Global Climate Change

K-12 Educator Resource Suggestions

If you type in a search for “climate change” on your computer’s search engine, you will receive tens of thousands of opportunities. We have attempted to narrow the field by previewing hundreds of sites, reading many books, and talking with national experts in diverse fields from diverse perspectives. Below, is a list of possibilities. It is a short list relative to the available materials. We are not advocating ONLY the following resources, either. But we are attempting to provide you with a starting point to gain a level of comfort in teaching the many facets of climate change. GOOD LUCK!
Books/Magazines/Publications:

An Inconvenient Truth: The Crisis of Global Warming – 2007, Albert Gore; ISBN 9780670062713

(high school)

 Biomes of the Future – 2001, Paul Stein; Rosen Publishing Group; ISBN 0823934101 (high)

Climate Action Report – Annual/Biannual report from the U.S. Department of State.

Climate Change: Human Effects on the Nitrogen Cycle – 2007, Jeri Freedman; Rosen Publishing

Group; ISBN 1404207449 (upper elementary/middle/high)

Dune – 1965, Frank Herbert; ISBN 044100590X. Science fiction story heavily entrenched in the

environment/climate.

Early Bird Earth Science Series – 2008, Lerner Publications Company (upper elementary;

educator could read and discuss with lower elementary/middle)

Fossil Fuels; Conrad J. Storad; ISBN 978-0-8225-6736-3

Glaciers; Sally M. Walker; ISBN 978-0-8225-6737-0

Earth’s Climate: Past and Future – 2000, William F. Ruddiman; W.H. Freeman Publishers; ISBN

0716737418 (high)

Earth From Above: Using Color-Coded Satellite Images to Examine the Global Environment –

1997, Claire L. Parkinson; University Science Books; ISBN 0935702415

Earth’s Spheres series – 2007, Twenty-first Century Books (upper elementary [very well-read 5th

grade]/middle/high; lots of detail; good visuals)

The Atmosphere: Planetary Heat Engine; Gregory L. Vogt, Ed.D.; ISBN 0-7613-2841-6

The Hydrosphere: Agent of Change; ISBN 0-7613-2839-4

The Biosphere: Realm of Life; ISBN 0-7613-2840-8

Earth’s Outer Atmosphere: Bordering on Space; ISBN 0-7613-2842-1

Extreme Environmental Threats series – 2007, The Rosen Publishing Group (upper elementary)

Antarctic Melting: The Disappearing Antarctic Ice Cap; Michael A. Sommers; ISBN

1404207414

Climate Change: Human Effects on the Nitrogen Cycle; Jeri Freedman; ISBN 1404207449

The Rising Seas: Shorelines Under Threat; Ellen Foxxe; ISBN 1-4042-0742-2

Ultraviolet Radiation: Holes in the Ozone Layer;

Global Warming: The Causes. The Perils. The Solutions. The Actions: What You Can Do – 2007,

Time Books, Time Inc.; picked up at local grocery store three weeks ago for $10.99. Well

written, factual text; diverse professional contributors; great visuals; good information in a

magazine-style presentation. (middle/high)

Into Thin Air – 2005, Jon Krakauer; Anchor Books; ISBN 0385494785. Non-fiction book about the

most extreme human/environment interaction on a hike up Mount Everest. Great story to hook

students into climate and climate change – impact on environment and tourism (economics).

(well-read middle/high)

National Geographic Reading Expeditions – content-area readers offer a variety of weather and

climate related topics as a start to the global climate change discussion; www.ngschoolpub.org

(grades 3-8+)

Night of the Twisters - Ivy Ruckman; ISBN 0-690-04408-9. Story based on a 1980 disaster in which a

series of tornadoes devastated a Nebraska town. A web site also provides ideas, lessons,

puzzles, quizzes and more - www.edhelper.com/books/Night_of_the_Twisters.htm?gclid=CnuFsoqaj48CFRqwOAodGIF_eQ (elementary/middle)

On The Same Day in March: A Tour of the World’ Weather – 2000, Marilyn Singer; ISBN

006028187. Picture book about the world’s weather on one day in March. (elementary)

Orion – Nature/Culture/Place – The Orion Society; www.orionmagazine.org; July/August, 2007,

Planet Protectors by Bill McKibben (two-page article about local and planetary scope of

environmental awareness). Magazine has many diverse articles, beautiful photography, and is “environmentally friendly”.

Out of the Dust – 1997, Karen Hesse; Scholastic. ISBN 0590360809. Good descriptions of the dust

bowl experiences from a young person’s perspective. (upper elementary/middle)

Peak – 2007, Roland Smith; Scholastic; ISBN 9780545038133. A fourteen year-old boy hikes Mount

Everest encountering difficulties with adults and experiencing various cultures. Fiction. (upper

elementary/middle/high)

Plows, Plagues, and Petroleum: How Humans Took Control of Climate – 2005, W.F. Ruddiman;

Princeton University Press; ISBN 0691121648 (high)

The Chilling Stars: A New Theory of Climate Change – 2007, Henrik Svensmark; Thriplow

Publishing; ISBN 9781840468151

The Down to Earth Guide to Global Warming – 2007, Laurie David and Cambria Gordon;

Scholastic; ISBN 978-0-439-02494-5. Simplified version for young people. (elementary)

The Long Summer: How Climate Changed Civilization – 2004, Brian Fagan; Basic Books; ISBN 0-

465-02281-2 (high)

The Lorax- Dr. Seuss; Random House; ISBN 0394823370 (elementary/middle/high)

The National Academies Press – provides a list of recent publications addressing climate and climate

change issues; http://books.nap.edu/collections/global_warming/index.html

The Sky’s Not Falling – 2007, Holly Fretwell; World Ahead Media. ISBN 9780976726944. A

discussion on “why it is ok to chill about global warming”. Compare and contrast with “An

Inconvenient Truth”. (well-read elementary/middle)

The Whale and the Supercomputer: On the Northern Front of Climate Change – 2004, Charles

Wohlforth; North Point Press; ISBN 0865476594 (high)

The Worst Hard Time – 2006, Timothy Eagan; Mariner Books. ISBN 0618773479.

 Dust bowl. Fabulous descriptions of human/ environment interaction. (high)

Thin Ice: Unlocking the Secrets of Climate in the World’s Highest Mountains – 2005, Mark

Bowen; Henry Holt and Company, LLC; ISBN 0-8050-6443-5 (high)

Unstoppable Global Warming: Every 1,500 Years – 2007, Fred S. Singer; Rowman & Littlefield

Publishers; ISBN 0742551172 (high)

“W” is for Wind: A Weather Alphabet – 2005, Pat Michaels and Melanie Rose; Sleeping Bear Press.

ISBN 1585362379. Students utilize as a reference to develop weather/climate/climate change

alphabet. (elementary/middle)

Weird Weather: Everything You Didn’t Want to Know About Climate Change But Probably Should Find Out – 2007, Kate Evans; Groundwood Books; ISBN 10 – 0888998384. A brief explanation of climate change for readers ages 9-12. (upper elementary/middle)
What We Know About Climate Change – 1955; Kerry A. Emanuel; ISBN 9780262050890 (high)

Why Geography Matters: Three Challenges Facing America: Climate Change, The Rise of China, and Global Terrorism – 2005, Harm DeBlij; Oxford University Press; ISBN 0195183010 (high)

Lesson Plans/Activities:

Chesapeake Climate Action Network – provides several detailed lessons about mitigating potential

threats to climate change. One such lesson is “The Stabilization Triangle: Tackling the Carbon

and Climate Problem with Today’s Technologies” (or the wedge approach). The activity is

a demonstration that teaches educates and students about the various contributors to atmospheric

content AND enables students to make economic and environmental decisions based on

scientific knowledge. Provided through the Carbon Mitigation Initiative via Princeton

University. 17 pages to download or print and preparation work by the educator and students

required. http://www.keystonecurriculum.org/highschool/week4/18-

Wedges_Concept_Game_Materials_2005.pdf

Climate Change Education – provides a series of K-12 activities that focus on climate change and action;

http://www.climatechangeeducation.org/

Constitutional Rights Foundation: Climate Change and Violence in the Ancient American Southwest

– a four-page, easy-to-read summary article about the Anasazi people and impact of climate change

on their culture. Also provided are additional resource suggestions related to books, lessons, art

connections, and much more. http://www.crf-usa.org/bria/bria18_4c.htm

Energy Hog – web site about environmental action regarding energy use www.energyhog.org

EPA (Environmental Protection Agency) – www.epa.gov/climatechange variety of resources and

lessons and visuals. EPA Kids Site (www.epa.gov/climatechange/kids) with games, climate

animations and “stuff for teachers”.

Exploring the Environment; Teacher Pages, Modules & Activities – Basic to Advanced

activities available; Weather or Not?, Coral Reefs, El Nino: The Child Returns, UV Menace…

Center for Educational Technologies by Wheeling Jesuit University and NASA.

http://www.cotf.edu/ete/modules/modules.html
Kilowatt Ours companion website http://www.kilowattours.org/ pdf file with lessons and activities,

resource section with several websites about energy and environmental footprints.

Laboratory of Tree Ring Research – University of Arizona – provides a tree-ring analysis activity with

all necessary materials. Time to study and prepare the activity for the classroom would be needed.

http://www.ltrr.arizona.edu/treerings.html
Middle School World Geography: Focus on Economics – National Council on Economic Education;

Curt Anderson, Bonnie T. Meszaros, and Mary Lynn Reiser; 2004; ISBN 156183520X; Lesson

7 = What A Difference A Tool Makes! Study resource applications based on biomes.

National Geographic Xpeditions – www.nationalgeographic.com/xpeditions/lessons searchable data

base loaded with activities directly or indirectly linked to climate and climate change. Articles are also

supported by a variety of interactive features, NG magazine articles, maps, and news articles. Specific
climate-related lessons include, but are not limited to:

· A Vacation to the Polar Regions (grades K-2)

· Alike and Different: The Middle East and the United States (grades 3-5)

· Antarctic Food Chain (grades K-2)

· Beluga Whales in the Ice (grades K-2)

· Climate Controls (grades 6-8)

· Climate and CO2: Analyzing Their Relationship (grades 9-12)

· Climographs: Temperature, Precipitation, and the Human Condition (grades 9-12)

· Contaminants in the Water Cycle (grades 9-12)

· Environmental Issues in the Polar Regions (grades 9-12)

· Expedition to the Poles (grades 3-5)

· How’s the Weather – in Africa? (grades K-2)

· Melting Away (article from NG Kids magazine - http://magma.nationalgeographic.com/ngexplorer/0501/articles/mainarticle.html)

· Oil and Water in the Middle East Region (grades 6-8)

· Photosynthesis, Trees, and the Greenhouse Effect (grades 6-8)

· Polar Regions: Arctic Adaptations and Global Impacts (grades 6-8)

· Reading and Writing and Pollution to Understand Cause and Effect (grades 3-5)

· Sediment Fossil Surprise (in conjunction with Sea Monsters: A Prehistoric Adventure guide - all grades)

· Underwater Study: Marine Biology (grades 3-5)

· Weather Complaints (grades 3-5)

· What do People Know About the Arctic and Antarctic? (grades 6-8)

· Who Sees the Seas as Important? (grades K-2)

National Environmental Education Week - www.eeweek.org/resources/climate_curricula contains

lesson plans and links to lesson plans on climate change.

Northern Climate Change Resources – a variety of free, on-line, or inexpensive resources that teach

climate change from the perspective of Canada and the Canadian Provinces. Posters, videos,

fact sheets, resource suggestions, and more. http://www.climatechangenorth.ca/section-

RS/E2a_Northern_Resources.html#002

Science Lesson Plans – Wind Energy, Cold Traps, and Atmospheric Monitoring are highlighted in three

secondary level lessons to plan and activities to build. From the Government of Canada. Visit

http://www.science.gc.ca/Educational_Resources/Lesson_Plans-WS3686D374-1_En.htm

Trees and Climate Change – Jack Hulland Elementary School, Yukon, has some good images of students

observing trees, learning about dendrochronology (tree-ring studies), and an activity about birch

seeds. http://www.yesnet.yk.ca/schools/jackhulland/classes/colberg/

climate_change/trees/index.html

Why Do Civilizations Fall? Chaco Canyon – a brief article about the relationship between the Anasazi

people and climate change. A link to discover how archaeologists “date the evidence” is provided

at the end of the article. Annenberg Media. http://www.learner.org/interactives/collapse/

chacocanyon.html

USGS (United States Geologic Survey) – Variety of on-line/downloadable activities for the classroom

including “Logs of Straw: Dendrochronology”, about tree-rings and climate change;

interactive2.usgs.gov/learningweb/teachers/globalchange.htm

Welcome to Global Warming – a Virtual Coursework for Earth and Environmental Sciences provided by

California State University and the National Science Foundation. On-line images and explanations

about energy budgets, albedo, future climates, and much more are available. Must have Flash.

http://www.sciencecourseware.org/eec/GlobalWarming/
DVDs/Videos/Video Clips/Slides:

The American Association for the Advancement of Science - held a “Communicating and Learning

About Global Climate Change” workshop and the presentations are available via the Internet. Visit

http://www.aaas.org/news/press_room/climate_change/mtg_200702/ for the videos of the

presentations.

An Inconvenient Truth: The Crisis of Global Warming – 2007, Albert Gore; (high school)

Climate Change, Despair and Empowerment: An Evening with Ross Gelbspan and John Seed –

2006, Rainforest Information Center; 51 minutes; climate change short video followed by a questions and answer session. (high)

Global Warming: Science and Solution – 2005, PBS Home Video

Global Warming: The Signs and the Science – 2005, PBS Home Video; 07933690757 (middle/high)

Hot World, Cold Comfort – 2005, PBS Home Video; 30 minutes (upper elementary/middle/high)

Journey to Planet Earth – a 10-part series by Screenscope for PBS; $1,099 for the entire series.

http://www.pbs.org/journeytoplanetearth/

Kilowatt Ours – an excellent movie and companion teachers guide (middle/high)

MTV’s Cable in the Classroom - Diary of Jay-Z: Water for Life – a video about the lack of access to

fresh water in Angola and South Africa talking with young people in said locations. An on-line

lesson guide accompanies the video. The educator must arrange for the cable in the classroom.

http://www.mtv.com/partners/cic/

National Geographic – Environment Videos on-line; short clips; Global Warming (Global Warming

101, This Bulb, Glacier Melt, Greenhouse Gases…). Lots more video shorts on many topics:

Going Green, Habitats, Energy, State of the Environment…)

http://video.nationalgeographic.com/video/player/environment/global-warming-

environment/antarctica-ice.html

NOAA – Paleoclimatology Slide Sets (The Ice Ages, Coral Paleoclimatology and more);

http://www.ncdc.noaa.gov/paleo/slides/slideset/

Power Shift: Energy & Sustainability (middle/high)

TornadoVideos.net – a website that provides current global extreme weather highlights/warnings,

explanations about weather, stock images of extreme weather, storm chaser logs, and live

in-the-field storm chasing when available. http://tornadovideos.decadehost.com/
Web Links:

About.com: Geography – Matt Rosenberg; The Next Ice Age; short article;

http://geography.about.com/od/globalproblemsandissues/a/nexticeage.htm

An Inconvenient Truth – information about the movie, ideas for taking action, and interactive science

of future global climate possibilities; http://www.climatecrisis.net

Assessing the Consequences of Climate Change for Alaska and the Bering Sea Region – a collection

of PDF files of presentations from a workshop held at the University of Alaska in October, 1998.

http://www.besis.uaf.edu/besis-oct98-report/besis-oct98-report.html
Blue Planet Biomes – link to Climates; educator and student generated information, lessons, and

visuals– http://www.blueplanetbiomes.org/index.htm

Breathing Earth – an on-line image depicting the global production of carbon dioxide for countries around

the world, plus the birth and death rates; http://www.breathingearth.net/

Carbon Dioxide Gallery – a collection of graphs and tables depicting a variety of atmospheric carbon

content issues: change over time, production, reduction…

http://www.globalwarmingart.com/wiki/Carbon_Dioxide_Gallery

Carbon for Kids – a series of four images that convey the relationship between a young person and carbon

production in the United States. http://www.icbe.com/carbonforkids/

Climate Action Network – a worldwide network of Non-Governmental Organizations working to

promote governmental and individual action to limit human contributions and promote a

sustainable environment. http://www.climatenetwork.org

Climate Change Collections – a library of 40 digital resources about global climate change and climate

variability; http://serc.carleton.edu/climatechange/summary/html

The CNA Corporation – published a 35-page document entitled “National Security and the Threat of

Climate Change”. The article has a variety of contributors.

http://securityandclimate.cna.org/report/National%20Security%20and%20the%20

Threat%20of%20Climate%20Change.pdf

EarthDay Network – an article entitled Global Climate Change and Population Growth: Two

Challenges in One; http://www.earthday.net/resources/2006materials/population.aspx

Earthguide, a Geosciences Research Division at Scripps Institution of Oceonography provides and on-line

demonstration of the layers of the atmosphere.

http://earthguide.ucsd.edu/earthguide/diagrams/atmosphere/index.html

Earth Science Sites of the Week – features lessons, activities, and resources on the geosphere,

hydrosphere, atmosphere, solar system and universe, and general environmental linkages. By

Mark Francek of Central Michigan University. http://webs.cmich.edu/resgi

EPA (Environmental Protection Agency) – Kids Site on Climate Change – site provides games,

links, animations, explanations, answers to questions and much more; http://www.epa.gov/climatechange/kids
EPA (Environmental Protection Agency) – A synopsis of information about global warming and climate

change with links to a variety of sources; http://epa.gov/climatechange/index.html
The Exploratorium – Global Climate Change – explore scientific data, test theories, and develop

conclusions; http://www.exploratorium.edu/climate/index.html

Glacier Changes – Gallery of images and graphics documenting glacial change;

http://www.globalwarmingart.com/wiki/Glacier_Gallery

Global Change Data and Information System – connects readers to articles and data about climate

change around the globe: Amazon, Great Salt Lake, Ocean Currents and more. Visit

http://globalchange.gov/#CCSM for links to articles and other web site.

Green Facts: Facts on Health and the Environment – science facts on climate change and global

warming; assessments of studies, answers to questions; action ideas;

http://www.greenfacts.org/studies/climate_change/index.htm

Journey North – a product of Annenberg Media, has available information about Monarch butterfly and

whooping crane migrations, bird egg-laying and insect-eating habits, and caterpillar chewing in

relation to climate and climate change. One-paragraph, easy to understand with pictures.

http://www.learner.org/jnorth/tm/pde/ClimatePrimer3.html (primary/elementary/middle)

Mapping a Planet’s Restless Past – a website from the University of Chicago with mapping images of

continents through geologic time and depictions of climate. A few images that may provide the

visuals some students need. http://magazine.uchicago.edu/9512/9512Mapping.html

NASA Goddard Institute for Space Studies – articles summarizing a variety of global climate change

research; http://www.giss.nasa.gov .

AND images of change over time regarding snow coverage
of Mount Kilimanjaro http://www.gsfc.nasa.gov/topstory/2002/1216kili.html.
A map depicting flood areas around the globe. http://flood.firetree.net/?ll=43.3251,-
101.6015&z=13&m=0

National Geographic Magazine - Two classroom companions, entitled “Confronting Carbon” and

“Global Melting: Big Thaw”, from the October, 2007 and June, 2007 (respectively) NG magazine

issues are available for download as a PDF. Go to the following, http://www.ngsednet.org. Link

under the Classroom Companions section to “Carbon Crisis” or to “Global Warming”. A list of

related lesson plans, magazine articles, interactive features, maps, news articles, photos and DVD’s

is provided.

National Climatic Data Center – (a division of NOAA) provides the world’s largest archive of climate

data; http://www.ncdc.noaa.gov/oa/ncdc.html

Under the climate data is a link to “Extreme Weather and Climate Events”;

http://www.ncdc.noaa.gov/oa/climate/severeweather/extremes.html

Ice coverage reconstruction maps in 1 kyr increments dating back to 21 BP;

http://www.ncdc.noaa.gov/cgi-bin/paleo/peltice.pl

National Ice Core Laboratory – has a website depicting their task of storing, studying and collecting ice

cores from the polar regions. Images, explanations, maps, data analysis and summations…

http://nicl.usgs.gov/index.html

National Public Radio (NPR) Climate Connections – link to articles, images, global news events at

http://www.npr.org/templates/story/story.php?storyId=9657621. One specific article focuses on
“Businesses See Green in Iceland’s Volcano Power”, (…storyId=16780339).

NOAA – National Oceanic and Atmospheric Administration – United States - current weather, local

temperature outlooks, historical data and predictions; http://www.weather.gov/climate.

Provides an on-line depiction of global temperature (+/- .80 Celsius) change over time from 1730 to

1980. http://www.ncdc.noaa.gov/paleo/ei/animation/annimann.html.

Has global surface temperatures over the past two millennia;

http://www.ncdc.noaa.gov/paleo/pubs/mann2003b/mann2003b.html

And makes available climatological data from the Global Historical Climate Network.

http://ingrid.ldgo.columbia.edu/SOURCES/.NOAA/.NCDC/.GCPS/.MONTHLY/.STATION.cuf/

The Climate Analysis Branch provides a one-page list of climatology related links.

http://www.cdc.noaa.gov/

Global weather alerts are posted via the Famine Early Warning Network in conjunction with

NOAA and the USGS. http://www.fews.net/Weather/

Tree-ring paleoclimatology data from throughout the United States and abroad; explanations;

and imagery. Will require time to digest the information and determine appropriate use for

your classroom. http://www.ncdc.noaa.gov/paleo/treering.html

Tree-ring reconstruction of Palmer Drought Index for past 2000 years across North America

http://www.ncdc.noaa.gov/cgi-bin/paleo/pd04plot.pl

A set of slide-sets about various aspects of paleoclimatology are available on-line; the images

are interesting. None of the sets are long. http://www.ncdc.noaa.gov/paleo/slides/slideset/

National Snow and Ice Data Center – provides information, images, and data about snow, sea ice,

the cryosphere, climatology and much more. http://www-nsidc.colorado.edu/

NewScientist Environment – web links to articles about climate and climate change and conservation;

http://environment.newscientist.com/channel/earth/climate-change/

NOVA Science Now – has a series of images of glaciers, with explanations, from space;

http://www.pbs.org/wgbh/nova/sciencenow/3210/03-spac-nf.html

Norwegian-U.S. Scientific Traverse of East Antarctica – project has available a website depicting

the planning, field work, and results from this challenging research adventure;

http://traverse.npolar.no/

PALEOMAP Project – by Christopher R. Scotese depicts a variety of historical climate maps from

Pre-Cambrium through today. Colorful and easy-to-read. http://www.scotese.com/climate.htm

Pew Center on Global Climate Change – several links highlighting causes, sea level, mitigation, fossil

fuels, weather and the Arctic; http://www.pewclimate.org/global-warming-
basics/fact_sheets.cfm

Pollen Data – Fossil and Modern – global pollen data is available via

http://www.paleosciencedata.net/pollen/

Real Trees 4 Kids – a great web site for educators and students to learn about trees and tree farming.

