


What is a Recyclable?

¿Que es Reciclaje ?

Overview

Enfoque

This lesson plan is designed for third to fourth year Spanish students. Use your judgment and adjust the program according to the language level of your students. The extension exercise at the end of this lesson plan may be good preparation for homework.

Learning Objectives

Upon completion, students will be able to do the following in Spanish:

- Define recycling
- State why recycling is important to the environment and the community
- State why sorting is essential
- State why cleanliness is important
- Name the five main categories of recyclables in Spanish
- Identify at least 20 recyclables and state how to dispose of them
- Learn at least 20 new words in Spanish

Timeframe

60 minutes

Timing depends on how much you are going to cover and whether you will conduct the training in two languages or one.


Materials Needed

Handouts for each participant

White board or flip chart, if available

Game pieces printed and cut in quarters (like cards) games

Examples of recyclables:

Ejemplos de reciclables:

- Aluminum cans (Coke, Pepsi, etc)
Latas de aluminio (Coca, Pepsi, etc.)
- Brown glass (Beer bottles)
Botellas de vidrio café (botellas de cerveza)
- Green & clear glass (wine bottles, beer bottles, jars)
Vidrio verde o claro (botellas de vino, botellas de cerveza, frascos)
- Plastics (Milk bottles, water bottles, colored containers --yogurt, food, cleaning supplies)
Plásticos (Botellas de leche, botellas de agua) recipientes de color (de yogur, comestibles, menesteres de limpieza)
- Cardboard (Six-pack cartons, cereal boxes)
Cartón (cartones de cerveza, de cereales)
- Metals (Tomato cans, aluminum foil)
Metales (Latas de tomates, papel de aluminio)
- Newspapers and white paper
Periódicos y papel blanco

Examples of non-recyclables:

Ejemplos de no-reciclables:

- Styrofoam takeout containers
Recipientes de estireno (Styrofoam) de alimentos "para llevar"
- Pizza boxes with food
Cajas de pizza con comida
- Aluminum foil with food
Papel de aluminio con comida
- Tetra Pak foiled lined boxes (juice, soy milk, etc)
Paquetes Tetra Pak forrados de aluminio (jugos, leche soya, etc.)


Procedures

Procedimientos

Greet participants and review the objectives:

- Learn how to recycle in Spanish

Salude a los participantes y repase los objetivos del programa:

- Aprender sobre reciclaje en Español

Ask:

What is recycling and why do we do it? Poll the group for brief answers; give the following information:

- Recycling is the collection of usable material that can be re-manufactured into new products.
- Collecting recyclable materials protects the environment, especially our water.
- Raw materials are becoming scarce. Examples: oil, gasoline
- Energy used to get raw materials is very expensive.
- Your job is to recycle so you can protect the environment in Spanish!

Pregunte:

¿Qué se entiende por reciclaje y por qué se practica? Pídale al grupo que dé contestaciones breves a las informaciones siguientes:

- El reciclaje is la recolección de materials usables capaces de re-fabricación en productos nuevos.
- La recolección de materials reciclables protege el medio ambiente, sobre todo el de nuestras aguas.
- Materias primas se escasean. Ejemplos: aceite, gasolina
La energía empleada para obtener materias primas es muy costosa.
- Su tarea es la de asistirles en reciclaje para que usted pueda proteger el medio ambiente en Español!


Present the main categories of recyclables and show examples of each. Customize the presentation based on the recyclables you are collecting:

Presente las principales categorías de materias reciclables y ponga ejemplos de cada una:

1. Aluminum cans (Coke, Pepsi, etc)
 - Latas de aluminio (Coca, Pepsi etc.)
2. Brown glass (Beer bottles)
Botellas de vidrio café (botellas de cerveza)
3. Green & clear glass (wine bottles, beer bottles, jars)
Vidrio verde y claro (botellas de vino, botellas de cerveza, frascos)
4. Plastics (Milk bottles, water bottles, colored containers (yogurt, food)
Plásticos (botellas de leche, botellas de agua,) envases de color (yogur, comida)
5. Cardboard (Six-pack cartons, cereal boxes)
Cartón (cartones six-pack, cajas de cereales)
6. Metals (Tomato cans, aluminum foil)
Metales (latas de tomate, papel aluminio)
7. Paper (Newspapers and white paper)
Papel (Periódicos y papel blanco)


Explain why recyclables are valuable:

- Aluminum is made from bauxite. It is expensive to mine bauxite from the Earth. If we collect aluminum cans, the recycled cans are made into new cans. We use far fewer natural resources.
- Glass is made from sand. The earth has lots of sand but glass-making consumes a lot of energy to make heat to melt the sand into glass. Used bottles and jars can be made into fiberglass insulation and more bottles.
- Plastics are made from oil. The price of gas for your car is going up because the earth is running out of oil. We can save energy if we recycle plastics and make them into Trex lumber and other useful products.
- Cardboard is made from trees. Recycled cardboard is made into new cardboard boxes and containers.
- Metals are mined from the ground. It is very expensive. Recycled metals are melted and made into new metal products. That costs less.
- Paper is made into insulation for houses and into more sheets of paper, tissues.

