My Solution to Pollution
	Overview:
	Students will produce an informational handout or visual aid to teach their parents and community about the causes and effects of water pollution and how to solve the problem. In order to complete this task, students will be conducting research, analyzing informational text, and writing informative texts using textual evidence.

	Keywords:
	Pollution, Water Management, Agricultural Waste, Industrial Waste, Consumer Waste, Problem and Solution, Cause and Effect

	Subject:
	English

	Age / Grade Range:
	9-10

	Background:
	Clean water is essential for the survival of the human race as well as other creatures in our ecosystem. Water pollution is a result of agricultural, industrial, and consumer waste. In order to combat this issue, students need to be aware of the causes and effects of this problem. Research and inquiry tools will be used during these lessons in order to reach proper solutions to the problem. Students will begin their investigation by exploring the Natural Resources Defense Council’s website. Then students will have an opportunity to look for academic sources that provide possible solutions to the water pollution problem.

	Common Core and Idaho Content Standards:
	CCSS.ELA-Literacy.RI.9-10.1

Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.

CCSS.ELA-Literacy.W.9-10.2

Write informative/explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately through the effective selection, organization, and analysis of content.
CCSS.ELA-Literacy.SL.9-10.2

Integrate multiple sources of information presented in diverse media or formats (e.g., visually, quantitatively, orally) evaluating the credibility and accuracy of each source.
CCSS.ELA-Literacy.SL.9-10.4

Present information, findings, and supporting evidence clearly, concisely, and logically such that listeners can follow the line of reasoning and the organization, development, substance, and style are appropriate to purpose, audience, and task.

CCSS.ELA-Literacy.SL.9-10.5

Make strategic use of digital media (e.g., textual, graphical, audio, visual, and interactive elements) in presentations to enhance understanding of findings, reasoning, and evidence and to add interest.

	Goals:
	Students will create an informational handout or visual aid to distribute to family members and community members.

Essential Questions:

Why should I care about water pollution?

How do I contribute to water pollution?

What can I do to reduce water pollution?

What is my solution to water pollution?

	Objectives:
	Students will understand the causes and effects of water pollution.

Students will evaluate various solutions to water pollution.

Students will create a hand out or visual aid that informs the public about the causes, effects, and possible solutions to water pollution.

	Materials:
	· Computers

· http://www.nrdc.org/water/
· Academic Search Engine

· Microsoft Word, Microsoft Publisher, Microsoft PPT, iMovie, Windows Movie Maker, Prezi, or other software/online resource to create a visual aid

	Set up:
	Prior to this lesson students must understand how to find reliable sources on an academic search engine and how to cite textual evidence using MLA format. Students should also be familiar with participating in Socratic Seminars. Additionally, students should know how to use a variety of resources to present their information.

	Time/ Duration:
	Each session is 50 minutes. 7 class periods are needed.

	Introduction (Engage):
	Day 1: Water Pollution Gallery Walk. Teacher will post 8 charts, each with a photograph demonstrating how water pollution affects humans, animals, and nature. The chart or poster will have space for students to write observation notes and questions about the photographs.
Students then watch video about water pollution. http://youtu.be/Ku5dgUtXcLo

Students will write a quick write on this topic:

How do I contribute to water pollution?
As a class, student will create a T-Chart to document the causes and effects of water pollution. (This is based on their prior knowledge and the video they watched.)

As an exit ticket students will write a possible solution to eliminate water pollution.

	Activity (Explore):
	Days 2-3 (Explore): Students will begin to explore the Natural Resources Defense Council’s website. Using google docs, students will create a chart of causes and effects of water pollution listed on the website. Then students will find at least two academic articles that describe the causes and effects of water pollution articles must discuss agricultural, industrial, and consumer waste. They will also find at least two articles that have at least two possible solutions to water pollution. Students will read the articles and continue to list causes and effects on their chart. Students must cite textual evidence using MLA format. By the end of day 3, students must have a chart with at least 5 causes and 5 effects of water pollution. They must also document at least two solutions to decrease or eliminate water pollution. Additionally, students must create a bibliography, written in MLA format, with at least 5 sources including the Natural Resources Defense Council’s website.

	Explanation:
	Days 4-5 (Explanation): Students will create a visual aid that could be distributed physically or online. The visual aid must explain (define) the following keywords: Water Pollution, Agricultural Waste, Industrial Waste, and Consumer Waste. Additionally, the visual aid will outline causes and effects of water pollution. Most importantly, students will explain two solutions to decrease or eliminate water pollution.

	Elaboration:
	Days 6 and 7: Students will participate in a Socratic Seminar to discuss their findings. Students will also discuss the essential questions of the unit.

	Evaluation/ Assessment:
	Students will be graded using two rubrics. The first rubric will evaluate their visual aid. Students will be assessed on their reading and writing abilities. The second rubric will evaluate students during their participation in the Socratic Seminar. During this period, students will be evaluated for their speaking and listening skills.

Additional resources:
http://environment.nationalgeographic.com/environment/freshwater/pollution/
http://www.water-pollution.org.uk/

http://www.lenntech.com/water-pollution-faq.htm
http://floridaswater.com/education/lessonplans/donttrustyoureyes.html
Family/ Community Connections:
https://deq.idaho.gov/
http://deq.idaho.gov/water-quality/ground-water.aspx
http://deq.idaho.gov/water-quality/ground-water/protection/
http://projects.nytimes.com/toxic-waters/polluters/idaho
http://water.epa.gov/drink/local/id.cfm
http://bee.cityofboise.org/watershed/

http://www.cityofnampa.us/wastewater

[image: image1.png]Idaho
L EPSCol

