

Waste world

Mr. Pritt's Waste Warriors

Look for eco-friendly crafting ideas & more at www.prittworld.com

Every year, the average person in the UK produces 411kg of waste—the same weight as a small horse!

Recycling

Waste comes from the food we eat and the things we buy. When you open new toy or food item, the box or wrapper will be thrown into your waste bin.

The good news is that most of our waste can be recycled.

Recycling is when things that are no longer wanted or needed are made into something else to be used for another purpose.

How glass is recycled

Step 1

Step 3

Step 4

Step 5

Glass is thrown into the recycling bin

It is then collected and taken to a treatment plant

Here it is sorted by colour and washed thoroughly

It is then crushed, melted and shaped into new bottles or different products

Glass is then transported back to the shops ready to use again

How plastic is recycled

Step 1

Step 2

Step 3

Step 4

Step 5

Plastic is thrown into the recycling bin

It is then collected and taken to a treatment plant

Here it is sorted, shredded into flakes and cleaned It is then melted and shaped into small pellets

Finally the pellets are shaped into new products and transported to the shops to sell

Do you know?

It used to be impossible to recycle black plastic as the colour could not be recognised by the detectors during the sorting process as the pigment contained carbon, which absorbs infra-red light.

Manufacturers such as Henkel (owners of Pritt Stick) and Unilever have been working hard to create a black dye that can be seen by this equipment. In May 2019, they revealed a new technology that doesn't use carbon. Pritt Sticks are made of PP5, which is widely recycled by councils nationwide.

Tip: if the council recycles food tubs, they can also recycle Pritt Sticks.

Which materials can be recycled?

Many types of plastic can be recycled

Electronics can be recycled

Mr. Pritt's Waste Warriors

Whenever you buy food, you can check to see if the packaging can be recycled. Most packaging will tell you. These are the symbols to check for.

Widely Recycled

This means the item can <u>not</u> be recycled everywhere

Not Yet Recycled This picture means that the product can not be recycled anywhere

Task

Select a country of your choice and research how they deal with household recycling.

Investigate the percentage of household waste that is / is not recycled and how they encourage people to recycle

Debate

Should people be fined for not recycling their waste?

Mr. Pritt's Waste Warriors

Debate rules

- 1. Respect each other's opinion and do not belittle classmates with put-downs
- 2. No talking / whispering when another person is speaking
- 3. Raise your hand if it is not your time to speak and you wish to say something
- 4. Do not interrupt. You can question another classmate's comments by raising your hand

