


WATER

A Valuable Resource


Matter

SOLID


LIQUID


GAS

Water can be in 3 different forms or states of matter.


GAS

Water Vapor


SOLID


LIQUID


MICROSCOPE

Water Molecule

Two hydrogen atoms

One oxygen atom


Atoms

How much water on earth is fresh water?


97%


2%


1%


Use Water Wisely

Water Conservation Inside Your Home


Wash only full loads of clothes


Wash only full loads of dishes.


Turn off the faucet when you brush your teeth.


When you're taking a bath, fill the tub only 1/3 of the way full.

Take shorter showers -
No more than
5 minutes


We drink the same water
that the dinosaurs drank.


Remember the H_2O Cycle???


Water Cycle Song

Tune: La Cuckaracha

- Evaporation
- Condensation
- Everybody sing along.
- Precipitation
- Accumulation
- That's the water cycle song. Cha. Cha. Cha.

The Water Got Dirty


Cans, Bottles and Trash


Cans, bottles and other trash make our
creeks and lakes dirty.

What Are the Effects of Water Pollution?


Fish and birds get
sick and die.


People can't swim
or enjoy the
beach.

Do you remember what you learned about water?


Let's Play

B I N G O


Everything that takes up space is called what?

matter

A water molecule is made up of what?

atoms

Water can be a gas, liquid or what?

solid

What number represents the percentage of water on earth that is available for drinking?

one

The part of the water cycle when water turns from a liquid to a gas is called what?

evaporation

Instead of using water to clean your driveway, use what?

broom


You are all winners!

I hope you learned
a lot about water.