

- [illegible]

1. The process of formation of manure.
3. Domestic and Industrial waste water.
5. Area where the garbage collected from city or town is dumped.
6. These are used to make vermi composting.

2. This is harmful and cannot be decomposed.
4. Organic part of waste like fruit, veg peels, tealeaves.

- i)
- ii)
- iii)

- Downloaded from www.studiestoday.com

<p>Group - I</p> <p>Waste can be decomposed</p>	<p>Group - II</p> <p>Waste can not be decomposed.</p>
---	---

4. List 4 things that can be reduce, reuse and recycle.

REDUCE

.....

REUSE

.....

RECYCLE

.....

5. Make flower or any use ful thing by using waste material like peelings of pencil, paper cuttings, pulses. Using gluestick, scissors etc.

