

RIVER and SKY's *Lone Star Activity Book*

MASK: River

Here's a mask you can play with. You can use it to tell your friends how they can *Take Care of Texas!*

Directions:

1. Cut around the mask.
2. Cut out the white circles for the eyes.
3. Glue or tape mask to a popsicle stick.

RIVER and SKY's

Lone Star Activity Book

Hi, I'm River!

And my name is Sky!

**We like to do our part,
and help our friends
*Take Care of Texas.***

Tell us your name

**Texas is a
BIG state.**

**It is a beautiful
state too.**

We all like to enjoy Texas, whether it's...

- ...swimming,**
- ...riding our bikes,**
- ...or playing outside.**

**If we want to keep enjoying Texas, we need to
make smart choices every day to *Take Care of Texas!***

We all spend a lot of time at school.

There are many things we can do around our school to *Take Care of Texas*...

When we read and write at school, we use a lot of paper.

**So we don't waste paper, we can...
...use both sides of a piece of paper and recycle it instead of throwing it in the trash.**

We also use electricity at school.

By turning off lights, TVs, and computers when we aren't using them, we can conserve electricity, which helps keep our air clean.

Activity: Color any computer that should be turned off BLUE and any that should be left on GREEN.

There are many things you can do at your home to help *Take Care of Texas!*

We can use less water and keep it in our lakes, rivers, and streams.

Be sure to turn off the water when you brush your teeth.

Try to take showers that only last **FIVE** minutes.

Activity: Draw the hand on the clock to show that five minutes have passed.

When you leave a room, turn off any lights, radios, TVs, computers, or video games that you aren't using.

Activity: Help save electricity. Circle the **FIVE** things that should be turned off when no one is using them.

There are many things in your home that you can recycle and reuse.

Ask an adult if you can share or donate toys, games, books, and clothes you don't need anymore.

Activity: Can you find **SEVEN** items in this room that can be recycled or reused when you don't need them anymore?

Not everything can be recycled. Leftovers and food wrappers should NOT go in the recycle bin.

Plastic bottles

Activity: Draw a line between the recycling bin and the items that CAN be recycled.

Aluminum cans

Paper

Food wrappers

We can help *Take Care of Texas* by recycling unwanted electronics.

In Texas, you may be able to recycle an unwanted computer or TV for free. Electronics recycling is easy and a great way to conserve valuable resources.

Activity: Trace the arrows below to see how the water cycle works. Use the words in the word bank to label the parts of the water cycle.

Learn how rainwater travels.

WORD BANK

Condensation
Precipitation
Evaporation
Collection

You also can reuse the rain.

Catch the rainwater that runs off your roof in a rain barrel. Then water your plants and trees with the water you collect.

Trees, flowers, and other plants help make Texas beautiful.

Plants that we know grow easily in Texas, called "native plants," use less water.

Like all dogs, River and Sky like to dig holes.

Activity: Unscramble each word next to the holes they've dug, and then draw a line from the hole to its matching Texas native plant.

Cedar Elm

darec lem

viel koa

utomanni rellua

nueblobnet

antalan

Live Oak

Mountain Laurel

Lantana

Bluebonnet

We can *Take Care of Texas* when we are out and about as well.

By doing our part, we can all keep our communities clean and beautiful!

Don't litter.

Throw your recyclables in a recycling bin and your trash in a trash can—never throw any of them on the ground!

Ride your bike.

Instead of riding in the car, try riding your bike for short trips. It's fun, and it helps keep our air clean.

Tell your friends.

Ask your family and friends to help you *Take Care of Texas*. No matter where we live, we can all make smart choices to do our part!

Take a walk.

If it's a really short trip, your family can try walking. You can enjoy Texas and get some exercise.

How do you *Take Care of Texas?*

Activity: Use this page to draw a picture showing how you and your family *Take Care of Texas!*

MASK: Sky

Here's another mask you can play with. You can use it to tell your friends how they can *Take Care of Texas!*

Directions:

1. Cut around the mask.
2. Cut out the white circles for the eyes.
3. Glue or tape mask to a popsicle stick.

How is our customer service?

Fill out our online customer-satisfaction survey at
<www.tceq.texas.gov/customersurvey>.

Texas Commission on Environmental Quality

The TCEQ is an equal opportunity employer. The agency does not allow discrimination on the basis of race, color, religion, national origin, sex, disability, age, sexual orientation, or veteran status. In compliance with the Americans with Disabilities Act, this document may be requested in alternate formats by contacting the TCEQ at 512-239-0028, Fax 512-239-4488 or 1-800-RELAY-TX (TDD), or by writing P.O. Box 13087, Austin, TX 78711-3087.

TakeCareOfTexas.org
Online Tips to Do Your Part!