Lesson Plan (Outline)

Day 1:Introduction

-Introduce the project to your students by reading the picture book out loud and asking student’s to share their knowledge of water.
-Explain the ‘Drop In The Bucket’ bucket and how your class will be raising money for a school in South Africa. Keep the bucket in a safe but central location for students to be able to drop money in at the start of class. Decide how you would like to keep track of the money raised.
-Pass out the workbooks to your students.
-The workbooks will have a short introduction for students which will include a survey asking how many steps they take to nearest water fountain in their school. The students can compare their survey to students in South Africa.

Day 2:Start to teach about the Water Crisis in South Africa

-Provide an easy statistics for students to fully understand and then explain the reasoning for clean/safe drinking water
-Ways to improve this in South Africa: Water Wells — gardens, healthy students, and better education, fun (playgrounds ex. Maranatha)

Day 3:Teach Water Conservation

-Water Cycle
-How much water is on earth/how much for us to drink (water diagram)
-What do students do now to conserve water (in school and at home)
-Have students list ways they could conserve water
-Talk about benefits to using reusable water bottles instead of plastic water bottles
-Provide stickers at the end of this portion as a creative learning tool

Day 4:Water Conservation Project

-Get your students to think about water conservation and how they can conserve water at home and in the classroom. Brainstorm a list of ways to conserve water and hang it in the classroom.

Day 5: Wrap Up Ideas Learned

-Have the students reflect on what they learned
-Small portion about ASoH and schools they helped
-Announce how much money your class has raised for A Spring of Hope during Water Week
[bookmark: _GoBack]-Keep the bucket in the classroom and continue to raise funds!

Lesson Plan (Outline)

[er—
e the o o sts e e e ok ot -
ko s e i e o it

i e Dop T okt ke o your s e g
otk e e o oy i i of s, Dl o o
TR ——

i o ko o yous s

e wokoks willave s oo s whh il s
e ki o any s ey ke o st e i o

Day 2ot oo et the Woer Cris i o Alric:
o n sy i for stk il adesand e g
RS p——

A T T ——
et o, n (s x. Mot

Dy Tesch Watr Comervaton
o ch vt 0 b e for s ik (i dgrn)

ok ot et i el e oo i o e wtr e
S N ————

