


Save Water

Worksheet A – Game boards


Cut out the game boards.

Group students in groups up to 4 and give one board to each student.


Board A


Board B


Board C


Board D


Worksheet B – Picture cards

Daily activities with water

Copy and cut out two sets of 8 picture cards per group of 4.


Worksheet C – 10 ways to save water

Copy and cut up the strips and give one student one or two ideas to share with the others.

When you wash the car, you should use a bucket, you shouldn't use the hose.


When you have a shower, you should keep the water on low power and do not stay for more than 5 minutes.

You should collect rain water in a large bucket to water the garden.


To save water, you should put a bottle of water or sand in the toilet cistern.


You shouldn't put litter in the toilet.

You should stop dripping water as soon as possible. To check for drips in the toilet, put food colouring in the top cistern. If colour escapes into the bowl there is a leak and water is being wasted.


When you brush your teeth you should use a glass of water to rinse. Do not keep the tap on.


You should refill your water bottle with tap or filtered water instead of buying a new bottle of mineral water.


You should only use the washing machine when it's full.


You should reuse water from the house to water plants. Dish water or water from your fish bowl is very good for plants.

