i-Learn Smart World 6 (workbook)

Week: Date of teaching:

Period: 1
UNIT 6: COMMUNITY SERVICES
Lesson 1 (p. 32)

I. Objectives:

By the end of this lesson, students will be able to:

a. Language knowledge and skills

· Vocabulary: consolidate vocabulary items about public services
· Structure: use adverbs of places in sentences
(Ask and answer about places in a town where people live
b. Core competencies and personal qualities

· Raise motivations and interests in learning English as a foreign language

· Develop communicative and team-working skills through learning activities

· Illustrate problem-solving and critical-thinking skills through learning activities

· Establish responsive and independent characteristics to be a long-life learner
II. Teaching aids:

· Teacher’s aids: workbook and teacher’s book, class CDs, flashcards, IWB software, projector/interactive whiteboard/laptop / TV.

· Students’ aids: notebooks, workbooks.

III. Procedures:

	Time
	Steps/Activities
	Organization

	5’
	Warm-up

Option 1: Guessing
· Teacher shows clues of a place, students guess which place it is.

· Teacher gets the answers from students.

· Teacher checks and gives the correct answer.
Example:
1. This is a place where you can borrow or read books

2. When you want to send letter or packages, you go to this place

3. The place where you can buys things you need

4. It’s a public place for people to relax, to do exercise or to have a picnic

Answer:

1. Library

2. Post office

3. Shop / market / supermarket

4. park

Option 2: Sticking

· Teacher divides class into two teams and guides students how to play the game.

· Teacher shows pictures of places in town or city, students stick / match the suitable words.

· Display the flashcards of letters on the board.

· One student each turn chooses and sticks a word that matches with the picture.

· One plus mark for every student having a correct answer.
	· Teacher – whole class

· Students in groups
· Whole class

	25’
	New lesson
 A-Practice. (17’)

Activity 1. Unscramble the words
· Teacher has students review the words of public places in towns.
· Teacher lets students unscramble the words. (exercise a/p. 32)

· Students show their answers on the board.

· Teacher and other students check and correct.

Answer:

1. library
2. train station
3. police station
4. post office
5. bus station
6. hospital
Activity 2: Read and number the pictures
· Have students use words in task A to fill in the blanks in task b/p. 32.

· Have students work in pairs
· Pairs cross check the answers.
· Some students share their answers.

· Teacher checks and corrects.

Answer:

1. F
2. B
3. D
4. A
5. E
6. C
Activity 3: Answer the questions. (game: Shark Attack):

· Have students work in pairs, ask and answer about the position of these places.

· Some pairs present in front of the class.
· Teacher checks, corrects or gives feedback.

Example:
1. Where is the police station?

· It’s on White street, opposite the hospital and the restaurant

2. Where is the library?

· It’s on Maple street, between the bakery and the café.

3. Where is the hospital?

· It’s on Yellow street, opposite the library

Review adverb of place
· Teacher shows example sentences to remind students of adverbs of place

Adverbs of places

· In

· On

· Next to

· Between…and…

· Opposite

· To the left of / to the right of

	· Teacher – whole class/ individuals/ pairwork
· Teacher/ Whole class/ groupwork

· Teacher – whole class/ pairs
· Teacher – whole class/ individuals

	5’
	Wrap-up

B-Listening. (10’) Option 1: Listening.
· Teacher shows some sentences on the screen, explains how to do the task.

· Have students listen and fill in missing words (1st time)
· Some students give the answers to the class.

· Listen again to check the answers.

Answers:

1. opposite
2. opposite
3. between
4. next to
5. next to
Option 2: Speaking

· Teacher has students describe the position of things in class, use adverbs of places.
· Have students work in pairs, ask and answer about them.

· Some pairs present in front of the class.

Option 3: Describing

· Teacher shows a picture of the town where she lives, students look at it and describe, use adverbs of places.
· Some students volunteer to talk in front of the class.

· Teacher checks and gives feedback.

	· Teacher – whole class/ individuals
· Teacher –Students in groups

	
	Homework

Write sentences to describe public places in your town.

	

i-Learn Smart World 6 (workbook)

Week: Date of teaching:

Period: 2
UNIT 6: COMMUNITY SERVICES

Lesson 1 (p. 33)

I. Objectives:

By the end of this lesson, students will be able to review the use of article (a / an / the).

