TAP IN

INSTRUCTIONS

Students can customize this program to fit their needs.

SURVEY:

The First Survey will measure the current habits and knowledge of the students in the classroom. The Final Survey should be conducted at the conclusion of your program. By entering the results in the excel spreadsheets (provided on website), your team can display pie charts of their success!

RAFFLE:

When students bring a reusable water bottle to class, they earn a raffle ticket. The TAP IN team can hold raffles on a daily or weekly basis. Prizes can be as simple and inexpensive as a candy bar.
WATER BOTTLE DISPLAY

Make a creative 3-dimensional display from discarded disposable water bottles. We have provided a picture of our pyramid display held together with hot-glue. See picture on website.
TAP IN PLEDGE

The TAP IN Pledge is distributed to students on the first day. The students are instructed to take the pledge home and discuss with their parents. The form is then signed by the student and parent and returned to school. This pledge also advertises the sale of reusable water bottles in the classroom. We also had this pledge posted on the school’s website, Edline.

DOOR DECORATION

The TAP IN group should decorate the classroom door with catchy slogans and interesting pictures about the benefits of reusable water bottles.

TAPPED MOVIE/TRAILER

Due to time constraints, our team showed the 3-minute Tapped trailer to the classroom from the website: www.tappedthemovie.com . The full length movie can be viewed by contacting the producers on this website.
ADDITIONAL SUGGESTIONS
To increase awareness and participation, your TAP IN team could:

1. create your own website, facebook, youtube, or social networking club

2. Create a press release that can be distributed to local news agencies and magazines

3. design and wear a TAP IN t-shirt for your presentation

4. hold contests (essay, posters, door decorating, water bottle sale, ect)

5. hold competitions (boy vs. girl, students vs. teachers, ect)

6. promote TAP IN at your schools ecology or recycling club

7. sell reusable water bottles as a fundraising event for your school

ADDITIONAL RESOURCES:

www.Filterforgood.com
www.Tappedthemovie.com
www.Earth911.org
www.lighterfootstep.com/2008/05/five-reasons-not-to-drink-bottled-water
www.epa.gov/climatechange/kids/index.html
www.refillnotlandfill.org
www.bottledwaterblues.com
www.Greenraising.org
www.Ourgreenschools.org
www.pbcschoolsgogreen.com
www.plasticsresource.com
PRESENTATION:
The following presentations can be performed by students in the classroom. They can be modified as necessary:
TAP IN
CLASS PRESENTATION

Hi our names are _________ and _____________ . We are here to encourage you to use reusable water bottles like this one (show bottle). Our program is called TAP IN.
Plastic water bottles really hurt the environment and billions of them end up in landfills each year. When I say billions, I mean 38 billion a year! To make things worse, only a very small percentage end up being recycled. Our goal is to have everyone at _____________________make the easy and affordable change to reusable water bottles!

Does anyone here know where the plastic in a water bottle comes from? I’ll give you a hint – it’s a natural resource that we are running out of. Plastic bottles are made from petroleum! Once we use up our oil supply – it’s gone! Additionally, disposable water bottles are filling up our landfills and contributing to global warming. The drilling for petroleum, the transportation of the bottles, and the land fills are all emitting harmful gases.
Most people don’t realize that plastic water bottles can only be recycled so many times. Each time you recycle a bottle less and less material is usable. Therefore, the leftover plastic is only good enough for our landfill.

Do you know that most of the water bottles are filled with ordinary tap water? These bottling companies have minimal government supervision. It is very difficult to know what is in bottled water or where it came from. However, tap water is tested 100’s of times a month and results are available to the public. So, your faucet water is probably safer then the water bottle you bought.

So why waste your money on disposable water bottles? We should all fill up our reusable water bottles for free AND save the planet! Please take this flyer home and discuss it with your parents. Everyday you bring a reusable water bottle you are helping the planet AND getting a raffle ticket. We will be holding drawings and selecting winners on a regular basis. So, please Tap In!

TAP IN

POSTER PRESENTATION
By using reusable water bottles we can protect our environment. This poster demonstrates the long and wasteful life of a water bottle.

It all starts here with the collection of oil which gets piped and distributed to chemical plants. This oil is used throughout the development of the plastic water bottles for each stage of transportation.

Nurdles are the raw material for almost EVERY plastic product on earth. They are tiny pellets of plastic that can be melted down and shaped. Over 250 Billion pounds of nurdles are packaged and sent on cargo ships every year. Unfortunately, many bags of nurdles break and end-up in our oceans – these nurdles damage our sea life and reefs. The nurdles travel from the ports on 18-wheelers and eventually end-up at the bottling plants.

Water for the bottles is collected from various sources, including our local tap. This water is transported by water tanker to the factory. The bottles are created, filled, labeled, and packaged for distribution. Once again, they are transported by truck and stocked at our local stores. We then purchase these bottles, drink the water, and often disgard them in our regular trash. Eventually, these water bottles get picked up and tossed into our landfills. They will NOT disintegrate for thousands of years!

Are landfills are reaching capacity and new landfill locations are difficult to find.
TAP IN
TAPPED TRAILER/VIDEO PRESENTATION:
Now we would like to show you this video that further describes how water bottles damage our environment.
TAP IN

FLYER AND RAFFLE PRESENTATION:

So why waste your money on disposable water bottles? We should all fill-up our reusable water bottles for free AND save the planet! Please take this flyer home and discuss it with your parents. When you bring a reusable water bottle you are helping the planet AND getting a raffle ticket. We will be holding drawings and selecting winners on a regular basis. SO, please TAP IN!

