Hawick any different to other schools in the Borders? Need new equipment,

	<ul style="list-style-type: none"> • Phones allowed in school • Trusted on school computers • Allowed to eat in class (if you are hungry then you are hungry) • Good WIFI for pupils as it could be used for good reasons • History 	teachers, school building
Jedburgh	<ul style="list-style-type: none"> • Bring back SBC guest WIFI • Resolving pressure on students • Resilient schools consistency • Longer breaks – good for socialising (not long enough to relax) • Remove S3 Exams – pointless • Prelims or add prelim leave • More talks on radicalisation • Better canteen food • Free bus and train passes for students • PSE for S1 • More subject choices – better choice sheets – or be taught relevant things • Abolish or improve pupil council • Exchange students programme • Full day off for hand ball • Make sure new school happens • More school trips • Non-uniform days • University Halls prices • University costings • More young scot discounts • Length of school days • Student discounts • More charity events • Mental Health & more LGBT Awareness 	<ul style="list-style-type: none"> • Better sports facilities • Youth Club – younger generation – need space for older teens to hang out and chill out • Recycling centre • Need broader range of subjects in Jedburgh (more teachers needed) • WIFI in rural areas • Road quality • School technology • Preparing for the future because technology will come more into play • Voting age – we should have a say in our future • Increase the pantry supermarket • Security heightened in shops, tourist attractions • More Zebra crossings • Choice of subjects earlier (better choice/no columns) • Efficient air conditioning/heating • Female equality in sport • Why is Brexit happening? • Scottish Independence? • Footballers wages???? • LEAPS & EMA (Change eligibility) • Upgrade the technology in the school
Kelso	<ul style="list-style-type: none"> • Male Mental Health • Litter • Why did you become a politician? • What do you do in your job? 	<ul style="list-style-type: none"> • How much do you get paid? • What do you do for your money? • Shorter school times • More public sorts facilities • Why is there not more money going into mental health?
Peebles	<ul style="list-style-type: none"> • Social media • Racism • Why do you want independence? • Drugs, alcohol, cigs and vapes • Sectarianism • How old are you? • Why do the police take drink off me? • Why is Marijuana illegal? (medical use) • Lack of mental health support • School uniform • Feminism – women's issues • Teaching methods • Alcohol drinking age lowered • Canteen food – vegan and gluten free options • Discrimination 	<ul style="list-style-type: none"> • Social standings in school • Homework – yes or no? • Driving age • Sex age • Education and sports • First years free period • Litter in school • Funding creative education • Move school – start later • Better public transport • Discrepancy over exam results • University application system • Why do we have to study over xmas for prelims? • Why do we still have school years that don't run from Jan to Dec?

	<ul style="list-style-type: none"> • Are exams effective? • LGBT • Mental health • Recycling/eco friendly • Global warming • Voting age 	<ul style="list-style-type: none"> • Why don't we have fire safety training? • Why aren't languages studies better promoted? • The balance between mental health and attainment • Teach us how to think rather than what to think • Are exams really the best way to test intelligence? • Reports are a waste of time – just a number and not actual comments which can help us
Selkirk	<ul style="list-style-type: none"> • Sexism – PE clothing for girls, be able to wear what you feel comfortable in • Friendship groups and bullying • Being heard • Peer pressure • Cheaper school lunches • Social dance • Learning more about YOYP2018 • Family • Transphobia • Homophobia • Friendships • Respect • Showing shoulders sexism • racism 	<ul style="list-style-type: none"> • Rights back on school charter • Cheaper food in the canteen • Being heard • Classes need to be fun • Quality of food in school canteen • Timetables (S2 6 subjects & more choices) • Uniform – leggings or skinny jeans are warmer, trainers • Special schools for special folk • Fridays no uniform • Maths difficulties – knowing where the pupil thinks they are level wise • School timetables • School of hockey • Something that brings folk to Selkirk • Subway or McDonalds instead of canteen • Jobs of young people • More and different subjects • Food trucks • Young people and money problems • Why do we need school uniforms • Extra PE lessons • School of tennis • More funding for schools (but not PE they have more than enough cash) • Bring back the canteen food • Disabled access – there are no lifts • New teachers especially techy • School of tennis • Let teachers PRINT things & buy toner

Year of Young People Online Survey

Number of Participants			Primary School	Secondary School	Not in School
58			32	21	5
Age of participants	Age 8 = 1 Age 9 = 29	Age 10 = 1 Age 12 = 1	Age 13 = 15 Age 15 = 1	Age 16 = 4 Age 17 = 1	Age 18+ = 5
Locations of participants					
Coldingham Primary School, Melrose Primary School, Earlston High School, Eyemouth High School, Galashiels Academy, Kelso High School, Peebles High School					

