Student Name/s: ____________________________________________________________

A River Runs Through It: Worksheet
[bookmark: _GoBack](Adapted from: ‘A River Runs Through It’ by Elizabeth Joyner and Katie Giacalone, Clemson University Carolina Clear Program, 2010)

1. Draw and label an illustration of your land below:


2. How did your group decide to get fresh water to your land?


3. What forms of transportation did you make accommodations for?


4. What impact do you think these forms of transportation will have on the land and river environments?


5. How did you plan to get rid of waste on the property?


6. What forms of shelter did you provide? Why?


7. What forms of power did you provide? Why?


8. What pollutants are produced in your development k and how might they affect the river?


9. Is your property affected by the land upstream? How?


10. Do you think your property affects the water downstream? How?


Land Uses and Associated Pollutants:

Agricultural-nutrients (fertilizers), pesticides, chemicals, organic matter, for instance, soil loss from erosion and plant material), bacteria

Forest/Park/Recreation- Nutrients (fertilizers), trash (debris), pet waste, bacteria

Residential- nutrients (fertilizers), pet waste, bacteria, pesticides, chemicals, trash (debris), oil and gasoline, sediment, heat

Commercial Business- nutrients (fertilizers), oil, gasoline, chemicals, pesticides

Industry-heat, pesticides, chemicals, metals, oil and gasoline

Mixed Use- all of these mentioned


1. Which land use produces the fewest pollutants?


2. Which land produces the most pollutants? Why?


