Te Hiringa i te Mahara

[image: image1.jpg]


Lesson Number:
10

Social Studies in the New Zealand Curriculum

Lesson Title: 
Recycling

Level:


3

Strand:
Resources and Economic Activities

Achievement Objective:

The students will understand:

How and why people manage resources

Learning Outcome Statement:

The students will be able to:

Explain the importance of recycling to our environment

Illustrate what items are recyclable and what aren’t

Process: Social Decision Making

Make Decisions About Possible Social Action

The students will be able to:

Use criteria to evaluate a range of solutions to relevant problems

Settings:

New Zealand, The Pacific, Asia, Europe, Global

Perspectives:

Bicultural, Multicultural, Current and Future Issues
Teacher and Student Instructions:

Observe display of recyclable rubbish 

Read and complete check up sheet 

Class discussion 

Students can illustrate a recycling 

Students might be able to set up recycling bins 

Self-evaluation of the process and findings

Resources:

http://www.reducerubbish.govt.nz/recycle/index.html

http://www.reducerubbish.govt.nz/problem/checkup-sheet.html

Recyclable rubbish

Pictures of rubbish

Recyclable check up sheet
Activity Tasks in Sequence:

Display of recyclable rubbish i.e. cardboard, paper, plastic bag , pictures of non- recyclable rubbish i.e. food scraps, soiled rubbish

Whole class activity- read and complete sheet from: 

http://www.reducerubbish.govt.nz/problem/checkup-sheet.html additional fact information http://www.reducerubbish.govt.nz/recycle/index.html
Class discuss why it is important for us to recycle –record answers

Students can illustrate a recycling poster showing what items can be recycled and what can’t be 

Students might be able to encourage recycling bins to be used at school and set up a system to monitor it

Self-evaluation of the process and findings

Assessment Tasks:

Class discuss why it is important for us to recycle –record answers

Students will illustrate a recycling poster showing what items can be recycled and what can’t be

Self-evaluation of the process and findings
Marking Schedule:

1. Appropriate recycling answers
2. Completed recycling poster


[image: image2.jpg]Gardlner 0Paratz


A project managed by Gardiner and Parata Limited for the Ministry of Education[image: image3.jpg]AA


[image: image1.jpg][image: image2.jpg][image: image3.jpg]