Carlos Conservation

The Characters: 

· Carlos Conservation: a conservation hero

· Little Girl: at first she throws trash on the ground but then learns not to

· Mr. Trash: an evil character who loves trash

· Trashcan: a trash can who is hungry because no one gives him trash

· Compost Bin

· Recycling Bin

Part I: The Puppet Show

The puppet show begins in a park full of trash. Carlos is flying.

Carlos: Hello friends! How are you? I really like to fly with the birds and the clouds! But I also like to run and play on the ground! Ah look – what luck! This is a playground close to my favorite school, Rosa Parks School. I’m going to stop and play a little bit.

Carlos stops and begins to run. He slips and falls.

Carlos: What was that? I slipped over an aluminum can. How dangerous! How gross! What a ton of trash there is here in this park! I only like parks without papers, bottles and trash. I like clean parks to play in!

A little girl starts to walk in the park, she is eating candy.

Girl: Mmmm. This apple sure tastes good. All done! What a shame that I am done with it! Now I only have this apple core I don’t need this.

She throws the apple on the ground.

Carlos: Hi friend! How are you?

Girl: Very well, thanks. And you?

Carlos: Good, good. Do you like the park? Do you come here a lot?

Girl: Of course I do. I come here all of the time to play with my friends, especially after we go to school. We play soccer and hang out. We love the park.

Carlos: This is true. But don’t you see what a ton of trash there is here? Bottles, papers, wrappers. Don’t you believe that you could help keep the park cleaner?

Girl: I suppose so. But so many people throw trash on the ground. What can I do?

Carlos: Hmmmm. Everyone can do A LOT. I am CARLOS CONSERVATION, FIGHTING AGAINST POLLUTION. If you told all of your friends to not throw trash on the ground, this would help out a lot. They don’t even have to throw their trash in the trashcan. They can separate it and put it in the compost bin or recycling bin.

The compost bin is rising up.

Carlos: Look, this is a compost bin where we put the compost. How does that look to you?

Compost Bin: What a good idea! I am always hungry, and I love it when people give me compost.

Girl: What’s compost?

Compost Bin: Compost is just stuff that is natural, like fruits, vegetables, leaves. The City of Berkeley picks up this green bin and makes soil out of all of this stuff, which is really good for our gardens.

Recycling Bin: And don’t forget me! I’m a recycling bin – I’m good for the planet too! You can make new aluminum cans and new glass bottles out of all of these old ones – isn’t that great?! And you can make new paper out of old paper too!

Girl: Wow, cool! We want to conserve all of this glass, which is made from sand, and aluminum, which comes from the earth, right?

Carlos and recycling/composting bins TOGETHER: That’s right!

Mr. Trash is rising and screaming.

Carlos: And who is this?

Mr. Trash: I am Mr. Trash, and this is a terrible idea! It takes so much effort to put separate your trash and put it into the correct can. 

Girl: Yeah, you’re right. It’s easier to throw trash on the ground than in a trashcan, or just even just to put it all into one trashcan.

Carlos: Wait here a second. I am CARLOS CONSERVATION, FIGHTING POLLUTION. You are lazy and are causing problems for everyone. Why don’t you just return to your trashcan, where you belong?

Girl: Ahhh… what should I do?

Carlos: Look, little girl. Have you ever visited a trash dump?

Girl: Yes, it’s very dirty and ugly.

Carlos: If we don’t take care, all of our cities, parks, rivers and creeks will be like trashcans. Do you like to play soccer in a trashcan? And if we don’t compost or recycle, then we will use up these resources, and your own children won’t have enough aluminum or glass for themselves! And don’t you know that paper comes from trees?! Don’t you like trees? Don’t you like clean air to breathe and clean water to drink?
Girl: Good point! I’m going to put my trash in the appropriate place.

Carlos: All of you out there, would you be able to put your trash in its proper place?

Girl: Yes, let’s work together to clean this park and separate our trash. Come on boys and girls, let’s all help out!

Mr. Trash: No, no, no!

Carlos: Go away Mr. trash. We don’t want you here.

Mr. Trash: I lost again. I just don’t like clean people.

Mr. Trash leaves. 

Mr. Trashcan: Everything is fine here now. Let’s go. Everyone here, come and help out!

All of the students in the class come to help clean the park.

Trashcan: Please, give me more trash! Mmmm. What a great flavor! 

Compost: Give me compost! Mmmm I want compost!

Recycling Bin: Give me cans and bottles and paper. Hmmm I love when people recycle!

Carlos: Now the park is clean. What good work! We can all help to keep our city and schools clean.

Girl: Yes, I agree Carlos. I’m going to tell all of my friends.

Carlos: Fantastic! I’m very happy. Keep up the good work. And remember, I’m CARLOS CONSERVATION, FIGHTING POLLUTION. See you later boys and girls!

PART II - QUESTIONS FOR AUDIENCE: 
1) What would our parks and cities look like if everyone threw their trash on the ground?
2) What happens to trees, air, and water when we waste resources and don’t recycle or compost or reduce or reuse?
3) What is compost?

4) What does it mean to recycle?

5) Where does this glass bottle go?

6) Where does this orange peel go?

7) Where does this paper go?

8) Raise your hand if you think that you now know where to throw away things.