II. Teaching aids:

· Teacher’s aids: workbook and teacher’s book, class CDs, flashcards, IWB software, projector/interactive whiteboard/laptop/TV.

· Students’ aids: notebooks, workbooks.

III. Languages focus:

· Vocabulary:

· Structure:
IV. Procedures:
	Time
	Steps/Activities
	Organization

	5’
	Warm-up

Option 1: Speaking
· Teacher has some students share about public services in the town where they live.
· Teacher checks and gives feedback.
Example:

 There is a big mall in my neighborhood, Aeon Mall. It’s on ………..street.You can buy almost everything here. In the mall, there is also a cinema, Pandora cinema. We often go there to watch a film on the weekend. Opposite the mall, there is a ………………
Option 2: Describing

· Teacher shows a picture of a street in town.

· Students look at it, ask and answer about the position of places in the picture.
· Teacher follows, checks and gives feedback.
[image: image1.png][Gur Community Am
Rose Street ’
e

twinkl.com

	· Teacher – whole class

· Students in groups

	25’
	New lesson

A-Grammar (10’)

Activity 1. Look at the pictures and write the answer.
· Teacher lets students review subjects before doing the task. (exercise a/p. 33)

· Have students work in pairs, read and fill in missing words.

· Teacher gets answers from students.

· Teacher and other students check and correct.

Answer:

1. Yes, the hospital is on the Main street. It’s next to the police station
2. Yes, the library is on Queen street, it’s next to the train station
3. Yes, the post office is on Oak street. It’s opposite the bus station

4. Yes, the supermarket is on Red street. It’s next to the hospital
Activity 2: Guessing
· Have students retell the sentences in task a/p. 33 by asking and answering in pairs, use Yes – No questions
· Some students give their answers.

· Teacher checks and gives feedback.

Example:

- Is the post office on Oak street?

Yes, it is.

- Is the police station next to a school?
No, it’s next to the ………………….

B. Writing
Activity 1: Speaking about position of places
- Have students work in pairs, look at the map, ask and answer about the position of the public services.
- Some students give the answers.

- Teacher shows the answers for students to check, the answers are shown through a game.

Example
1. Where is the library?
· It’s on King’s Road, it’s next to the bakery

2. Is the library opposite the bakery?
· No, it’s opposite the bus station

3. Where is the clothes store?

· It’s on Main street, next to the post office.

4. Where is the …………………………………………?
· It’s on …………………………………………

Activity 2: Write sentences to tell where these places are.
· Have students work in pairs, read and choose the best answers.

· The students do as directed.

· Ask some students to give their answers.

· Teacher checks, corrects or gives feedback.

Answer:

1. The hospital is …………………………..
2. The library is ……………………………………
3. The train station is ……………………………….
4. …………………………………….

	· Teacher – whole class/ individuals/ pairwork
· Teacher/ Whole class/ groupwork

· Teacher – whole class/ pairs
· Teacher – whole class/ individuals

	5’
	Wrap-up

Option 1: Speaking

· Teacher asks a student about the public services in the town where they live
· Students do as directed.

· Some pairs present in front of the class.
Option 2: Writing
· Have students imagine and write about the town they live or they want it to be. (Individual).

· Some students give the answers to the class.

	· Teacher – whole class/ individuals

	
	Homework

Write sentences about your town in your imaginary

	

i-Learn Smart World 6 (workbook)
Week: Date of teaching:

Period: 3
UNIT 6: COMMUNITY SERVICES

Lesson 2 (p. 34)
I. Objectives:

By the end of this lesson, students will be able to review about giving tips to save the environment.
II. Teaching aids:

· Teacher’s aids: workbook and teacher’s book, flashcards, IWB software, laptop/TV.

· Students’ aids: notebooks, workbooks.

III. Languages focus:

· Vocabulary: words relating to the environment.
· Structure:
IV. Procedures:
	Time
	Steps/Activities
	Organization

	5’
	Warm-up

Option 1: What subject is it?
· Teacher shows pictures, students answer what subject it is.
· Teacher checks and gives the correct answer.
[image: image2.jpg]

[image: image3.jpg]Lo

?éhy Z”ﬁ I =314 ‘>{()
QABCFJ Ax_#
< 1+1*2

Q
< “ N o ab - b é

[image: image4.jpg]

[image: image5.jpg]

music
math
geography
biology
Questions:
· What do we learn in Geography?

