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

PULSE OF THE PLANET

Theme: Planet Water

Title: Down the Drain: A Waste Water Investigation
Overview:

Pulse of the Planet episode #568 discusses how wastewater in a threat to urban water quality. In the past, industry was the greatest threat to water quality, but that has now shifted to wastewater and how urban areas address the challenges of effective wastewater treatment.

Grade Level: 6-8

Subject Matter: Science

Duration: 2-3 Class Periods

National Standards Addressed:

Earth and Space Science

Content Standard D:

Water is a solvent. As it passes through the water cycle it dissolves minerals and gases and carries them to the oceans.
Science and Technology

Content Standard E:

IDENTIFY APPROPRIATE PROBLEMS FOR TECHNOLOGICAL DESIGN. Students should develop their abilities by identifying a specified need, considering its various aspects, and talking to different potential users or beneficiaries. They should appreciate that for some needs; the cultural backgrounds and beliefs of different groups can affect the criteria for a suitable product.
Science in Personal and Social Perspectives

Content Standard F:
Human activities also can induce hazards through resource acquisition, urban growth, land-use decisions, and waste disposal. Such activities can accelerate many natural changes.

Natural hazards can present personal and societal challenges because misidentifying the change or incorrectly estimating the rate and scale of change may result in either too little attention and significant human costs or too much cost for unneeded preventive measures.

Objectives:

In this lesson, students will investigate the journey of wastewater. Students will be using web sites and print materials. POP #568 discusses that wastewater is the main water quality issue in metropolitan areas. By the end of this lesson, students will be prepared to take an online or print version quiz about wastewater.

Procedure:
1.
Take an empty glass and fill it up with tap water in front of your students. Hold up the glass of water and ask them. Ask students the following questions:

· What is in the glass?

· Where did it come from?

· Is it clean?

· What is water quality?

· How is water quality determined?

Discuss the questions and validate all responses. Tell the students that they are going to learn about “water quality”

2.
Divide the students into 9 small groups and pass out handout “A Primer on Water Quality” (fs-027-01.pdf). Assign each group a question and give them time to plan a 1-2 minute presentation involving everyone in the group.

3.
Conclude the presentations with the question, “What is the biggest concern to our nation’s water quality?” Tell the students that they will discover the answer while listening to POP #568. Play the episode.

4.
Ask the class what the main concern about our water quality is. The answer is wastewater/sewage treatment. Tell the students that they are going to discover how wastewater is treated by investigating a web site and article titled “Where Does It Go?” Provide students with a class period to investigate the web site and print article to learn about the treatment of wastewater. Circulate the room and talk to students about their findings.

5.
Assess what the students learned by having them take the online quiz at:

http://www.ci.tacoma.wa.us/envirokids/EnviroQuiz/WW1.htm
Or use the questions to generate a traditional quiz.

6.
Close the class by pouring a cup of water down the drain and congratulating them on discovering the journey of wastewater. Play POP #568 and then tell students that they are now stewards of water quality!
Handouts:

“A Primer on Water Quality” (fs-027-01.PDF) available at:

http://pubs.usgs.gov/fs/fs-027-01/
“Where Does It Go?” PDF file available at:

 http://www.wheredoesitgo.org/it.htm
(It may take a few minutes to download)

Additional Resources

Web Sites

Water Kids – Water Education Foundation

http://www.watereducation.org/doc.asp?id=1022
Water Supply Forecasting – USDA

http://www.wcc.nrcs.usda.gov/wsf/
Water Use in the U.S. (1950-2000) – USGS

http://water.usgs.gov/watuse/
U.S. Water Supply and Distribution Fact Sheet (PDF >2005) – University of Michigan / Center for Sustainable Systems

http://css.snre.umich.edu/css_doc/CSS05-17.pdf
Ground Water and Drinking Water – EPA

http://www.epa.gov/safewater/
Drinking Water Contaminants – EPA

http://www.epa.gov/safewater/contaminants/index.html
Drinking Water and Ground Water Kids’ Stuff (kids and teachers – activities, games, illustrations) – EPA

http://www.epa.gov/safewater/kids/index.html
Reclaimed Wastewater: Using Treated Wastewater for Other Purposes – USGS

http://ga.water.usgs.gov/edu/wwreclaimed.html
Water Science for Schools – USGS

http://ga.water.usgs.gov/edu/
A Primer on Water Quality – USGS

http://pubs.usgs.gov/fs/fs-027-01/
National Environmental Services Center: Educator Resources (water related links page)

http://www.nesc.wvu.edu/educators.cfm
The Groundwater Foundation

http://www.groundwater.org/kc/kc.html
Drinking Water – New York City Dept. of Environmental Protection

http://nyc.gov/html/dep/html/drinking_water/index.shtml
Cleveland Division of Water – City of Cleveland

http://www.clevelandwater.com/
Know H2O – Play Pumps International

http://www.knowh2o.org/site/c.jgLLITOFKtF/b.3429435/k.ADD7/A_Water_Education_Initiative_from_PlayPumps_International.htm
Video

“Got Water?” (4:41 scroll down) – Wisconsin Dept. of Natural Resources

http://www.dnr.state.wi.us/org/caer/ce/eek/earth/groundwater/index.htm
Videos on Water (various on water consumption) – Play Pumps International

http://www.knowh2o.org/site/c.jgLLITOFKtF/b.3454013/k.CBDC/Watch_Videos_and_Learn_More_About_Global_Water_Issues.htm
Audio

“New Yorkers Urged to Drink Tap Water” – NPR

http://www.npr.org/templates/story/story.php?storyId=11797409
“Study Finds Drugs Seeping Into Drinking Water” – NPR

http://www.npr.org/templates/story/story.php?storyId=88062858
“Forget Vitamin Water – Your Tap is Spiked” – NPR

http://www.npr.org/templates/story/story.php?storyId=88030719
Free Water Sounds – Partners in Rhyme

http://www.partnersinrhyme.com/soundfx/watersounds.shtml
What’s That Sound? (identify the water sounds game) – Monroe County Water Authority

http://www.mcwa.com/sounds/index.htm
Interactive Graphics

Safe Drinking Water is Essential (videos, maps, graphs) – National Academy of Sciences

http://www.drinking-water.org/flash/en/water.html?_5_00_00
Articles

“Fish Affect California Water Supply” – NY Times

http://www.nytimes.com/2008/07/11/science/earth/11smelt.html?partner=rssnyt&emc=rss
“Prescription Drugs Found in Drinking Water Across the U.S.” – CNN.com

http://www.cnn.com/2008/HEALTH/03/10/pharma.water1/index.html
“Best Cities for Clean Drinking Water” - Forbes.com

http://www.forbes.com/2008/04/14/water-cities-drinking-forbeslife-cx_avd_0414health.html
Other

New York City Water Savers Workbook (not NYC specific) – New York City Dept. of Environmental Protection

http://nyc.gov/html/dep/html/environmental_education/workbook.shtml
Photos and Graphics

Water Science Picture Gallery – USGS

http://ga.water.usgs.gov/edu/mpg.html
Special thanks to the following scientists for their help with this project:
Pulse of the Planet Programs: #568 “Water Supply: Municipal Waste”

Robert F. Kennedy Jr.

Professor of Environmental Law

Pace University

Header Image

Name: Water Drop

Credit: G. Maxwell

PAGE
2
Copyright 2008 Jim Metzner Productions – All Rights Reserved

