

Fun with
Dusty Roadrunner
Activity Book!

My name: _____

My school: _____

Viva New Mexico!

State

On January 6, 1912, New Mexico became the _____
(see choices below)

State in the United States of America.

Every year we celebrate the New Mexico State Birthday on January 6 to remember this historic event!

Do you know the colors of the New Mexico State flag?

State choices:

13th	47th
5th	24th

Nickname

Do you have a nickname?
New Mexico's nickname is the "Land of Enchantment"
because there are so many amazing things in our state.
What is your nickname?

Dusty
Roadrunner

National Monuments

Dusty Roadrunner, our cleanup mascot in New Mexico, has traveled all over the state to pick up litter. Look at the map on the next page and find the city or area where you live.

The following is a list of the National Monuments in our state.

1) Circle any you have visited. 2) How many can you find on the map?

Aztec Ruins
Chaco canyon
Capulin volcano
El Morro
El Malpais
White Sands

Fort Union
Petroglyphs
Bandelier
Carlsbad Caverns
Pecos
Salinas Pueblo Missions

Cities and National Monuments in New Mexico

Legend

- Interstate
- State highway
- River

Scale

Circle your town on this state map.

Wildlife New Mexico!

What do you know about our amazing state animals?
Test your knowledge and fill in their names.

Many animals have a home in New Mexico.
We call a wild animal's home it's *habitat*.

Animals

Rio Grande Cutthroat _ _ _ _ _

Greater _ _ _ _ _

Black _ _ _ _ _

Habitats

A. Gambel oak for-

B. River

C. Desert scrubland

Wow! The wonderful things that grow in New Mexico!

State grass:

Plant Names

Green chile
Pinyon pine
Soaptree yucca
Pinto beans
Blue gramma grass

State flower:

State vegetable:

State tree:

State vegetable:

Water Conservation

is using less water today so there is enough for the future.

Ideas for conserving water at home:

Turn off the faucet when you brush your teeth or rinse dishes. This can save 3 to 7 gallons

Take a quick shower instead of a bath.
A shower uses around 5 gallons of water a minute.

How many minutes do you take for a shower? _____

1) How many gallons is that?

_____ minutes for shower x 5 gallons = _____ gallons

A bath usually takes about 50 gallons of water!
2) How much water can you save taking a shower instead of a bath? _____ gallons

Aquifer

Did you know that most of us in New Mexico get our water from underground? An aquifer is an underground layer of permeable rock, sand, or gravel from which water can be extracted.

The water in an aquifer is limited, so we must protect our water supply by conserving water whenever we can.

Here is a diagram of an aquifer and pump. Name two things you can do to conserve water:

Things you can do to Keep New Mexico Beautiful

Word Search:

E Y V D F Z I E T S F D D N G Z I Q U O
F G T J S G W K A E R M O O K S M O T W
V N J I Y C I Z B Z Z I K I E E V E X T
J Q O V L D R U I N H Z A T Y T M L Y E
K S W O S I T O I P U Z J A R C Y C G A
I N T C T S B J A B P F X C L P X Y Y I
G L E L O C T I K V W Q R I N O G C J T
E M R P G B O G S N W E H F R N G E F R
R I M Q R W O N Z N S T I I I E E R N E
N O K F T U T U S A O K B T I D U J I E
C K M W J A S P V E C P N U C R L S A P
J E K F W R A E U H R A S A J H D I E L
D M H S P F E V D N L V M E V R R S Q A
A R D M K N D C P P A D E B R Z M U V N
H T W R E D U C E F Q E O W E E F B K T
P Z O R R Z N V G W V Y L F A J K I N I
I X G K K N I X V B B X D C R T A A C N
S Y L I T T E R C O N T R O L X E W T G
H B E P A C S I R E X Y M E M X K R L U
A G P N L S J X X M V J D E S F O M K M

Beautification
Conserve Water
Recycle
Save energy

Cleanup
Compost
Reduce
Xeriscape

Litter Control
Native planting
Reuse
Take responsibility

Dusty

Dusty Roadrunner is counting on you to
take care of your town!

