Water, Agriculture and Sustainability Module
Unit 1.1 > Activity 1.1a
Reading Assignment and Online Discussion of Readings – Are We Sliding into a Water Crisis?
Activities by Robert Turner – 2016

Summary
This document provides context and guidance for Activity 1.1a – Reading Assignment and Online Discussion of Readings for Are We Sliding into a Water Crisis? Following a short list of learning objectives, there is a reading list with active URLs and prompts for an online discussion of the readings.

Context
This activity confronts students with a lot of troubling information on the state of water resources in the world and the ramifications for human health, opportunity, and security. As such, the readings and activities built on them provide justification for the entire module.

Learning Goals
Participation in Activity 1.1a should help students advance in achievement of the following learning objectives:
1. Students will be able to explain how fresh water availability and management practices pose threats to ecosystem integrity, and human well-being.
2. Students will be able to evaluate the case for a global water crisis.

Activity 1.1a Instructions for Instructors – (Activities Take Place Outside of Class)
A. Assign the following readings to be completed prior to class.
· Water Partners International (2016). Facts about Water and Sanitation. Water Partners International. http://water.org/water-crisis/water-sanitation-facts/
· [bookmark: _GoBack]Connor, R, Talafre, J, Hasan, E and Abolina, E (2015). Unsustainable Growth, in The United Nations World Water Development Report 2015: Water for a Sustainable World. World Water Assessment Programme, UNESCO. http://unesdoc.unesco.org/images/0023/002318/231823E.pdf Pp. 1-14
· Fry, A, Martin, R, Haden, E and Martin, M (2009). Water Facts and Trends. World Business Council for Sustainable Development. 16p. http://www.sswm.info/sites/default/files/reference_attachments/WBCSD%202009%20Water%20Facts%20and%20Trends.pdf
· Water.Org (2010). River Water Harvesting in Ethiopia. YouTube. https://www.youtube.com/watch?v=s5FHyDJEzhc
B. Host an Online Discussion of the readings.
This activity allows for a discussion that would take too long in class, it provides the less voluble students a venue to share their thoughts, and it builds social capital among the students. It also provides a carrot/stick to foster better reading and thus preparation for the upcoming class.

Here is an example discussion prompt:
For up to five points, respond to one or more of the following prompts related to the set of readings.
· To what extent do the readings, taken collectively, support the notion that the world is facing a water crisis? Do they seem like good sources of information?
· What constitutes a crisis?
· Which problems are most surprising or alarming to you?
· Why have more than one reading? How do the readings differ?
Receive 4 points for posting a thoughtful response to one of these prompts (or something relevant). Receive 5 points for doing that and responding to another student's post. Let's make a discussion out of this.

