[image: image1.jpg]GET READY FOR GEOGRAPHY
'AWARENESS WEEK 2010:
FRESHWATER!
NOVEMBER 14 - 20, 2010
S


Existing Online Freshwater Resources

National Geographic Freshwater Portal: 

http://environment.nationalgeographic.com/environment/freshwater

“Hidden Water” Interactive (explores the amount of water it takes to produce everyday items from hamburgers to t-shirts, beer to wine, wind to coal power) http://environment.nationalgeographic.com/environment/freshwater/embedded-water/

Freshwater Story Interactive (the classic demonstration of how much of Earth’s water is fresh vs. salt, and how much is available for human use)


http://environment.nationalgeographic.com/environment/freshwater/freshwater-101-interactive/ 


Freshwater 101 Quiz (good basic facts quiz, focused on conservation)


http://environment.nationalgeographic.com/environment/freshwater/freshwater-101-quiz/

Drinking Water and Sanitation Quiz: 


http://environment.nationalgeographic.com/environment/freshwater/drinking-water-and-sanitation-quiz/

Climate Change and Water Quiz: (a “hot” topic!)


http://environment.nationalgeographic.com/environment/freshwater/freshwater-quiz-climate-change/

Video: Why Care about Water?


http://video.nationalgeographic.com/video/player/environment/habitats-environment/freshwater/env-freshwater-whycare.html

More Freshwater videos (conservation focus):


http://video.nationalgeographic.com/video/player/environment/habitats-environment/freshwater/env-freshwater-whycare.html


Freshwater videos from National Geographic Magazine: 


http://ngm.nationalgeographic.com/video/player#/?titleID=sacred-waters&catID=1
My Wonderful World Newsletters


March Water Edition: http://newsletters.nationalgeographic.com/PS!nyRHYNJMwk4FBgIAAAAGCgFICgg2ODYwMjc5NAoKMjg0OTM1MzE5OQkAPphjCgk1MTM1Mjk4MjEF

April: http://newsletters.nationalgeographic.com/PS!0QTnAokP+uwFBgIAAAAGCgFICgg3MDQ5Mjg2NgoKMjg0OTM1MzE5OQkAQal/Cgk1MjExODIxNTYF

May: http://newsletters.nationalgeographic.com/PS!h0nCWvkmmbcFBgIAAAAGCgFICgg3MTE4Mjc4OAoKMjM1NjU1NjIwNQkAQr7yCgk1MjcwNzk3NjMF

June: http://newsletters.nationalgeographic.com/PS!AoZwiP+j2akFBgIAAAAGCgFICgg3MjA1Mjc5NAoKMjg0OTM1MzE5OQkARCozCgk1MzU0NTIwNDgF

Partner Resources
4-H National Youth Science Day
The 2010 National Youth Science Day experiment, “4-H20,” examines connections among carbon dioxide, water quality and global warming. The October 7 event is a great way to partner with informal ed groups and generate interest in water issues leading up to Geography Awareness Week.

H20 for Life
H20 for Life is committed to helping United States schools extend clean drinking water and sanitation to schools overseas. Through service learning projects, U.S. schools raise 50% of the funds needed for WAter, Sanitation, and Hygiene education (“WASH”) projects. Non-governmental organizations raise the other 50% and implement WASH projects in the developing world. In the process, American students become more knowledgeable and engaged in creating a better global community.

National Environmental Education Foundation
The themes for the last two National Environmental Education Weeks were water (2009: Be Water Wise!) and water-energy connections (2010: Be Water and Energy Wise!). Visit the EE Week website for great resources for teaching about these topics: 

http://www.eeweek.org/water