Q1: Did you know 2018 was the Year of Young People?					
Yes	12	No	46		

Q2: What specific achievements by young people or activities that young people are doing should Scottish Borders Council promote and raise the profile of in 2018?		
<ul style="list-style-type: none"> • Young people who have fallen out of the system moving forward and finding employment, getting back into education or a training scheme. • Photography courses and achievements • Saltire awards • Music achievements • Music & Arts • Sports • Encourage young people to volunteer and be involved in their own community • Enterprise • Encourage young people to be diverse • Children's rights campaign by the Scottish Borders MSYPs • Volunteering 	<ul style="list-style-type: none"> • "Exam results • Helping with charities • doing well in rotary competitions • Sports because the obese rate is bad in young kids and if you promote sports more kids will get more active and be healthy while having fun and making friends. • Hockey • English • swimming • learning stuff • a run for cancer for schools in the borders x 3 • Learn football, colouring activities, netball, lots of sports, art, • we raise money for cancer research x 3 	<ul style="list-style-type: none"> • run for cancer research • netball tennis gymnastics football rugby hockey • Golf • Learn more activities to keep your body healthy • football, dancing, tennis, gymnastics • more activities to keep your body healthy • Tennis • Cricket more money spent on these sports not just on rugby and football • Football • I think they should promote more achievements about art and design • Scottish Borders Young Professionals events and DYW Borders

Q3: What key challenges or issues faced by young people in the Scottish Borders should we be looking at and/or doing something about?		
<ul style="list-style-type: none"> • Mental health. As a charity working with young people, one of the biggest problems we encounter is poor mental health. The council service 'Penumbra' has just closed and so as far as we are aware the only service is 'One Step Borders'. This is not sufficient as poor mental health has a massive impact on young people, physically, socially and in terms of their ability to maintain a job, school/college or training. • Transport. For young people public 	<ul style="list-style-type: none"> • Kids in gangs • racism • that kids in bad areas are getting put into drugs and alcohol because had not have good parents to support • kids getting into drugs and alcohol • discrimination • understanding me • Not having enough spaces to meet • not giving up and believing in yourself x 2 • learning more slowly, try saying easier things to them if they don't 	<ul style="list-style-type: none"> • Homeless kids x 2 • Loss of a close family member x 2 • car crashes/important news • kids are being bullied • We should raise more money to help battle cancer. • we complete challenges • better transport for rural areas and free transport for under 16s • more help to keep the borders clean and safe for young people more • More for disabled children. • Mental health and confidence

<p>transport is often their only way of getting around the borders. Particularly for those from low income families. It is extremely limited in certain areas, particularly in Berwickshire, where a bus from Eyemouth to Galashiels can take up to 3hrs. As a result many young people are isolated and cannot access the services that are available to them.</p> <ul style="list-style-type: none"> • The Scottish Borders often feels like a remote area, which means young people are often cut off from opportunities other young people in Scotland have. The Borders needs to get better known across Scotland - make young people from all across Scotland want to visit the Borders, and be involved in events the Borders has! 	<p>understand,</p> <ul style="list-style-type: none"> • not giving up doing something tricky like a maths test • not giving up and doing something tricky • cancer • bullying what it's like for them out of school x 5 • Kids who get hurt x 2 • Bullying • Obesity x 2 • young carers • Homelessness x 2 • The image older generation hold of us, many don't know us and presume that we aren't good and nice individuals. The image of young people needs to be changed for younger people in the Scottish Borders. • Lack of job opportunities for 16 year olds 	<ul style="list-style-type: none"> • Bullying also Cyber Bullying. • behaviour • Not having anywhere to go causing people to be in the woods etc • Encouraging younger folk to stay in the area with varied career paths would help not just farming, manufacture etc travel is also a major issue as well as poor internet stifling entrepreneurs • Drug/alcohol abuse • Underage smoking • Underage Drinking and Drug Education - so many young people are so vulnerable and are so ignorant about the affects drugs and alcohol can have. • School courses too crammed potentially ruining pupil chances at grades they'd like to achieve • Mental health issues x 4 • Family problems
--	--	---

