


Mr. Leaky fixes leaks!


Mr. Leaky runs the dishwasher only when it is full.


Find Mr. Leaky.


The water cycle helps Mr. Leaky have fun.


Turn off your garden hose when not in use. You could save over 600 gallons in a matter of hours.


Take shorter showers.
Or, install a low-flow
shower head.
You could
save about
450 gallons
a month.


Mr. Leaky always shuts off the water while brushing his teeth.


Be Water Smart Water Facts Crossword Puzzle

Test your water knowledge. Read the sentences below and fill in the correct word at the corresponding number. Some of the letters have already been filled in.

is 4. The salt water covering 3/4 of the earth's surface (the Pacific and the Atlantic) is called the				
4. The salt water covering 3/4 of the earth's surface (the Pacific and the Atlantic) is called the	1. Another name for rain is			
• 6 Water found above	cess called			
5. Water is an important and valuable natural 6. Water found above such as Folsom Local American River	Lake or the er, is called			
8. The device in the sink that turns the water on and off is called a like the An	lmerican or			
9. Another name for precipitation — the drops that fall from the sky —	is known as ozen water e cubes you t in drinks) is called			

S E B E K A E R Α I S Q R 5 R E A I R K D E E S E I G A J R K R P E

Water Words Search

The words below relate to the many places water is found and the different ways water is used. Find and circle the words in the box. They are found across, down and diagonal.

FAUCET	HOSE	ICE
LAKE	LIQUID	MR LEAKY
OCEAN	PIPE	RAIN
RESOURCE	RIVER	SAVE
SNOW	WATER	WELL

Water De-Coder

Each letter represents a different letter. Use the letter code below to discover Mr. Leaky's important messages.

Letter Code

A=R	B=N	C=O	D=P	E=Q	F=T
G=U	H=V	I=W	J=S	K=Z	L=X
M=Y	N=B	O=C	P=D	Q=E	R=A
S=J	T=F	U=G	V=H	Ŵ=I	X=L
		V- AA	フ -レ		

- 1. NQ IRFQA JYRAF.
- 2. OCBJQAHQ IRFQA.
- 3. PCB'F XQF FVQ VCJQ AGB IVQB MCG IRJV MCGA ORA.

4. FGAB FVQ TRGOQF CTT IVQB MCG NAGJV MCGA FQQFV.


- 5. IRFQA MCGA XRIB IVQB WF WJ OCCX CGFJWPQ.
- 6. OVQOZ TRGOQFJ TCA XQRZJ.
- 7. FRZQ JVCAF JVCIQAJ.

Wacky Water Facts

Fill in the blanks and learn important water facts.

- There are three states of water:
 and
 .
- 2. An animal with a hump on its back that can go for days without water is called a
- When water boils, it makes ______.
- 4. Hot, dry land that has very little water is called a ______.
- The room in the house that uses the most water is the ______.
- 6. The process that moves water from the earth to the air and back to the earth again is called the _______.
- 7. Long periods without rain are known as a ______

Help Mr. Leaky find his way home.


Facts Answers

1. liquid, solid,
9as
2. camel
3. steam
4. desert
5. bathroom
6. water cycle
7. drought

ΜαςΚγ Ματει

Water De-Coder Answers

1. BE WATER SAART.

2. CONSERVE WATER.

3. DON'T LET THE HOSE RUN.

4. TURN THE FAUCET OFF WHEN.

5. WATER YOUR LAWN WHEN IT.

6. WATER YOUR LAWN WHEN IT.


7. WATER YOUR LAWN WHEN IT.


8. WATER YOUR TEETH.

9. WATER YOUR TEETH.

7. TAKE SHORT SHOWERS.

7. TAKE SHORT SHOWERS.


Be a friend to Mr. Leaky. Help him be water smart. You can visit Mr. Leaky's Web site at www.BeWaterSmart.info You are ready to take the pledge! Together we can help Mr. Leaky.


I PLEDGE

to be water smart and conserve and protect our drinking water.

Name

Thanks for helping us!

REGIONAL WATER AUTHORITY


This book was made possible by your local water agency.

www.BeWaterSmart.info