We learn about the earth, the river, the ocean

· What do we learn in Biology?

We learn about plant and animals

Teacher: Both subjects are relating to the world around us, the environment.
· Have students watch a clip about the environmental pollution, then leads to the new lesson.

Option 2: Find the subject.
· Teacher shows groups of words that relate to environment, students have to read and circle the correct ones
· Some students volunteer to give the answers.
Example: books, plants, rivers, cakes, bottles, pollutants, raw sewage, chemicals, fish, food, poison, trees, sports, souvenir, smoke, ….
Answer:

· Teacher checks the answer, adds more information then leads to new lesson.

	· Teacher – whole class

· Students in groups
· Whole class

[image: image6.jpg]in-< 7w
ol & 3 A
& OO
£ 9®W

	25’
	New lesson
A-New words (15’)
Activity 1. Do the crossword puzzle. (a/p. 10)
· Teacher shows pictures for students to review words given before completing the box. (exercise a/p. 34)

· Have students work in pairs, complete the puzzle.

· Students give the answers.

Answer:

1. trash
2. plastic bottles
3. cans
4. glass jars
5. plastic bags
· Teacher checks and corrects
· Have students read the words again.

Activity 2: fill in the blanks with words in task A
· Have students use words in task A to fill in the blanks in task b/p. 34.

· Have students work in pairs,
· Pairs exchange the answers to check.
· Some students share their answers.

· Teacher checks and corrects.
Answer:
1. trash
2. plastics bottles
3. glass jars
4. cans
5. plastic bags

Activity 3: structure
To-V: to talk about a purpose
Example:

· I reuse the plastic bottles to make toys.

· She uses these bottles to plant trees.
· Have students make sentences with the structure.

· Teacher checks and gives feedback.

	· Teacher – whole class/ individuals/ pairwork
· Teacher/ Whole class/ groupwork
· Teacher – whole class/ pairs

	5’
	Wrap-up

Option 1: Speaking
· Teacher lets students watch a clip about how polluted the environment is

· Have students give some main ideas of the clip.

· Let them discuss the question:

What should we do to keep the environment unpolluted?

· Reduce the amount of trash we produce every day.

· Reuse things like …………………………….
· Recycle ………………………….

· Plant more trees………………….

· Students practice in pairs, discuss the question.
· Some students share the ideas.

· Teacher checks and gives feedback, adds more information if necessary.

Option 2: Look and choose.
· Teacher gives lots of pictures to groups.

· Ask students to work in groups, look and tick the should ones and cross the shouldn’t ones.
· Some students give the answers to class.

Sentences:
[image: image7.jpg]

1

[image: image8.jpg]

2

[image: image9.jpg]

3

[image: image10.jpg]

4

[image: image11.jpg]70

..

5

[image: image12.jpg]

6

[image: image13.jpg]

7

[image: image14.jpg]

8

Answers:
Should: 2, 5, 7, 8

Shouldn’t: 1, 3, 4, 6

	· Teacher – whole class/ individuals
· Teacher –Students in groups

	
	Homework

Write sentences about the things you should or shouldn’t do to save the environment.

	

i-Learn Smart World 6 (workbook)

Week: Date of teaching:

Period: 4
UNIT 6: COMMUNITY SERVICES

Lesson 2 (p. 35)

I. Objectives:

By the end of this lesson, students will be able to review positive and negative imperatives.
II. Teaching aids:

· Teacher’s aids: workbook and teacher’s book, class CDs, flashcards, IWB software, projector/interactive whiteboard/laptop/TV.

· Students’ aids: notebooks, workbooks.

III. Languages focus:

· Vocabulary:

· Structure: imperatives
IV. Procedures:
	Time
	Steps/Activities
	Organization

	5’
	Warm-up

Option 1: Speaking
· Teacher has some students talk about the ways people should or shouldn’t do to save the environment.
· Teacher checks and gives the correct answer.
Option 2: Matching
· Teacher shows pictures and words that can match with each other.

· Students have to find and match the pictures with correct words.

· Students show their answers
· Teacher checks and corrects

	· Teacher – whole class

· Whole class

	25’
	New lesson
A-Listening. (10’)

Activity 1. Listen and tick (p. 11)

Before listening:

· Teacher has students review the words before listening.
While listening:

· Have students listen (1st time), tick the correct box.
· Listen again to check the answers.

