Name:_________________

Period:________________

http://www.epa.gov/kids/garbage.htm

>Garbage and recycling

>Recycle city
>Go to recycle city
Click on each item in the picture and answer the following questions.
[image: image1.emf]
1. Name 5 things that the Savemores do to reduce waste. (yellow house)
a.
b.

c.

d.

e.

2. Miss Redux teaches students at the school the 3 R’s what are they? (blue school)
a.
b.

c.
3. At the school, the students hold a paper drive. For every ton of paper they recycle, how many trees do the students save? ___________________
Click on the different houses and garages to answer the following questions.
4. Name 4 garage supplies that can harm the environment if not disposed of properly.

a.

b.

c.

d.

5. Name 2 garden supplies that can harm the environment if not disposed of properly.

a.

b.

6. Name 4 painting supplies that can harm the environment if not disposed of properly.

a.

b.

c.

d.

7. Name 2 hobby supplies that can harm the environment if not disposed of properly.

a.

b.

8. Name 3 household supplies that can harm the environment if not disposed of properly.

a.

b.

c.

9. Name 3 cleaning supplies that can harm the environment if not disposed of properly.

a.

b.

c.

10. Name 4 home, kitchen and bathroom supplies that can harm the environment if not disposed of properly.

a.

b.

c.

11. The Recycle City church gets into the spirit of recycling by holding regular ____________ and _____________ drives. (white building with steeple and stained glass windows)
12. Pick 2 businesses in the picture and describe how they are helping the environment.
a.
b.

13. Harlin Hazzard (of the Haz-Waste Center) considers waste to be hazardous if it is:
a.

b.

c.

d.

ANSWERS

http://www.epa.gov/kids/garbage.htm

>Garbage and recycling

>Recycle city
>Go to recycle city
Click on each item in the picture and answer the following questions.
1. Name 5 guidelines that the Savemores do to reduce waste. (yellow house)
To reduce waste, make less garbage.

Buy only what you need. Rent, borrow, or share items that aren't used much.

Sell or donate goods instead of throwing them out.

Buy non-toxic or the least toxic products available.

Buy products that use little or no packaging. Buy individually wrapped packages only when there is no alternative

Buy reusable products, such as re-chargeable batteries that don't have to be recycled after one use

Buy products made from recycled materials.

Buy one general housecleaner rather than a variety of products for different purposes.

Use all of the product containing toxic ingredients so there is no hazardous waste left.

When you can't use something, find someone who can. Give extra paints to theatre or civic groups, and offer extra house cleaning or gardening supplies to neighbors.

Take used motor oil, brake and transmission fluids, and antifreeze to the local gas station for recycling. Take old tires to the gas station or to the local auto wrecker.
2. Miss Redux teaches students at the school the 3 R’s what are they? (blue school)

reuse, recycle, reduce
3. At the school, the students hold a paper drive. For every ton of paper they recycle, how many trees do the students save? 17
Click on the different houses and garages to answer the following questions.
4. Name 4 garage supplies that can harm the environment if not disposed of properly.

· Antifreeze

· Chrome polish

· Automotive cleaner

· Diesel fuel

· Auto body filler

· Engine degreaser

· Automatic transmission fluid

· Gasoline

· Brake fluid

· Kerosene or lamp oil

· Carburetor cleaner

· Lubricating oil

· Car batteries

· Motor oil

· Car wax

5. Name 2 garden supplies that can harm the environment if not disposed of properly.

· Fungicides

· Soil fumigants

· Herbicides

· Snail and slug poison

· Insecticides

· Vegetation killer

· Rat, mouse, gopher poison

· Weed killer

6. Name 4 painting supplies that can harm the environment if not disposed of properly.

· Acrylic paint

· Oil-based paint

· Latex paint

· Paint stripper

· Model airplane paint

· Paint thinner

· Turpentine

· Mineral spirits

· Artists thinners, mediums

7. Name 2 hobby supplies that can harm the environment if not disposed of properly.

· Chemistry sets

· Resins, fiberglass, epoxy

· Glues and cements

· Rubber cement thinner

· Photographic chemicals

· Wood preservatives and solutions

8. Name 3 household supplies that can harm the environment if not disposed of properly.

· Aerosol cans

· Lighter fluid

· Batteries

· Mercury from a broken thermometer

· Butane lighters

· Pet shampoo

· Chemotherapy drugs

· Shampoo for lice

· Flea powder

· Shoe dye and polish

· Fluorescent lamp tubes

9. Name 3 cleaning supplies that can harm the environment if not disposed of properly.

· Dry cleaning fluid

· Moth balls and flakes

· Furniture or floor polish

· Rug cleaners

· Household cleansers

· Spot removers

· Metal polish

10. The Recycle City church gets into the spirit of recycling by holding regular clothes and toy drives. (white building with steeple and stained glass windows)
11. Pick 2 businesses in the picture and describe how they are helping the environment.
	Here are 4 but there are others…

Rerun Theatre

The Rerun Theatre shows some great old movies that the people in Recycle City love to see. The owner, Sam Spade, used to run first-time movies until he realized that most of the plots had been recycled from classics anyway.
Used pets

The Recycle City pet shop is a little different from other pet shops. They help give animals a new, loving home when their former owners can no longer care for them. When litters of puppies or kittens arrive, they get to play in shredded newspaper in their pens -- giving newspaper another use before going into the waste stream.

