

INTRODUCTION

Let's have some fun mixing recycling, energy conservation, parts of speech, and your students' imaginations. The wackier the betterthe stories come out funnier that way.

MATERIALS

+ Scrap-libs worksheets

PROCEDURES

1. Choose one or more of these Get in the Scrap! fill-in-the-blanks stories to complete. Students first complete the answer key and then fill in the stories. This is a great activity if you have just a few minutes at the end of the school day.

EXTENSION EXERCISE

1. Challenge your students to make their own Get in the Scrap! Libs for homework. They can exchange with their neighbor the next day to complete. Extra 4 points with this additional activity.

TIME REQUIREMENT

1 class period

ENERGY CONSERVATION

WRITING

SCRAP-LIBS WORKSHEET - RECYCLING DRIVE

Directions: Fill this sheet out first, with the parts of speech below. When you're done, add your answers to the story, and then read it aloud to a friend to see how wacky your story turned out!

Your Name	
School Name	
Verb (present tense)	
Noun	
-ing verb	
noun (plural)	
Noun	
Verb (present tense)	
My name is, and	go toschool.
Today is our big recycling drive. At	
schools in order t	o help raise money and save
the To help with_	, I brought in
	bottles, and newspapers. Recycling
is the process of turning waste, usu	
, into new produc	ts. Recycling helps save the planet
because it reduces waste that sits	
consumption and pollution. Every	one should!

SCRAP-LIBS WORKSHEET – THE SILVER PENNY

Directions: Fill this sheet out first, with the parts of speech below. When you're done, add your answers to the story, and then read it aloud to a friend to see how wacky your story turned out!

Time of day
Adjective
Family Member Name
Same Family Member
Adjective
Last name
Same Last Name
Noun (plural)
General Location (plural)
Noun
Adjective ending in -er

SCRAP-LIBS WORKSHEET - THE SILVER PENNY (CONTINUED)

On my way home from school one, I found a penny on the
ground. It wasn't an penny though, it was a silver penny!
I raced home so that I could tell When I got home, I told
about my silver penny. They were surprised because they
had never seen one before today, either!
Then, we heard a knock at the door. When we answered, it was our old,
neighbor Mr As we showed Mr.
(SAME LAST NAME) the penny, his eyes widened. "This is from 1943! When
they had to ration copper for World War II. He exclaimed, "This isn't silver. It's
steel!"
"Why did they have to ration copper?" I asked.
He explained that during the War, the United States needed to use copper
overseas in order to help our He also explained that
exchanging copper for steel was not the only way that the United States
pushed for conservation during the war effort. Recycling in schools,
businesses, homes, and was also important. "Recycling,
not only helped the United States win the, it is also great
for our environment today! The more we recycle, the our
planet is."

SCRAP-LIBS WORKSHEET - TIME MACHINE

Directions: Fill this sheet out first, with the parts of speech below. When you're done, add your answers to the story, and then read it aloud to a friend to see how wacky your story turned out!

Name of friend
Adjective
Verb (past tense)
Adjective
Noun
Verb (past tense)
Noun
Adjective
Name of School
Noun
Name of country
Year

SCRAP-LIBS WORKSHEET - TIME MACHINE (CONTINUED)

I was on my way home from school when I ran into my friend
My friend told me that he/she found a time machine!
"A time machine?" I asked.
"Yeah! I used it but it only goes back to 1943. I think it's," he/
she replied.
"HmWe should still go!" I
With that, my friend and I went to his/her house. My friend opened the recycling
bin in front of his/her house, and inside it looked like a (ADJECTIVE)
. It was so cool! We into the time machine.
We crawled out of the time machine and into 1943, into a school! Kids were
We crawled out of the time machine and into 1943, into a school! Kids were walking around carrying and wearing (NOUN) (ADJECTIVE) clothes. It was our school too! I had no idea that existed
walking around carrying and wearing (NOUN) (ADJECTIVE) clothes. It was our school too! I had no idea that existed
walking around carrying and wearing clothes. It was our school too! I had no idea that existed back then.
walking around carrying and wearing (ADJECTIVE) clothes. It was our school too! I had no idea that existed back then. All over the school there were signs that promoted recycling and conserving
<pre>walking around carrying and wearing</pre>
<pre>walking around carrying and wearing</pre>