Environment Stations
(recycling, conservation, endangered animals, etc.)
· Creation Station
· Invent something with recyclable materials (cardboard tubes, lids, plastic bottles, aluminum cans, newspapers etc.)
· Create an invention with LEGOs that will help clean up the planet
· Make a planet earth – give students precut circles and tissue paper. They can ball up the tissue paper to make an earth design.

· Recycling Art

· Create a collage of an endangered animals using magazine or newspaper clippings.
· Listening
· Students record themselves reading just-right books or books/poems from shared reading/read-alouds using Audacity
· Tumblebooks
· Record yourself (you the teacher) ahead of time reading an environmentally friendly book (see my book list for ideas) using the flip camera. Let the students watch and listen to it as they turn the pages with you.
· Computer
· Have the Kids do a Lotus Diagram on Kidpix - ways I will help my planet
· Visit Recycle City (EPA)

· http://www.epa.gov/recyclecity/
· Kids Planet – Animal Games

· http://www.kidsplanet.org/games/
· Eeko World

· http://pbskids.org/eekoworld/index.html?load=environment
· (Check out Eeko House Game)

· Pocket Chart
· Make index cards with pictures or names on them. Ask students to sort these cards into the 3 R’s:

· Reduce, Reuse, Recycle
· Write Poems or songs (environmental) on sentence strips. Cut them into phrases or sections. Have students put them back together.

· Give students environmental words (with one letter written on each card) and have the students make words with these cards:

· Earth

· conservation

· pollution

· resources

· planet

· recyling

· endangered

· Science
· Watch United Streaming or Brain Pop videos about recycling, conserving water/energy, pollution, endangered animals, saving the rain forest, etc.
· Compare Endangered Animals from various habitats – Venn Diagrams (dry erase versions) with Animal Cards

· How will you save water or make less garbage? (at home? at school?)
· Students can draw educational posters to share with their families or they can create flow charts

Daily-Have to’s, Quality Tools, and Other Ideas:

· Keeping Our Earth Clean – Drivers and Restrainers

· Reduce, Reuse, Cycle Chart (3 Columns)

· How do we use trees? Bubble Map

· Endangered Animal Poster to raise awareness (with facts)

· Write a letter to a senator, the President, etc. – explain why we need to Save the Animals, our Earth, water, etc.

· Comparing Endangered Animals – Venn Diagrams

· Ways to Take Care of Our Earth – Lotus Diagram

· Create a Pollution or Recycling Flow Chart
· Have a Recycling Relay or Recycling Olympics

· Adopt an Endangered Animal – donate to an endangered animal fund

· How can we help the planet – at school/at home - Fishbone

· Create Conservation A BC book – 26 Ways to Save the Planet!