· Students show their answers.

· Teacher and other students check and correct.

After listening

Answer:
Trash: pick up, streets

Bottles and cans: recycle, streets

Newspaper: reuse, school

TVs and computers: turn off, home

Activity 2: reporting
· Have students give their choices, say the whole sentences or give evidence for the answers.
· Teacher checks and gives feedback.

Answer:

B- Grammar (10’)

Activity 1: Fill in the blanks

· Teacher asks students to work in groups, use cues words to fill in the blanks.
· Students show the answers to class.
· Teacher checks and corrects.

Suggested answer

1. Pick up, reuse, recycle
2. Pick up

3. Pick up, reuse, recycle

4. Pick up, reuse, recycle

5. Turn off

6. reuse, recycle

7. Pick up, reuse, recycle

Activity 2: Unscramble the sentences.

· Have students work in groups, use cues words to make complete sentences.

· Groups show the answer on the board.

· Teacher checks and corrects.

Answer:

1. Collect newspaper for recycling

2. Don’t throw away food.

3. Recycle plastic bags

4. Pick up trash off the streets

5. Turn off computer at night

6. Reuse glass jars to store food

7. Wash bottles before you recycle them

C- Writing (10’) what can we do to save the environment?
· Teacher summarizes or asks students to summarize ways to save the environment.
· Have student work in four groups. Each group finds five solutions to save the environment.
· Students show the answers on the board.

· Groups cross check the answers.

· Teacher checks and corrects.

Answer

1. Don’t throw away clothes
2. Recycle cans and bottles

3. Pick up trash near your house and school

4. Reuse glass jars

5. Reuse paper at your school

	· Teacher – whole class/ individuals/ pairwork
· Teacher/ Whole class/ individual
· Teacher – whole class/ pairs
· Teacher – whole class/ individuals

	5’
	Wrap-up

Speaking: Interviewing.

· Teacher asks each student what he / she has done to save the environment.
· Pairs of students present to class (one asks and one answers)

Q: What have you done to save the environment?
· I have …………………………..
	· Teacher – whole class/ individuals

	
	Homework

Write sentences about things you do to save the environment

	

i-Learn Smart World 6 (workbook)

Week: Date of teaching:

Period: 5

UNIT 6: COMMUNITY SERVICES

Lesson 3 – Social studies (p. 36)

I. Objectives:

By the end of this lesson, students will be able to listen to and ask about environmental charities.

II. Teaching aids:

· Teacher’s aids: workbook and teacher’s book, class CDs, flashcards, IWB software, projector/interactive whiteboard/laptop/TV.

· Students’ aids: notebooks, workbooks.

III. Languages focus:

· Vocabulary: kinds of book.

· Structure: Present simple to talk about present events.
IV. Procedures:
	Time
	Steps/Activities
	Organization

	5’
	Warm-up
Option 1: What can we do?
· Teacher shows some pictures of environmental pollution in many different kinds.
· Have students talk about what they know about it and what can people do to stop this.

· Have students review words relating to pollution.
Example:

· Air pollution: go on foot, travel by public transport

· Water pollution: don’t pump sewage, don’t throw trash

· Thermal pollution: …………………….

· Noise pollution: ……………….

· ……………………….

· Teacher checks, gives feedback, then leads to new lesson
Option 2: What can you do?
· Have some student share activities he has done / can do to reduce or stop the pollution. (homework)

· Other students follow, they can make questions if they like

· Teacher checks and gives feedback.

	· Teacher – whole class

· Students in groups
· Whole class

	25’
	New lesson
A-New words. (10’) -
Activity 1: Unscramble the words.

· Have students work in pairs, read the letter, unscramble to make complete words. (a/p. 36)

· Students who finish quickly with correct answers get plus marks.

· Teacher checks and gives feedback.

Answer:

1. charity
2. donate
3. wildlife
4. free
5. protect
· Have students read all the words again.

Activity 2: Gaps filling.

· Teacher asks students to work in pairs; read the sentences and fill in the gaps with words from task A.

· Ask some students to give their answers, more explanation for their choices.

· Teacher checks, corrects or gives feedback.

Example:

1. Wildlife

2. Donate

3. Free

4. Protect

5. charity

B-Listening. (10’) – listen and answer true - False
· Have students look at the sentences in the task.

