GROUNDWATER

One of the Nation's most important natural resources.
9th Grade

OBJECTIVES

1. Students will be able to explain what is groundwater and where it is stored.

2. Students will discover how layers of gravel and sand hold water under the ground.

3. Students will be able to explain an aquifer.

PRE ACTIVITY

Discussion:

Ground water is one of the Nation's most important natural resources. Ask students what they think groundwater is and where it comes from. Have the students list on the chalkboard their ideas. Then explain that groundwater is water that exists in the pore spaces and fractures in rock and sediment under the Earth’s surface. Groundwater comes from snow or rainfall then slowly moves through the soil into the groundwater system. As rain falls on the surface the water first approaches an area/zone called the zone of aeration or unsaturated zone. This is where most of the pore spaces are filled with air. It continues to penetrate deeper entering a zone where tiny holes, small rocks and cracks are filled with water. This zone is called the saturated zone. On top of the saturated zone is called the water table, which exists everywhere beneath the Earth’s surface. In the saturated zone are bodies of water-soaked sand and rock, which form geological formations that store water. These bodies are called aquifers.

The Eastern Shore of Virginia is dependent on ground water as its only source of fresh water. The Environmental Protection Agency has listed the Eastern Shore as a Sole Source Aquifer, which means that all of our drinking water comes from one source, in our case rain and snow. In other areas they get water from multiple sources like rivers or lakes (reservoirs). The reason why is our geography. We are surrounded by salt water, which is unsuitable for drinking.

ACTIVITY
Complete Activity One called, What Is An Aquifer? Use the provided “JUG” Just Understanding Groundwater Kit.

FOLLOW UP
After completing one or more of the JUG activities, discuss what the students observed. Using the example enclosed as a guide or click here: http://ga.water.usgs.gov/edu/earthgw.html to get information to help students explain as they draw on a board how the groundwater system works as it moves slowly through the soil.

Key Words

Aquifer – an aquifer is the area that groundwater is stored in and moves slowly through layers of soil, sand and rocks. Rain that falls on the surface seeps down through the soil and into a zone called zone of aeration or unsaturated zone where most of the pore spaces are filled with air. As it penetrates deeper it eventually enters a zone where all pore spaces and fractures are filed with water. This zone is called the saturated zone. The surface below which all openings in the rock are filled with water (the top of the saturated zone) is called the water table.

ADDITIONAL RESOURCES

The Eastern Shore Ground Water Committee has developed a Kid’s Corner web page that links to a fun interactive site by Environmental Protection Agency. Go to www.a-npdc.org/groundwater/kidscorner.html and click on Water Art to get information on one of the Shore’s most important natural resources. Also visit the Eastern Shore Public Library and the Virginia Department of Health.

