

Unit 5

Unit Review Worksheet F.5.7

1 Read. Complete the sentences with words from the box.

freshwater	less	plastic	reusable
sky	toilets	underground	water

1. George collects rain in a bucket and uses it to _____ the plants in his garden.
2. Lakes and rivers have _____. Many of the fish that live in these waters cannot live in the ocean's salt water.
3. When ice melts and goes down the side of the mountain, some of it goes _____.
4. These new _____ use much less water than the old ones in the school's bathrooms.
5. After water evaporates, it moves up into the _____ and becomes clouds.
6. We all need to use _____ plastic and to recycle what we do use.
7. A lot of the _____ we make ends up in the oceans.
8. One way to protect our water is to buy _____ products , such as bags and water bottles, so that microplastics stay out of the oceans.

2 Read. Complete the sentences with the words in parentheses to say what is or isn't happening to protect our water.

1. The students at our school _____ (write) letters to the government asking for clean water.
2. The principal _____ (send) the students' letters.
3. I _____ (buy) reusable bags to give to my family members.
4. _____ you _____ (recycle) these plastic bottles?
5. Parents _____ (tell) their children to use less water when they take baths.
6. The Environmental Club _____ (organize) events to teach the community how important clean water is.

3 Write. Things are different today than they were in the past. Rewrite the sentences to talk about the past.

1. Today, there are clean rivers.

In the past, there were dirty rivers.

2. Today, there are organizations to keep rivers clean.

In the past, _____

3. Today, there's a website about our local bodies of water.

In the past, _____

4. Today, there isn't a lot of unsafe water.

In the past, _____

5. Today, there is a lot of plastic in the ocean.

In the past, _____