

How can schools help students understand the importance of water conservation and what can schools do to use water judiciously.


Water is a precious gift from Mother Nature to all living beings on earth. Everything on earth needs water like human beings, animals, trees, Plants, insects and other living things. As we quote "Today's children are tomorrow's citizens" the basic knowledge of any positive effect towards society, nature and the aspects of world is provided by their family and mainly by their respective schools.

Schools play an important role in educating children about conservation of water. The Children will be very eager to learn and in turn performs and can carry out the process taught in schools. We can notice that the balance of water on earth is maintained through the process of rain and evaporation. Three- fourth surface of earth is covered by water but fresh-water available on the earth is only 2.5% in the form of glaciers out of which only 1% is fit for drinking. So it becomes important for us to save water and avoid its wastage.

In our school, we make students to realize the need of water, problem of water scarcity and its effect in future. According to the recent study, it has been found that around 19% of Indian population does not have access to fresh water. We need to join hands to conserve water for future safety.

We can conclude that how water plays an important part in each individual's life. Our grandfather saw the water in river. Our fathers saw it in well, then we are seeing in tap. Thereafter our children can see it in bottle, where our grand children may see in a capsule 26 we still neglect, it will be seen only in tears think! Hence, through schools, let's provide a bright future to our students by making realization about water conservation in a creative way.

D.Litt.Bhushan.N

Principal

B N R Public School

Mallasandra, Bangalore.