Recycling II

Grade:
Upper Elementary (3 &5)

Time:

60 minutes

Objectives: TLW…

· Identify the three steps of the recycling triangle.

· Define reduce

· Define reuse

· Define recycle

Materials:

· Chart paper (recycled if possible)
· Markers

· Glass bottle

· Plastic bottle

· Milk carton

· Soup can

· Newspaper

· Cereal box

Introduction

Review previous lesson

Draw triangle on board – fill in the word recycle, then ask if anyone knows what the other two points are.
[image: image1]

 Reduce

Recycle

Reuse

Procedure

1. Definitions
Recycle comes at the end – first we must reduce and reuse the trash that we make. To reduce means to use as little as possible. If they are going to make a tiny drawing, do they need a whole sheet of paper? If they choose to use a small piece of paper instead, they reduce the amount of paper they use. What does it mean to reuse – use over again, for the same or a different purpose, but without breaking it down and changing the way it is formed. Say they finish a rough copy of a poem on one side of the paper. How could they reuse it? If they choose to use the other side of the paper for something, they have reused it. Recycling means it is broken down to its smallest parts and reformed – for example, paper is shredded, soaked and turned back into pulp before it is flattened out into paper again. Glass is broken and ground up and melted before it is reformed. Aluminum is melted.
Brainstorm ideas of how to use less plastic – buy items with less packaging, buy larger sizes and put into reusable containers, use reusable containers for lunch and storage.

2. Reusing

Start a concept map on a sheet of chart paper. In the center, write recycling, then lines to the materials that are recyclable and for which you have a sample – milk carton, plastic bottle, aluminum can, etc.. Start by brainstorming with the class ways to reuse the aluminum can. Emphasize that we will write down all the ideas that people come up with, no matter how silly they seem, as long as they are appropriate for school. After creating a list for the can, break students into groups for the other materials. Give them 10 -15 minutes for brainstorming.

Conclusion

Have each class report their ideas to the class. Add the sheet to the concept map. Leave the map up in the classroom so that students can add more ideas as they come up with them.

[image: image2.png]

Recycling

Milk carton

Plastic bottle

Aluminum can

Glass bottle

Reduce

Reuse

Hat

Bird feeder

Pencil holder

Building blocks

Toy

