

Free Recycling Classroom Workshops

Scheduling Open NOW
for Fall 2014

RESERVE TODAY!

*Classroom Workshops Support NGSS and
WA ESE Learning Standards*

WORKSHOP DESCRIPTIONS:

Sort-It-Out (Grades 2-5)

Students learn the concepts of waste reduction and recycling at home and in school. Students sort recyclables, learn about natural resources and their uses, plus learn how to reduce contamination and improve recycling. Primary and Intermediate grade level versions available. (50 minutes)

"Great use of manipulatives! Wonderful enthusiasm!"

–3rd grade teacher

Habitat Connections (Grades 2-3)

Students explore the basic components of habitat: food, water, shelter, and space, through a variety of examples and hands-on activities. Students then make the connection between their waste reduction and recycling actions, and protecting habitat of native Northwest animals. (50 minutes)

"Excellent Presentation! This is a great way to learn about habitats!"

–2nd grade teacher

Landfill Laboratory (Grades 4-5)

What happens to the things we throw in the trash? With inquiry-based activities, students will "dig into" what is a landfill, the simple science of decomposition, and the importance of the four Rs. (50 minutes)

"Great pacing! Love the decomposition timeline!"

–5th grade teacher

Green Team Does your student group want to work on environmental projects in their class, school or community? Our Green Team representatives help students start on projects ranging from waste sorts to recycling events.

Recycling Assistance Would you like help setting up recycling in your school? Our recycling representatives help set up recycling systems tailored for each school and provides containers and signs to implement waste reduction and recycling practices. Contact us to see if your school is eligible for assistance.

To reserve a workshop choose your top two date preferences,
then contact **Amanda McConkey**
at **Triangle Associates** for more information
email amcconkey@triangleassociates.com or call 206-583-0655

THINK GREEN.®