

WATER EDUCATION

STUDENT MANUAL

This manual was created by:

Aguayuda, Inc.
7418 Tour Drive
Easton, Maryland 21601
USA
www.aguayuda.org

COPYRIGHT

Aguayuda, Inc. has an open copyright policy. This means we will grant permission without charging any permission fees, royalties, etc. to translate/adapt our materials as long as the following conditions are met:

- + Your edition is distributed at no cost or for production cost only, that is, not-for-profit.
- + You allow others to reproduce/adapt your edition with no fees, royalties, etc. as long as they too do so at no cost or for production cost only, that is, not-for-profit.
- + You include full contact information for Aguayuda, Inc. on the copyright page of your edition.

Acknowledgement

Part of the content of this manual was provided without cost by the following non-profit organizations:

Hesperian Foundation
1919 Addison Street, Suite 304
Berkeley, CA 94704
USA
www.hesperian.org

Pan American Health Organization (PAHO)
525 23rd St. N.W.
Washington, D.C. 20037
USA
www.paho.org

Centre for Affordable Water & Sanitation Technology
Bay 12, 2916 5th Avenue NE
Calgary, Alberta
T2A 6K4 Canada
www.cawst.org

Thank

You

Table of Contents

A1: Water Cycle	4
A2: Water Education	5
A3: What Health Threats Do You See?	6
B1: Water Sources - Example	7
B1: Water Sources - Community	8
C1: Affects Of Unsafe And Safe Drinking Water	9
D1: Microbes Come From Feces	10
D2: Water-Related Illness Cycle	11
D3: Prevent Water-Related Illnesses	12
E1: Wash Your Hands	13
E1: Bingo Board	14
E2: Handling Animals Improperly	15
E3: Good, Bad and In-Between 1 - 8	16
F1: Protect Your Treated Water	24
F1: Store Your Treated Water Safely	25
F2: How Much Water Does One Person Need Per Day?	26
G1: What Does an Appropriate Latrine provide?	27
G1: Feces, Fertilizer and Food Cycle	28
G2: Waste Management and Waste Water	29

A1: WATER CYCLE

A2: WATER EDUCATION

**Importance of having
safe drinking water**

**Dangers of drinking
and using unsafe water**

Proper hygiene practices

**How to prevent
water-related illnesses**

**Cooking with
safe water drinking**

**Conservation and
storage of water**

Sanitation

A3: WHAT HEALTH THREATS DO YOU SEE?

B1: WATER SOURCES - EXAMPLE

	Turbidity 	Smell 	Salt 	Chemicals 	Germ 	Safe: Yes or No
 Well						Yes
 Windmill						Yes
 River						No
 Pond						No
 Lagoon						No
 Ocean						No

B1: WATER SOURCES - COMMUNITY

	Turbidity 	Smell 	Salt 	Chemicals 	Germ 	Safe: Yes or No
 Well						
 Windmill						
 River						
 Pond						
 Lagoon						
 Ocean						

C1: EFFECTS OF UNSAFE AND SAFE DRINKING WATER

Unsafe Drinking Water

Safe Drinking Water

Health
Mental
Social
Physical

Child
Mortality

Productivity
Children
Women
Men

Economic and
Development
Growth

D1: MICROBES COME FROM FECES

D2: WATER-RELATED ILLNESS CYCLE

D3: PREVENT WATER-RELATED ILLNESSES

**Drink only
safe drinking water**

**Wash your hands with
safe drinking water**

Keep your body clean

Keep your home clean

**Dispose
waste water properly**

Store water properly

**Prepare and cook
food properly**

E1: WASH YOUR HANDS

E1: BINGO BOARD

Before eating

When hands are dirty

Before touching food

Before contact with sick people

After sneezing

After contact with animals

Before cooking

After using the toilet

After contact with sick people

E2: HANDLING ANIMALS IMPROPERLY

1. A man has diarrhea outside.

2. A pig eats the man's feces. Afterwards a child plays with the pig and gets feces on his hands.

3. The child starts to cry and his mother comforts him. He wipes his hands on her skirt.

4. The mother cooks for the family. She uses her dirty skirt to keep from burning her hands. The feces from her skirt get on her hands. She serves the food.

5. The family eats the food.

6. Later, the whole family has diarrhea.

E3: GOOD, BAD AND IN-BETWEEN 1

Good

In-Between

Bad

E3: GOOD, BAD AND IN-BETWEEN 2

E3: GOOD, BAD AND IN-BETWEEN 3

E3: GOOD, BAD AND IN-BETWEEN 4

E3: GOOD, BAD AND IN-BETWEEN 5

E3: GOOD, BAD AND IN-BETWEEN 6

E3: GOOD, BAD AND IN-BETWEEN 7

E3: GOOD, BAD AND IN-BETWEEN 8

F1: PROTECT YOUR TREATED WATER

How to clean the water container

How to access the water properly

How to access the water improperly

F1: STORE YOUR TREATED WATER SAFELY

Unsafe Containers

Safe Containers

F2: How Much Water Does One Person Need Per Day?

3 liters for drinking

4 to 6 liters for laundry

2 to 3 liters for food preparation and cleanup

6 to 7 liters for personal hygiene

G1: WHAT DOES AN APPROPRIATE LATRINE PROVIDE?

A place to urinate and defecate

A way to clean oneself afterwards

Keeps urine and feces away from food and water

A clean and safe place to use the bathroom

Turns urine and feces into a valuable resource

G1: FECES, FERTILIZER AND FOOD CYCLE

Food becomes
human waste

Human waste turns
into fertilizer

Fertilizer feeds the soil

Soil grows into crops

Crops become food

G2: WASTE MANAGEMENT AND WASTE WATER

Appropriate

Inappropriate

