

Tagtuyot

Nagaganap ang mga tagtuyot kapag hindi sapat ang ulan at bumababa ang mga lebel ng tubig. Maaari itong maganap kahit saan sa Estados Unidos, at maaaring maparami ng mga tagtuyot ang panganib ng ibang mga peligro katulad ng mga wildfire, mga biglaang pagbaha, at mga posibleng pagguho ng lupa o agos ng debris.

**Nasa
panganib
ba ako?**

Maaaring maganap ang mga tagtuyot kahit na saan sa Estados Unidos.

Alam mo ba?

Na ang tubig na umiiral ngayon ay ang parehong tubig na umiral isang bilyong taon ang nakalipas! Kaya ito ay tinatawag na limitadong nababagong yaman. Lagi itong gumagalaw, nagbibiyahen sa pamamagitan ng mga dagat, ilog, lupa at hangin.

PAGSUSURI NG KATOTOHANAN

1. Sinasakop ng tubig ang mahigit sa ___% ng ating mundo at ito ay nahahanap sa mga dagat, dagat-dagatan, ilog at pati frozen sa mga ice cap at glacier at sa ilalim ng lupa.
a. 80 b. 97 c. 50
2. ___% ng tubig ng mundo ay tubig-alat – na hindi maiinom ng mga tao at mga hayop, at hindi mabuti para sa mga tanim. Nag-iwan yan ng ___% sariwang tubig!
3. Totoo o Hindi Totoo? Sa natitirang 3% ng sariwang tubig, halos 75% niyan ay frozen sa mga ice cap at mga glacier.
4. ___% ng paggamit ng tubig ang nagaganap sa banyo. Ang karaniwang paggamit ng mga banyo ay maaaring gumamit ng hanggang ___ galon ng tubig sa bawat flush!

(1) A
(2) 97%: 3%
(3) Totoo! Nakita mo na bakit ito ay limitadong yaman?
(4) 45%: 7 galon. Iyan ang dahilan kung bakit hindi ka dapat mag-flush hangga't hindi kailangan sa tawing tagtuyot!

MGASAGOT

MAGING BAYANI!

Para sa karagdagang mga katotohanan at impormasyon sa tagtuyot, bumisita sa

<http://www.ready.gov/kids/know-the-facts/drought>

<http://drought.unl.edu/DroughtforKids.aspx>

http://waterwatch.usgs.gov/index.php?id=ww_drought

Tagtuyot Maging Handa

BAGO

Narito ang ilang mga madaling paraan upang magtipid ng tubig at iwasan ang tagtuyot:

- ✓ Huwag ibuhos ang tubig sa drain! Maaaring may ibang mapagagamitan nito, katulad ng pandilig sa mga tanim sa loob ng bahay.
- ✓ Kung nais mong maglaro sa sprinkler, o magdilig ng damo, subukang huwag basain ang garahe o bangketa.

HABANG

- ✓ Pakinggan ang mga patakaran mula sa mga awtoridad. Nais nilang matiyak na sapat ang tubig para sa mga bagay na talagang kailangan natin.
- ✓ Maligo nang mabilis gamit ang shower, huwag mga bath o magbabad. Mas kaunting tubig ang ginagamit ng shower.
- ✓ Huwag hayaang tuloy-tuloy ang tulo ng tubig habang nagsisipilyo ka ng ngipin.
- ✓ Huwag muna gamitin ang mga panlabas mong laruang pantubig. Kapag natapos na ang tagtuyot, maaari mo muli itong paglaruan.

Konserbasyon

Pagtipid at pagprotekta sa likas na yaman, katulad ng tubig

Likas na Yaman

Bagay na kailangan namin na mula sa kalikasan katulad ng tubig, mga puno at hangin

Limitadong Yaman

Isang likas na yaman (katulad ng tubig) na limitado ang supply at hindi mapapalitan kung nagamit na

Reservoir

Isang natural o gawa ng taong dagat-dagatan na kumokolekta at nag-iimbak ng tubig

MAGING BAYANI!

Para sa karagdagang mga katotohanan at impormasyon sa tagtuyot, bumisita sa
<http://drought.unl.edu/DroughtforKids.aspx>
http://waterwatch.usgs.gov/index.php?id=ww_drought