	Cafe

Moonbeam runs the Recycle City cafe and used bookstore. Her business is very environmentally friendly and is a comfortable place for the locals to sit and read used books while sipping something to drink.

Order a double decaf latte and see what Moonbeam does to help the environment.

Glasses and mugs

Moonbeam stocks the snack bar and coffee area with real glasses and mugs instead of foam cups. Mugs and glasses can be washed and used time after time.

To cut down on the amount of paper and plastic going into the waste stream, Moonbeam sells refillable mugs made from recycled plastic. Her regular customers buy them and bring them in whenever they want something to go.

Using reusable mugs saves natural resources. It also saves Moonbeam and her customers money because she doesn't have to buy or throw away disposable cups. (Moonbeam even offers a small discount to customers who bring their own mugs from home).

	Used books

There is a great supply of used books of all kinds in the bookstore that were sold or donated by their original owners. Customers can buy the books to take home, or just borrow them from the shelves to read while they hang out at the cafe.

	Newspapers

Although Moonbeam sells newspapers to customers who get coffee to go, she encourages customers who stay to reuse the free papers she makes available. (Moonbeam keeps a stack of today's papers and some of the latest magazines in a box. Her customers can pick out what they want to read and return it when they leave the cafe.)

	Coffee grounds

Since a coffee house can use up a lot of coffee, Moonbeam called the Recycle City school to see if some students wanted to come by to pick up the coffee grounds for the school's compost bin. They did. Now, Moonbeam puts all the grounds into a single bin, so the students can collect them once a week. She also buys produce grown with the compost in the school's garden to make the best sandwiches and salads in town.
Joe Yoshino Wrecker Service

When Joe gets another old car at the junkyard, he looks at more than just the parts of the car he can sell again. He also pays attention to parts that need special treatment, such as old tires that can be retreaded or recycled. And, he captures used motor oil and antifreeze, and removes old oil filters and batteries for recycling.

Flattened cars

Joe removes all reusable parts before the stripped cars are crushed flat and loaded by the crane into a shredder.

Then, Joe separates the shredded material into three parts: iron and steel (called ferrous metals); other metals; and materials that are not metallic, such as bits of shredded plastic, glass, rubber, or fabric. Steel and other metals go to a steel mill or foundry where they are melted down so they can be used again. Leftover non-metallic parts that can't be recycled go into landfill.

Old tires

Worn-out tires don't need to be thrown away. Joe does two things to keep old tires going:

· He sells tires that are still safe for use on the road as well as those that can be reconditioned. Reconditioned tires, called retreads, can be put back on the car and driven safely for many more miles.

· When old tires can't be put back into shape, Joe sells them to companies that reprocess them. Old tires can be shredded or melted down and used to make other materials, such as playground surfaces or asphalt to pave roads.

When the tires on your car wear out, don't just toss them into the nearest ditch or garbage can! Take them to your local service station.

Reusable parts

In Recycle City, whenever a vehicle needs repair, the locals know they can go to Joe's for replacement parts at good prices. Some of the reusable things they can find at Joe's are:

· Engines

· Carburetors

· Fenders

· Seats

· Hoods

· Bumpers

· Doors

· Wheel covers and vintage hub caps

· Catalytic converters for emission control
· Tires

Old batteries

Disposal of old batteries is an environmental problem because they contain lead acid. An average car battery has 18-20 pounds of lead acid, a toxic substance that can cause serious health problems if not disposed of properly. These batteries make up almost 65 percent of the lead in the solid waste from cities and towns. (That's over 138,000 tons of lead!)

At the junkyard, Joe recycles any batteries that cannot be reused. Both the lead and the battery's plastic casing are recyclable. Joe removes old batteries, and delivers them to scrap lead dealers and battery manufacturers, who properly dispose of the acid and melt the lead and plastic down for reuse.

12. Harlin Hazzard (of the Haz-Waste Center) considers waste to be hazardous if it is:
Ignitable (it can catch fire), Corrosive (it can eat through metal), Reactive (it can explode), Toxic (it is harmful or fatal to living things)
�

