

The Water Cycle.

Fill in the missing words in the following passage.

All the _____ we use is used over and over again. The water we use begins its journey as rain or _____. When it falls to the _____ it is collected in _____, rivers, lakes and reservoirs. It is cleaned and _____ to our houses. We use this water and after it has been cleaned again, it goes back into rivers and the _____. The sun warms up this water and this water changes into _____ and rises up with the warm air. When the vapour reaches some cool air it _____ and makes clouds. Lots of these small droplets join _____ and form bigger _____ of water. When these drops are large enough, they fall to the ground as _____.

drops condenses together pumped water
snow ground sea vapour rain streams

The Water Cycle.

Fill in the missing words in the following passage.

All the w_____ we use is used over and over again. The water we use begins its journey as rain or s_____. When it falls to the g_____ it is collected in s_____, rivers, lakes and reservoirs. It is cleaned and p_____ to our houses. We use this water and after it has been cleaned again, it goes back into rivers and the s_____. The sun warms up this water and this water changes into v_____ and rises up with the warm air. When the vapour reaches some cool air it c_____ and makes clouds. Lots of these small droplets join t_____ and form bigger d_____ of water. When these drops are large enough, they fall to the ground as r_____.

drops condenses together pumped water
snow ground sea vapour rain streams