

Resources

Teaching Resource Books:

The Comprehensive Water Education Book, Grades K-6

International Office for Water Education, Utah State University: 1994

Based on the assumption that children learn best by doing, this book provides lesson plans and activities to help students develop a scientific attitude. A great resource book for doing exciting things in the classroom with water! Available for purchase by calling 800-922-4693.

Water, Grades K-3 (CD-7298)

Water, Grades 4-6 (CD-7299)

Carson-Dellosa Publishing Company, Incorporated

These two books are from the Step-by-Step Science series and contain hands-on activities and creative science explorations designed to challenge and stimulate students' minds. The identification numbers are provided above and the books are available for purchase by calling 800-321-0943 or visiting your local school supply store.

Children's Literature

A Drop Around the World

Barbara Shaw McKinney and Michael S. Maydak (illus.)

Dawn Publishing: 1998

ISBN: 1883220726

McKinney combines an accurate depiction of the water cycle with entertaining and engaging text.

The Drop in My Drink: The Story of Water on Our Planet

Meredith Hooper and Chris Coady (illus.)

Viking Penguin Children's Books: 1998

ISBN: 0670876186

This book, designed for the reading level of children age 9-12, provides a detailed representation of the water cycle and highlights some amazing facts about water.

A Drop of Water: A Book of Science and Wonder

Walter Wick

Scholastic Trade: 1997

ISBN: 0590221973

Wick's beautiful photographs make this a great book and the experiments and "tricks" throughout this book also highlight the wonder and beauty of water in all forms.

The Magic School Bus: At the Waterworks

Joanna Cole and Bruce Degen (illus.)
Scholastic Trade, Incorporated: 1988
ISBN: 0590403605

Ms. Frizzle takes her class into a cloud where they shrink to the size of drops of water and follow the journey of the water through a city's waterworks system. It gives great detail about the wastewater treatment process.

The Magic School Bus Wet All Over: A Book About the Water Cycle

Patricia Relf, Joanna Cole, and Bruce Degan (illus.)
Scholastic Trade, Incorporated: 1996
ISBN: 0590508334

Experience evaporation, condensation, and precipitation with the wild Ms. Frizzle. Your students will enjoy the illustrations and the antics of the Magic School Bus crew.

The Rainsticks: A Fable

Sandra Chisholm Robinson and Peter Grosshauser (illus.)
Falcon Publishing, Incorporated: 1994
ISBN: 1560442840

Includes step-by-step instructions to make a rainstick. This fable shows our need for water as a boy searches for rain. This book was published in conjunction with Project WET.

Water Dance

Thomas Locker
Harcourt: 1997
ISBN: 0152012842

This may work well as a beautifully illustrated introduction to the water cycle. The book talks of many things water is as it dances through our world. The back of the book offers the illustrations in small size beside more detailed text of the phases in the water cycle.

Water Music: Poems for Children

Jane Yolen and Jason Stemple (photographer)
Boyd Mills Press: 1995
ISBN: 1563973367

A book of poetry inspired by all the forms and qualities of water. The photographs are fun and interesting. You could possibly use this book to integrate water across the curriculum.

Agency Contacts:

Below is a list of agencies available throughout the state that you may want to contact for further information about what they offer to educators and the public. If a resource is not listed for your area, contact an official in your city or town.

Central Utah Water Conservancy District

355 West University Parkway

Orem, UT 84058

801-266-7100

Facility tours and display materials are available on request.

Jordan Valley Water Conservancy District

8215 South 1300 West

West Jordan, UT 84088

801-565-8903

Tours are available of the state's largest water treatment plant in Bluffdale. The district's billing stuffers and door hangers offer fun ways to promote conservation practices. A demonstration garden is also onsite in West Jordan to show appropriate and conservative landscaping practices. The garden is oriented for public education but tours may be possible.

Metropolitan Water District of Salt Lake City

704 Tribune Building

Salt Lake City, UT 84111

801-942-1391

Speakers are available to visit your classroom or you may choose to venture out and take a tour of the water treatment plant. Call for more information.

Pineview Water System

1483 Wall Avenue

Ogden, UT 84404

435-621-6555

Provo River Water Users Association

84 North University Avenue

Provo, UT 84601

801-222-0710

Salt Lake City Department of Public Utilities

1530 South West Temple

Salt Lake City, UT 84116

801-483-6700

U.S. Bureau of Reclamation
Provo Area Office
302 East 1860 South
Provo, UT 84060
801-379-1101

U.S. Bureau of Reclamation
Regional Office, Federal Building
Salt Lake City, UT 84111
801-524-3774

Uintah Basin Water Conservancy District
28 West 3325 North
Vernal, UT 84078

Upper Colorado River Commission
355 South 400 East
Salt Lake City, UT 84111

Utah State Division of Water Resources
1636 West North Temple
Salt Lake City, UT 84116
801-533-5401

Utah State University
International Office for Water Education
6516 Old Main Hill
Logan, UT 84322-6516
800-922-4693

Weber Basin Water Conservancy District
2837 East Highway 193
Layton, UT 84041
801-359-4494

The ideas for Water Investigation were taken from: *The Search for the Water Cycle*, Teacher's Edition.

There is a student booklet called: *The Search for the Water Cycle Findings Booklet*.

You can order this booklet for students; it coordinates with the Investigations. There are activity pages for each Investigation where students write or log in their observations along with their interpretations.

To acquire the student booklet at no cost along with the Teacher's edition you can access:

Living Planet Aquarium
522 S. 400 W. Ste. 200
SLC, UT 84101
(801) 957-4106
-Ask for Emily-