· Have students guess the answers for the questions.
· Have students listen and write the answers.(1st time)
· Listen again to check the answers.
Answer:

1. True

2. False

3. False

4. False

5. True

	· Teacher – whole class/ individuals/ pairwork
· Teacher/ Whole class/ groupwork

· Teacher – whole class/ pairs
· Teacher – whole class/ individuals

	5’
	Wrap-up

Option 1: Further practice
· Teacher shows some kinds of pollution, students have to complete the table with actions for each problem (each problem per group)
· Groups show the answers on the board.

· Teacher adds some more information if necessary.

· Teacher checks and gives feedback.
trash

sewage

Air pollution

Noise pollution
Reuse
Recycle
Burn
Make compost
Option 2: Speaking
· Have students work in pairs, discuss the problem of trash producing and the way they can solve it.
Guided questions

What do you think about the problem of trash in the city?

What is the cause of it?

What can we do with it?

Students’ answer.
· Some students share the answers.

· Teacher listens and gives feedback.

	· Teacher – whole class/ individuals
· Teacher –Students in groups

	
	Homework

Write a short paragraph about the solution to reduce trash at school or at home.

	

i-Learn Smart World 6 (workbook)

Week: Date of teaching:

Period: 6

UNIT 6: COMMUNITY SERVICES

Lesson 3 (p. 37)

I. Objectives:

By the end of this lesson, students will be able to read an article about an environmental charity and write a paragraph about it.
II. Teaching aids:

· Teacher’s aids: workbook and teacher’s book, IWB software, projector/interactive whiteboard/laptop/TV.

· Students’ aids: notebooks, workbooks.

III. Languages focus:

· Vocabulary: (n) wood, community group, forest
 (v): burn.
· Structure: Wh-question
IV. Procedures:
	Time
	Steps/Activities
	Organization

	5’
	Warm-up
Option 1: Speaking
· Teacher has some students talk about the ways to reduce environmental pollution. (homework)
· Teacher and other students follow.
· Teacher gives feedback, gives more information if necessary, then leads to new lesson.
Teacher:
There are many ways to reduce pollution; one of them is planting more trees. And in our lesson today, we’ll learn more about it.

Option 2:

· Teacher shows suggested ways to reduce pollution; students look and check the correct ones.
1. Cut down trees
2. Reuse and recycle bottles and cans
3. Collect garbage in public places
4. Don’t throw trash
5. Preserve the forest
6. Travel by personal motorbikes or cars

7. Reduce exhaust fume

· Have students give their answer
· Teacher checks and corrects.

· Teacher adds some information, then leads to new lesson.

	· Teacher – whole class

· Students in groups
· Whole class

	25’
	New lesson
A-Reading. (10’)
Activity 1: teach new words.

· Teacher uses pictures to introduce and elicits meaning of some new words.

· Have students follow and guess the meaning of new words.

New words:

1. forest
2. wood (n)

3. community group (n)

4. burn (v)
· Have students read all the words again.

· Teacher checks their understanding and gives feedback.

Activity 2: read the passage, answer the questions (a/p. 37)
· Teacher asks students to get through the text, then answer the questions. (pairs work)
· Teacher gets the answer, gives feedback, b/p. 37.

Answer:
1. Houses and school

2. They can keep it clean and green

3. Fruits and vegetables

4. You can donate money

5. A new tree.

Further question:

What do you think about the idea?
Do you like it?

· Some students share their ideas.

Activity 3: Speaking & Writing (7’)

· Have students see the cues information.

· Teacher asks students to answer the questions.

· Some students share ideas to class
· Have students work in groups, write a paragraph about 40 – 50 words about the book, use the information given.
· Two fastest groups show the answer to class
· Teacher checks and gives feedback.
Answer:
 The International Fund for animal Welfare (FAW) is a very large charity in the world. ………………………………it works to save animals and teaches communities how to look after and protect wildlife all around the world. ……………………………………..

	· Teacher – whole class/ individuals/ pairwork
· Teacher/ Whole class/ groupwork

· Teacher – whole class/ pairs
· Teacher – whole class/ individuals

	5’
	Wrap-up

Option 1: Speaking

· Teacher introduces some websites, which help protect the environment and reduce environmental pollution.
· Students explore the web pages to find information of it.

