[image: image1.jpg]ENERGY: POWERED BY NORTH DAKOTA

NSORTH DAKETé | ﬁ STATE HISTORICAL SOCIETY

TUDI

Level 1
Wind, Hydropower, Solar (Module 4)
Activity 2 (Hydropower)
· The Water Cycle is a very important part of generating hydroelectric power. Using the words solar energy; condensation; evaporation; precipitation; and liquid (i.e., oceans, lakes, or rivers), write in your own words how the Water Cycle works.
· Another option might be to divide into groups of five (one for each word listed above) and act each part of the Water Cycle out without talking. A small group or the entire class can then guess what word you are acting out. Have each student then write in their own words how the Water Cycle works.

Diagrams courtesy of U.S. Geological Survey http://water.usgs.gov/edu/watercycle-kids.html
How the Water Cycle Works

