

Recycling

Rachel Hamarman
4th Grade

What is Recycling?

- Recycling is a term used to describe a series of activities that includes collecting recyclable materials that would otherwise be considered waste.

What does the Recycling Symbol Mean?

- The first top arrow represents the collection of recyclable materials for processing.
- The bottom right arrow represents the recyclables being processed into recycled products.
- The bottom left arrow is the most important. It represents when the consumer actually buys a product with recycled content.

What are the three R's of Recycling?

Reduce

- **Reduce** means to use less of something. Some examples are:
 1. Use a handkerchief instead of tissues.
 2. Use a cotton rag when cleaning house instead of paper towels.
 3. Use a sports bottle instead of buying bottled water everyday.

Reuse

- **Reuse** is to put again into service without changing. Examples are:
 1. Wrapping paper
 2. Floppy disks
 3. Plastic grocery bags

Recycle

- **Recycle** is to put again into service with changing.
Examples are:

1. Cans

2. Glass

3. Plastics

What are some
things I can Recycle?

- Paper
- Cardboard
- Glass
- Steel Cans
- Batteries
- Plastic
- Tires
- Shoes
- Computers

What are some items
that I can Recycle?

- Ceramics
- Windows
- Light Bulbs
- Mirrors
- Spray Cans

Where do I take my
Recyclables ?

- A local recycling center
- A local waste recycling center
- At curbside
- A local bulky waste recycling center

How can Recycling
help us
conserve our natural
resources?

- Recycling conserves natural resources by substituting "secondary resources" such as glass, metal, and paper for raw materials extracted.
- By recycling paper the need to cut down trees reduces.
- By recycling aluminum it minimizes the need for mining new minerals, thereby decreasing damage to the wilderness.

How does Recycling
save energy?

- The energy required to manufacture paper, plastics, glass, and metal from recycled materials is usually less than the energy required to produce them from new materials.
- The steps such as collection, processing, and transportation is also usually less energy than the steps in supplying new materials.

How can students start
a Recycling program at
their school?

There are 3 steps to starting one

- The first step is to get key questions answered such as:
 1. Who will run the program?
 2. What kind of Recyclables does the school produce?
 3. How will the Recyclables get to the centers?

- The second step in creating a Recycling program at your school is to find out who will take the collected recyclables to a center.
1. Will the school ask a center to pick up the recyclables?
 2. Or will there be volunteers to bring the recyclables?

- The final step is to put the program into gear by having a recycling club to manage it.
1. Each classroom should have a bin to put their recyclables in.
 2. The schools offices should also have bins.

Recycling Club should:

- Have the task of emptying the classroom and office bins.
- Oversee the collection in their area and be a check to see if what is being recycled is recyclable.
- Inform new students of the recycling program.
- Remind students of what can be recycled.
- Encourage participation from classmates and teacher.

What can I do now
in school to help?

- Bring your lunch in reusable lunch bags with reusable silverware.
- Reuse paper if you can.
- When typing use a smaller font and bigger margins.
- Use refillable pens and pencils.

What can I do at
home to help?

- Bring old glasses to eye doctors.
- Bring your old clothes to Goodwill.
- Use glass cups and plates instead of paper.
- Use cloth napkins instead of paper.
- Buy in bulk rather than buying smaller bottles of something.
- Reuse glass bottles or containers.

Things to Remember:

- The three R's. **REDUCE**, **REUSE**, **RECYCLE**.
- Recycling helps to conserve our natural resources, energy, and keeps less out of our landfills.
- Starting a program at your school helps to tell people of how Recycling is such an importance for everyone to take part in.
- It's FUN!

Sources

- www.co.hennipin.mn.us/environment/learning/wrchecklist.html
- www.ci.fort-collings.co.us/recycling/school
- <http://philcoservices.com/RecyclingFacts.phtml>
- www.rice.edu/armadillo/projects/star/facilitators
- www.1800cleanup.org
- www.obviously.com/recycle/guides
- www.purea.com/images/3-prong_plug