

LESSON 2: Let's Recycle!

• Theme: *Health and Environment*

Performance Level

1 2 3 4 5 6

PBD Listening

Non-textbook Based

Read the questions. Listen and answer the questions. DSKP: LS1.1.1

- 1 How many people are talking?
A Two
B Three
- 2 What are they talking about?
A Throwing rubbish
B Recycling
- 3 What does Mr Lim work as?
A The manager of the recycling centre
B The person who collects recycling waste
- 4 Why is it difficult for the recycling centre to sort the waste?
A It takes a long time and a lot of money.
B It takes a long time and a lot of people.
- 5 Why should people avoid contaminating the waste?
A To prevent the recycling centre from using a lot of money
B To prevent the waste from being sent to the landfill
- 6 How can people avoid contaminating waste?
A Make sure there are no food leftovers.
B Throw all the waste together.