Explique por qué materias reciclables son de valor:

- El aluminio proviene del mineral bauxite. Su extracción es costosa. Al recolectar latas de aluminio, las latas recicladas se convierten en latas nuevas. Usamos mucho menos recursos naturales.
- El vidrio se hace con arena. Nuestro planeta tiene mucha arena, pero la manufactura de vidrio consume mucha energía para calentar y derretir la arena. Botellas y frascos usados pueden convertirse en aislante térmico fibra de vidrio (fiberglass) y en más botellas.
- Los plásticos se hacen de petróleo. El precio de gas para su auto sube porque nuestro planeta va agotándose de petróleo. Podemos ahorrar energía si reciclamos los plásticos y los convertimos en madera Trex y otros productos útiles.
- El cartón se hace de árboles. Cartón reciclado se convierte en cartón Nuevo cajas y envases.
- Metales son extraídos de la tierra. Es muy costoso. Metales reciclados se disuelven y se convierten en otros productos de metal. Esto cuesta menos.
- Papel se convierte en aislantes térmicos para casas y en más hojas de papel, tissues.


Play the Recycling Game. Explain that you will show pictures of recyclables and trash. Each participant will take a turn to say whether the item is trash or recycling and, if a recyclable, which bin it would go into.

- Allow 5-10 minutes for the game. Handle questions as they come up.

Juegue con el Recycling Game. Explique que va a mostrar fotos de reciclables y de basura. Cada participante tomará su turno para indicar si el objeto es basura o reciclable, y si es reciclable, en que receptáculo debe colocarse.

- Designe de 5 a 10 minutos para el juego. Conteste preguntas según se presenten.

Game Answers are on the next page.

Juegos I respuestas son la proxima pajina.

Extension:

Give students copies of the lesson plan and have students create a word list of new Spanish words and their English translations. You might do this prior to the lesson and the game as homework preparation.


Game Answers – Juegos i respuestas

Recyclables -- Reciclables	Trash = Basura
<p>Aluminum can = Lata de aluminio: ALUMINUM BIN</p> <p>Box = Caja: CARDBOARD BIN</p> <p>Cardboard Egg Carton = Cartón de huevos: CARDBOARD BIN</p> <p>Cardboard container with no food in it = Recipiente de cartón sin comida: CARDBOARD BIN</p> <p>Envelope (white) = Sobre (blanco): PAPER BIN</p> <p>Envelope (manila) = Sobre (café de manila): PAPER BIN</p> <p>Jar = Frasco: GLASS BIN</p> <p>Newspaper = Periódico: PAPER BIN</p> <p>Plastic Soup Cup Rinsed = Taza de sopa de plástico enjuagada: PLASTIC BIN</p> <p>Glass Bottle = Botella de vidrio: GLASS BIN</p> <p>Glass Jar = Frasco de vidrio: GLASS BIN</p> <p>Magazine = Revista: PAPER BIN</p> <p>Metal Tomato Can = Lata de metal de tomate: METAL BIN if you have one; otherwise trash</p> <p>Olive Oil Bottle = Botella de aceite de olivo: GLASS BIN</p> <p>Paper = Papel: PAPER BIN</p> <p>Plastic Container = Recipiente de plástico: PLASTIC BIN</p> <p>Plastic Bottle With Plastic Lid = Botella de plástico con tapa: PLASTIC BIN</p> <p>Plastic Juice Bottle Not empty = Botella plástica de jugo No vacía: EMPTY AND PUT IN PLASTICS BIN</p> <p>Shoe Box = Caja de zapatos: CARDBOARD BIN</p> <p>Waxed Milk Carton = Cartón encerado de leche: CARDBOARD BIN unless not accepted by your hauler</p> <p>Yogurt Cup (rinsed) = Taza de yogur (enjuagada): PLASTIC BIN</p>	<p>Foil-lined TetraPak Juice = Cartón para jugos TetraPak con papel aluminio</p> <p>Leftovers = Sobrantes de comida</p> <p>Paper Towel (used or clean) = Toalla de papel (usada o limpia)</p> <p>Q-tips (used/usados)</p> <p>Sponge = esponja</p> <p>Make-up = Maquillaje</p> <p>Marker = Pluma Marker</p> <p>Tissues (usaed or not) = Toallitas Kleenex (usadas o no)</p> <p>Toothpaste Tube = Tubo de pasta dental</p> <p>Styrofoam Egg Carton = Cartón de huevos de estireno (Styrofoam)</p>