Q4: Do you have any suggestions on how we can best recognise and celebrate the young people living in the Scottish Borders?	
<ul style="list-style-type: none"> • "We use public events to showcase the achievements of our young people, this year this will include the Borders Art Fair and The Borders Book Festival. • A way of celebrating the success of young people could be to give them something that will help them in their lives. For example a bus pass for a year. Vouchers for the train. These are things that for a young person on a low wage could make a real difference." • Provide more job and award opportunities for those wishing to be noticed or recognised in hard work • Success evening • "Host events - music festivals, sports festivals etc. • Advertise these and invite people outwith the Borders. • Do something similar to the year of young people, 365 days of young people. Get individual stories of young people of the borders and share it on social media and with our decision makers • Praise them and encourage them. Allow them the chance to tell people about them and what they do and allow this information to be published either in schools or the wider community. • some people from the borders who are successful • by giving awards and prizes x 2 • have a firework display x 2 • "giving them some recognition and or more privileges • celebrate life x 5 • posters, newsround, learn and talk to them 	<ul style="list-style-type: none"> • "more get togethers with people • more fundraisers • more festivals" • Birthday parties • Farm parties • a party/celebration x 2 • when its new year give a present to a nice person • "a big party for the children • mini sports competition • farm partys • Everyone can come to a Party and have a fun time at the party, it will be the funnest time of their lives! (there would be cake of course!) :D • celebrate life • "more fundraising involving children • improve primary schools - some are really full and old • build more new primary schools" • Have a carnival • by Letting people know exactly what people do and how much of an effect it has had • Attending Ceremonies • Pay attention to the excellent work/achievements of the young people and recognise it • Awards in school • ceremonies and nominations • No School on Mondays • more get together and more raising money and more celebrations

Lauder Primary School YOYP2018 Consultation Responses

Q1: What activities would you like to see take place for the year of young people?

<ul style="list-style-type: none"> • Horse Riding/Riding x 5 • Basketball x 6 • Scout Camp • Gymnastics x 8 • Hockey x 6 • Acting x 2 • Skate Park • Badminton/Badminton Clubs x 4 • Yoga x 4 • Dance • Cake Baking • Football/football tournaments x 8 • Archery x 3 • Sky Diving • Art • Tennis x 7 • Rugby x 2 • Table Tennis x 3 • Writing • Chemistry • English • Swimming pool/Swim x 7 • Volleyball 	<ul style="list-style-type: none"> • Playground equipment • Darts • Rugby • Pool • Holiday club • Sing • Rugby for girls • Have more sports at lauder • Have more out of school clubs • Have more sports facilities • Basketball – girls team • Rugby for girls in Lauder • Squash • Chemistry • Tree top trail x 3 • Coding • Netball x 5 • Hockey x 2 • Bungee jump x 3 • Art • Bake • Chemistry • Rock climbing 	<ul style="list-style-type: none"> • Cross country training/races x 4 • High school swimming club • Tough mudder course for all ages x 4 • Netball x 2 • Art club/Art classes x 2 • Mountain biking trail • Baking • Public biking club • Running x 4 • Shot put • Xbox • Books • Day bed • Food • TV • games • Try more sports • Do good in the show • Piano • Try more food • Drums •
---	---	---

Q2: What events would you like to happen for young people during YOYP2018? Who would you invite?

Event	Invite
<ul style="list-style-type: none"> • Cake Fest • Gaming Tournament • Massive School Sporting event • National Cake Day • Archery Club • Football Games • Monkey Agilities Club • Dog Food Eating contest • Training cats to play netball & cupcake decorating • Science in School • Sports games 4 day workshop in the holidays • Archery contest all day • Open Archery Day • Archery – beginner and pro • Sleep over party • Young Children's Tennis Tournament • Show jumping event at Kelso Riding School • Star walk fundraising night on the beach for sick kids • Cancer Research year of young people party • Sporting event inc. Basketball • Play to raise funds for Cancer Research • Scottish Borders – Tough Mudder • Water sports event in Spain • Painting/Art Party for YOYP2018 • Go to the sick kids hospital to play with sick kids 	<ul style="list-style-type: none"> ➤ The Queen ➤ All the schools in the Borders ➤ All class mates ➤ All class mates ➤ All class mates ➤ Anyone can come ➤ 10 people can sign up ➤ Everyone ➤ Best young tennis players in the Borders ➤ Everyone is invited ➤ Duchess of Cambridge ➤ All schools in the Borders ➤ Duchess of Northumberland ➤ Prince Harry ➤ Princess Kate and Prince Harry

