Assessment Question Bank

Elementary

Conservation and Efficiency

Comprehension


Explain why we need places to put trash.

Explain what happens to trash we throw away.

What kinds of things should we never put in the trash?

What is different about the trash at home and at school?

Explain why packaging is important.

Describe how composting reduces trash.

Explain why recycling makes sense.

Describe how a glass bottle is recycled into a new glass bottle.

Explain how you would determine if a can is made from steel or aluminum.

Why do we burn trash?

What are different kinds of lighting for homes and schools?

Explain ways to save energy when using water.

Describe the history of trash.

How does packaging impact the amount of trash we throw away?

How can we cut down on the amount of trash we produce?

Why should we recycle?

Why should we recycle steel and aluminum cans?

Describe the process of recycling aluminum.

Describe the process of recycling steel.

Describe the process of recycling paper.

Describe the process of recycling glass.

Describe the process of recycling plastic.

Give an example of when you would choose not to recycle paper.

Give examples of when you would and would not recycle plastics.

Describe the types of trash that are good to burn.

What are some reasons people do not like waste-to-energy plants?

How are landfills different from dumps?

What are the problems with landfills?

Explain how a carpool saves energy.