· Representative from groups goes to share the ideas to class.
Organizations:
Let’s Do It

Green Seed

Việt Nam Sạch và Xanh (VNSX)

CHANGE
[image: image15.jpg]

[image: image16.jpg]

[image: image17.jpg]W»ﬂ

[image: image18.jpg]

Thông tin liên lạc:Facebook | Group Cộng đồng sống xanh Green Seed
Thông tin liên lạc:Website | Facebook
Option 2: Interviewing

· Have students play role of a journalist and a tourist, A&A about their opinion of pollution in Vietnam.

· Teacher and other students follow and give feedback.

Example:

What kind of pollution you care for the best?

I’m interested in ……………………………………pollution
Why?
Because it is ………………………………………..

What can we do to reduce it?

We can ……………………………………

	· Teacher – whole class/ individuals
· Teacher –Students in class

	
	Homework

Write a paragraph about the pollution you pay attention to.

	

i-Learn Smart World 6 (workbook)

Week: Date of teaching:

Period: 7

UNIT 6: COMMUNITY SERVICES

REVIEW - (p. 67)

I. Objectives:

By the end of this lesson, students will be able to review all about real things that affect the environment and solution for it.
II. Teaching aids:

· Teacher’s aids: workbook and teacher’s book, flashcards, laptop/TV.

· Students’ aids: notebooks, workbooks.

III. Languages focus:

· Vocabulary: environmental matters.
· Structure: Simple present tense.
IV. Procedures:
	Time
	Steps/Activities
	Organization

	5’
	Previous lesson

Option 1: tick or cross
· Teacher gives pictures of environment matters, students look and decide to tick the good ones and cross out the bad ones
Tick / cross
Tick / cross
Planning trees

Using plastic bags

Collecting trash

Saving animals

Burning trash

Pumping sewage

Protecting forest

Recycling bottles
Answer: students’ answers

· Teacher gives feedback, leads to new lesson.

	· Teacher – whole class

	25’
	New lesson

Part 1: Listening

Activity 1 - (5’)
· Have students look at the pictures, review the words before listening. (individual)

· Teacher elicits the way to do the task.

· Teacher plays the recording twice, gets students’ answer.

· Listen again to check their answers.

Answer:

1. A
2. C
3. B
4. A
5. C
6. C

· Teacher checks and corrects the answers.

Activity 2:
· Have students practice asking and answering the questions, using full answers.
Example:

1. What does the father tell his son to do?

He tells his son to ………………………………………….

2. What are the two students planning to do first?

They are planning to …………………………………..

3. What does the man reuse?

He reuses ………………………………………….

Part 2: Reading: Read an article about a school recycling project. Choose the correct answer.
Pre-reading:

· Teacher asks students some questions about things that can be recycled.
Answer: paper, plastic, glass, ……………………………

While-reading
· Have students work in groups, read and answer the questions.

· Teacher gets the answers from students.

· Teacher checks and gives feedback.

Answers:

1. C
2. A

3. B

4. A
	· Teacher – whole class/ individuals/ pairwork
· Teacher/ Whole class/ groupwork

· Teacher – whole class/ pairs

	5’
	Consolidation

Writing
· Teacher sets the scene for the task: gives hand-out to groups: The Recycling Facts
· Have students read, then make a mind-map to summarize the text.

· Some students share the ideas.
· Teacher checks and gives feedback.

Hands-out
What is Recycling?

 Recycling is the process of converting waste materials into reusable objects to prevent waste of potentially useful materials, reduce the consumption of fresh raw materials, energy usage, air pollution (from incineration) and water pollution (from landfilling) by decreasing the need for “conventional” waste disposal and lowering greenhouse gas emissions compared to plastic production.
Recycling is a key component of modern waste reduction and is the third component of the “Reduce, Reuse and Recycle” waste hierarchy. ”

Why is Recycling Important?
The benefits are far-reaching, and everybody gains when people adopt recycling as an everyday habit. Whether it is a community effort to help beautify a dirty neighborhood street or on a larger scale to help a business save hundreds to thousands of dollars on waste management, the advantages of a well-maintained recycling program are endless.
Benefit of recycling.

…………………………………………..

	· Teacher – whole class/ individuals

	3’
	Homework

Search for the benefits of recycling on the internet.
	

