

	Name:	Date :	
	The water and his applications	Course	Note :
		1 ^{ère} – T ^{ale}	
		Page 1 on 2	

Today we will see an ancient and powerful renewable energy: the water. In this sequence we will have a look to the water cycle. In the next one, one of his many applications: the hydroelectric dam.

The water cycle

Activity #1 <http://www.montereyinstitute.org/noaa/lesson07.html>

Listen to the video and say what the topic is. In a second time, write down words or expressions that you understood. In the end, pick out the main types of water movement.

- Topic:

- Expressions:

- Water movement:

The following activities will be done thanks to the links:

http://prof.danglais.pagesperso-orange.fr/animations/environment/natural_cycles/version2.html

Activity #2

For each picture, give the corresponding water movement

1-	5-
2-	6-
3-	7-
4-	8-

Activity #3

Play scenes 2 and 3 of the movie. Find the definitions of:


Name:

Date :

The water and his applications

Course

Note :

1 ^{ère} – T ^{ale}

Page 2 on 2

1- evaporation:

2- condensation:

3- infiltration:

4- runoff:

Activity #4

Practise presenting the water cycle, using the video, using your notes.

[illegible]