Q3: What would you like to ask the Children & Young People's Champion

<ul style="list-style-type: none"> • Can you make more parking? • Could more shelters and food be given to the homeless • Can you help create more residential centres locally • Can you make bigger hospitals with more staff so people don't have to wait as long for the right treatment? • Could you please give more shelter and food for the poor please because the people in the street are hungry • I would like to get some more kit for when we go to competitions. I would like more kit because when we go to competitions the kit doesn't fit us sometimes. • Can you make more health centres and care centres for younger and older people • Can we have more PE and more art. Can we have more clubs after school. More yoga • Can the school entre more sports competitions • Can we have more PE? 4G in the muga • Check that gritters are working properly 	<ul style="list-style-type: none"> • Can the roads be in better condition? Because sometimes when its icy my friends can't get the bus because of the road conditions. • Could we get some of the pot holes filled in? • Can we have PE 3 days a week? Can the shops put healthier food instead of sugary things? Can our school enter more competitions? Can we have more basketball hoops? Can we have yoga every week? • Change the PE kit because it is easier to get and I'd like it more. • What ideas do you have for the futures? • Why do houses cost so much because a mansion was sold for £2million • More astro turf to make the muga safer in Lauder primary • Could there please be more sports equipment or a sports centre in Lauder? I'd like it because I love sport and I want to keep active! • An upgraded obstacle course for Lauder Primary school. Instead of the muga we can have astro turf for Lauder primary school 	<ul style="list-style-type: none"> • Can we get new PE equipment x 2 • Could you fill in the potholes in the roads? • Can you make more care homes for young ones so if there is no space in one they can get the care they need in another one and be happy • Could we get 3G pitches for football. So we could play more football so we get better. • Could more things be provided for the homeless • How often do the roads get redone? • Could there be somewhere the homeless could be kept warm in the winter? • How often do the pot holes get filled in and rolled over • More art projects for young children! To make us more creative if we want to design or do things like that. • More outside equipment because we have a lot of spas at Lauder Primary • Can we get new science equipment • Could we get some new PE kit?
---	---	--

SBYV Groups Year of Young People 2018 Responses

	Events/Activities	Issues/Debates
Tweeddale (Peebles)	<ul style="list-style-type: none"> • Entrepreneur Event for Technology • Mental Health – Awareness/protest • Mass young people Ceilidh • 8hr Ceilidh challenge charity fundraiser for Mental Health • Big young people’s music event • Rock night – open mic event • Swimming – mass fundraiser linked to saving the blue Ocean/Removing plastics (swim with something plastic/make costumes out of plastic/plastic obstacle course) • Art/Craft – teenager get together – tea and blether- Teenage movie nights - movie making/animation – once a month activity – age range 12-15/16-18 	<ul style="list-style-type: none"> • MP/MSP/Councillor Debate/Question time • Debates with people who make things happen • Debate competition – with all schools in the Borders • Multi-Generational Blether (tackle loneliness)
Eildon (Gala A)	<ul style="list-style-type: none"> • Sports Day • Rugby Match – Netherdale • Music Festival/Gala’s got talent • Enterprise workshops • Fundraising events • First Aid Courses • Celebrate Education • Positive things about education • School Radio • Purple Friday • Equality Workshops • Equality march around Gala/Borders • Equality Celebration and awareness gathering 	<ul style="list-style-type: none"> • Mental Health – more services/groups • Sexual Health – education/warnings • Young people meet firefighters/police/ambulance • Involving young people (participation) • Question a politician/councillor/youth worker
Cheviot (JGS)	<ul style="list-style-type: none"> • Trampoline Park • More shows • Winter wonderland/winter fair • Ice Rink • Archery lessons • Let us use our rock climbing wall in JGS • Redo tennis courts and give us lessons • Gym open more • Trampoline-ing • More ski lessons • Wave machine in the swimming pool • Upgrade swimming pool activities • Upgrade the pool • Hamster Balls - inflatables 	<ul style="list-style-type: none"> • Education on Rights- not rights and responsibilities • YP more involved in education decisions • Better IT equipment • Better (music/drama) performing spaces • Better school supplies • School WIFI!!! • Change school subject choice sheets – more open to subject choices • 400mtr tartan running track for new JGS that we were promised – not a 100mtr one

<p>Borders College</p>	<ul style="list-style-type: none"> • More disabled clubs at the weekends 	<ul style="list-style-type: none"> • More disabled parking in Borders towns • Improved disabled changing facilities/ceiling hoist • More dropped kerbs for disabled access • Limited employment for young adults with disabilities • More outdoor classrooms for young children • Information on disability accessible housing • Better transport – especially trains
------------------------	---	--