Tagging, vandalizing, and creating graffiti hurts
everyone.

How do you feel when you see graffiti?

Vandalism and graffiti send a message
that nobody cares about that place.

It also costs a lot of money to clean it up and that money
could be used for other things, like your school.

Bite into a slice of this delicious **Garbage Pizza**!

This pizza represents the amount and type of trash all Americans put into our landfills during one year. A landfill is a large hole in the ground where we put our waste. It is lined with plastic to make sure no liquids leak out.

Throwing trash away isn't our only option.
Fill in the blanks to discover other alternatives.

R ___ d ___ c ___ what you use and you have less to throw away!

R e ___ s ___ plastic grocery bags or the other side of notebook paper.

R ___ c ___ ___ l e paper, plastic bottles, and soda cans.

C ___ m p ___ ___ t things like leaves, fruit and vegetable peelings, to make good soil for your garden or yard.

Recycling is aMAZEing!

What kinds of waste can you recycle from the Garbage Pizza?

Help Dusty clean up litter and find his way through the maze.
Circle the items you can recycle.

Dusty

What can you recycle in
your town?
(check all that apply)

- ☐ Aluminum cans
- ☐ Tin cans
- ☐ Newspaper
- ☐ Office paper
- ☐ Magazines & junk mail
- ☐ Cardboard
- ☐ Plastic water bottles

Trash Math

A soda can here, a water bottle there, it all adds up!

Did you know that the average person throws away 5 pounds (lbs) of trash a day?

Figure out how many pounds you throw away in one week...
one month...
one year...

$$5\text{lbs} \quad \times \underline{\hspace{2cm}} = \hspace{2cm} \text{lbs per week}$$

Number of days in a week

$$\underline{\hspace{2cm}} \text{ lbs a week} \quad \times \underline{\hspace{2cm}} = \hspace{2cm} \text{lbs per month}$$

Number of days in a month

Recycling Paper Gives Trees a Second Chance!

Did you know the average American uses 650 pounds of paper a year!

Recycling is good for the environment and easy to do.
Just look at what products are made from recycled paper:

Match each paper product with its name

Recycling Fun Facts:

- If you recycle your newspapers every day for two weeks you will save one tree!
- Recycling one ton of paper saves 17 trees, 6,953 gallons of water, 463 gallons of oil, and 4,077 kilowatts of energy!
- About 50% of the paper used in the United States is recycled.

- | | | |
|-------------------|--------------|---------------|
| A. Notebook paper | B. Newspaper | C. Egg Carton |
| D. Paperboard box | E. Magazine | F. Envelope |

We are all connected!

Taking care of the environment is a global and local job.

Our planet:

I live on the _____
continent.

One thing I pledge to do to protect the
earth's resources is:

My state: _____

I live in this community:

Our town has (circle all that apply):

mountains	rivers	cactus
forest	caves	volcanoes
scrubland	lakes	

My country:

I live in the _____
region.

My Environmental Pledge

I realize that I need to do my part to protect the environment. I will keep my town and New Mexico beautiful and I can be counted on to:

- ☐ **Never litter**
- ☐ **Recycle whenever I can, which may include soda and water bottles, paper, or cardboard.**
- ☐ **Turn off the lights when I leave a room to save electricity.**
- ☐ **Turn off the faucet when brushing my teeth.**
- ☐ **Learn more about the environment and the desert where I live in New Mexico.**

Your signature: _____

Date: _____

This is a special joint project between New Mexico Clean & Beautiful of the New Mexico Tourism Department and Keep New Mexico Beautiful, Inc. Funding was provided by the New Mexico Department of Transportation. Artwork by Sherry Gwyn; text revision by Sherry Gwyn, KNMB Board Members, and NMCB Staff.

A program of the Tourism Department

