[image: image2..pict]
[image: image1.jpg]Cducator (7utides

PULSE OF THE PLANET

Theme: Planet Water
Title: The Water Cycle
Overview: There is as much water on Earth today as was millions of years ago - the same water cycles through the stages of evaporation, condensation, precipitation, and accumulation. In this lesson, students will learn about the water cycle.

Grade Level: 1-4
Subject Matter: Science
Duration: 4 class periods of 30-40 minutes each
National Standards Addressed:

Science as Inquiry

Standard A:

· Abilities Necessary to do Scientific Inquiry

· Properties of Objects and Materials
Standard B:

· Properties of Objects and Materials

Objectives:

· Students will define the water cycle, evaporation, condensation, and precipitation.

· Students will observe and give examples of evaporation and condensation.

Materials:
· Computers with internet access

· Lined chart paper

· Unlined paper for students to draw
Procedure:

Part 1:
· Ask children what they know about water. Ask them where water is found.

· Record their responses on a chart.

· Ask children what they know about rain. Record.

· Lead class to the conclusion that water is found in many different places.

· Teach children the ‘water cycle’.

· Teacher information can be found at this website:

· http://ga.water.usgs.gov/edu/watercyclehi.html
· Use one or both of the following websites for students to view the water cycle:

· http://www.depweb.state.pa.us/justforkids/cwp/view.asp?a=3&q=464789&justforkidsNav=|

· http://www.kidzone.ws/WATER/
· Discuss what they learned about the water cycle.
· For grades 1-2, read book Down Comes the Rain by Franklin Branley. For grades 3-4, read book Magic School Bus Wet All Over by Joanna Cole.
· Discuss the meanings of the words evaporation, condensation, and precipitation. Come up with a definition agreed on by the class and add it to the chart started at the beginning of the lesson.
Part 2:
Evaporation/Condensation activities

· Make two large circles on the chalkboard.

· Take a wet sponge and wet the area inside the circle

· Observe it for several minutes.

· Discuss what happened.

· Ask the children of what this is an example (evaporation).

· Next fill two jars, of the same size, half full of water. Cover one with a lid. Place both jars near a window.

· Have children predict what they think will happen to the water in each jar.

· Observe the jars every few days. Draw a line on the jar in marker where the water level is each day you observe.

· After a week or so discuss what happened to the water in each jar. (The water in the jar with the lid stays at the same level. Condensation will be observed on the sides of the jar. In the other jar, the water will have evaporated.)

Part 3:
· Students will make fog. Use website below.

http://www.weatherwizkids.com/fog.htm
· Have children predict what a ‘fog net’ is.
· Listen to POP #846 Fog Nets.
· Discuss what they learned about a fog net. (A fog net is used in places where water is scarce. The water vapor in the air collects on nets. Water is then collected from the nets.)
· Ask what part of the water cycle a fog net is using. (Condensation, water vapor in the air collects on nets.)
· Listen to POP #846 a second time. Have children listen for details on how the fog net works and what it looks like.
· Have each student draw, color, and label a picture of a fog net. They should include: 2 posts, net, trough, pipe.
Part 4:

· There is more information about fog nets at this website. The students can also see pictures of another project using fog nets:

Haria Lanzarote Fog Project

http://www.harialanzarote.com/fog_project.htm
· Review the water cycle. Use this interactive water cycle:

http://www.epa.gov/safewater/kids/kids_k-3.html
· As an evaluation, have students draw and color a picture of the water cycle. They should label evaporation, condensation, and precipitation.
Scroll down for more…
Additional Resources

Images

Name: Foggy Shots

URL: http://www.crh.noaa.gov/jkl/?n=fog_types
Caption: Various types of fog.

Credit: NOAA

Name: The Water Cycle

URL: http://ga.water.usgs.gov/edu/watercyclehi.html
Caption: Earth's water is always in movement and is always changing states, from liquid to vapor to ice and back again.

Credit: USGS

Name: Radiation Fog 2

URL: http://en.wikipedia.org/wiki/Image:Radiation_fog_aubrey.JPG
Caption: Early morning radiation fog on a cool morning in Texas. Temperature is 45°F or 7°C.

Credit: Pat Parks

Name: Condensation Glasses

URL: http://ga.water.usgs.gov/edu/watercyclecondensation.html
Caption: Picture of glasses fogged with condensation, after being chilled and going into a warm, moist room.

Credit: USGS

Name: Water Cycle 2

URL: http://earthobservatory.nasa.gov/Library/Water/water_2.html
Caption: In the hydrologic cycle, individual water molecules travel between the oceans, water vapor in the atmosphere, water and ice on the land, and underground water.

Credit: NASA / Hailey King

Web Links

The Water Cycle – USGS

http://ga.water.usgs.gov/edu/watercyclehi.html
The Water Cycle: A Multi Phased Journey – NASA

http://earthobservatory.nasa.gov/Library/Water/water_2.html
Fog Quest

http://www.fogquest.org/index.shtml
Fog Facts – Farmer’s Almanac

http://www.farmersalmanac.com/weather/a/fog_facts
Types of Fog – NOAA

http://www.crh.noaa.gov/jkl/?n=fog_types
The Water Cycle (diagram) – Scripps Institution of Oceanography

http://earthguide.ucsd.edu/earthguide/diagrams/watercycle/index.html
The Water Cycle – Learner.org

http://www.learner.org/interactives/weather/watercycle.html
Tropical Mountain Cloud Forests – United Nations Environment Programme

http://www.unep-wcmc.org/forest/cloudforest/index.cfm
Capture Fog Nets for Drinking Water, Tiactac Village – The Footprints Network

http://www.footprints.org.au/default.aspx?c=10&x1=21
Audio

Clouds’ Song – Kids Know It Network

http://www.kidsknowit.com/educational-songs/play-educational-song.php?song=Clouds
Video

“Costa Rica Cloud Forest” – Google Video / Hila Science Videos

http://video.google.ca/videoplay?docid=-6167399031095889216
Articles

“Fog-Harvesting For Water - Clouds On Tap”
http://www.scienceinafrica.co.za/2003/march/fog.htm
“Fog” – BBC Online

http://www.bbc.co.uk/weather/features/understanding/fog.shtml
“Rainforests Harvest the Skies” – Science Daily

http://www.sciencedaily.com/releases/2002/02/020201075138.htm
“Cloud Harvest” – Utne Reader

http://www.utne.com/2000-07-01/CloudHarvest.aspx
Just for Kids

Stuff in the Sky – National Center for Atmospheric Research

http://eo.ucar.edu/kids/sky/clouds1.htm
The Water Cycle – Kidzone.com

http://www.kidzone.ws/WATER/
Other

Clouds in a Bottle (experiment) – NASA

http://kids.earth.nasa.gov/archive/nino/cloud.html
Fog Experiment – Weather Wiz Kids

http://www.weatherwizkids.com/fog.htm
Coloring Pages (scroll down) – Kidzone.com

http://www.kidzone.ws/WATER/
Make a Water Cycle Wheel! – EPA

http://www.epa.state.il.us/kids/fun-stuff/water-cycle/
Special thanks to the following scientists for their help with this project:
Pulse of the Planet Programs: # 846 “Fog Nets”

Robert Schenmenauer

Executive Director

Fog Quest

Header Image

Name: Tree in Fog

Credit: NOAA
PAGE
2
Copyright 2008 Jim Metzner Productions – All Rights Reserved