Classroom ideas, images, easy explanations, K-12. http://www.realtrees4kids.org/teacher.htm

From The National Christmas Tree Association.

Sea Level Rise Maps Gallery – colorful maps depicting global location susceptible to sea level rise; from

GWArt; http://www.globalwarmingart.com/wiki/Sea_Level_Rise_Maps_Gallery

Telegraph News from Great Britain – provides on-line access to a variety of news articles, many of

which address climate change, from another country’s perspective. For example, an article entitled

“Climate Change: Rising Tides”
from June 11, 2007 addresses many aspects of concern for

citizens of GB. “The Deceit Behind Global Warming”, April 11, 2007 is another such article;

http://www.telegraph.co.uk/earth/main.jhtml?xml=/earth/2007/11/06/scidoom106.xml

http://www.telegraph.co.uk/earth/main.jhtml?xml=/earth/2007/11/04/eaclimate104.xml&CMP

=ILC-mostviewedbox

Temperature Gallery – colorful images depicting temperature change; from GWArt;

http://www.globalwarmingart.com/wiki/Temperature_Gallery

Tornadoes Videos – a website dedicated to the tracking and filming of severe storms; good maps and

images; http://tornadovideos.decadehost.com/

The Ultimate Tree-Ring Web Pages – by Dr. Henri Grissini-Mayer, has loads of images dedicated to

trees and tree-rings. http://web.utk.edu/~grissino/gallery.htm

Union of Concerned Scientists – a variety of scientific articles addressing the diverse issues surrounding

weather, climate and climate change; http://www.ucsusa.org/global_warming/science/projections-

of-climate-change.html

The United Nations has produced a 15-page document about “Climate Change at a Glance”;

http://www.unep.org/Themes/climatechange/PDF/factsheets_English.pdf

The United Nations Environment Program provides a website with maps and graphics depicting

a diverse range of water and water quality issues.

graphics"

http://maps.grida.no/go/collection/vital-water-\

graphics
. And the UNEP also provides a carbon-dioxide and temperature graph over recent and

geologic time. http://maps.grida.no/go/graphic/historical-trends-in-carbon-dioxide-concentrations-

and-temperature-on-a-geological-and-recent-time-scale

U.S. Department of State/Energy – Fuel Economy – Global Climate Change link – fundamentals,

details, frequently asked questions; http://www.fueleconomy.gov/feg/climate/shtml

USGS – United States Geological Survey publishes an on-line “Groundwater Atlas of the United States”

available at http://capp.water.usgs.gov/gwa/index.html

The USGS has an on-line diagram of the water cycle with explanations;

http://ga.water.usgs.gov/edu/watercycle.html

University Corporation for Atmospheric Research – Cycles of the Earth and Atmosphere – an educator

page with brief background information, appropriate for both educator and students, and links to

lesson plans about weather and climate/climate change; http://www.ucar.edu/learn/
Weather Channel, The – Forecast Earth – A variety of current news events surrounding the theme of

climate change; http://climate.weather.com/?from=hp_whatson
World Resources Institute – An on-line article about the wedge approach to climate change. Focusing on

the economics and competitive implications of climate change. Article by Fred Wellington and
Rob Bradley. Also view additional articles about the implications of climate change from a variety

of perspectives. http://www.wri.org/stories/2006/12/wedge-approach-climate-change#
