


A type of water pollution is litter. Flat Kyle and I found soda cans on the ground at the local park. Flat Kyle helped me pick them all up and recycle them. It is important to recycle in order to keep our water clean.


Today, Flat Kyle taught me about water pollution. I learned that water pollution is when things go into the water that do not belong there. Pollution can get into the water by stormwater runoff. This means that when it rains, the rain can pick up things on the ground and move them to a body of water, like a river, making the water polluted.


The tales of Flat Kyle...

Today, Flat Kyle and I took a long walk in the park. It was a little windy that day because the wind almost blew Kyle away into the lake!

We met a small dog, Snoopy, on our walk. We asked to play with Snoopy and to help give him a walk. Snoopy had to go to the bathroom and Kyle helped me pick up after Snoopy. Flat Kyle helped me keep my water clean that day...

Flat Kyle came home with me this week during a snow storm! We played together in the snow and made a snowman. It was a lot of fun, especially since we had over 3 feet of snow to play in!


One type of water pollution is when oil and other liquids leak out of cars. This happens when the owners do not keep up with making sure their cars are okay. A solution that Flat Kyle and I came up with was to tell the car owners to check their cars regularly to make sure there are no leaks. If there is a leak, the car owners should take their cars to the mechanic to get them fixed right away!

