

Issues and Science

Drawer Content Layouts
and Refills for Third
Edition

LAND, WATER, AND HUMAN INTERACTIONS

Land, Water & Human Interaction Drawer 1

Third Edition


Land, Water & Human Interaction Drawer 1

No.	Description	Item No.
1.	Calcium Chloride, 10 g vials	HC-1-3EA
2.	Denatured ethanol, 60 mL drop controlled bottles	SS-1B26E
3.	Fertilizer Solution, 30 mL drop controlled bottles	SMS-B008
4.	Food Coloring solution, blue, 15 mL drop controlled bottles	SA-1B03E
5.	Mesh sleeves	IAES-P080
6.	Mineral oil, 60 mL drop controlled bottles	HC-2B12E
7.	Nitrate extraction solution, 120 mL bottles	SMS-B009
8.	Nitrate testing powder, 3.5 g vials	SMS-B010
9.	Nitrogen color charts	SS-1P30E
10.	Pipets, plastic	DR-004A
11.	Rocks, small, bottle	IAES-B008
12.	Scoops, white	MS-004
13.	Sodium Chloride, 25 g vials	IF-1-8EA
14.	Stir sticks	TL-MSX16E
15.	Water, 30 mL empty drop controlled bottles	WH-1-4EA

Land, Water & Human Interaction Drawer 2

Third Edition


Land, Water & Human Interaction Drawer 2

No.	Description	Item No.
1.	Colored pencil sets, 8 colors	IAPS-P12
2.	Filter paper discs (underneath)	TX-P009
3.	Number cubes, blue	DI-001B
4.	Number cubes, white	DI-001A
5.	SEPUP funnels	FU-001
6.	SEPUP trays	CT-001
7.	Timers, MyChron	SW-005

Land, Water & Human Interaction Drawer 3

Third Edition


Land, Water & Human Interaction Drawer 3

No.	Description	Item No.
1.	Building bricks, 2-button	SMS-P502
2.	Contaminants and the Water Cycle cards, set of 6	MS-L024
3.	Graduated cylinders, 50 mL	GC-011
4.	Macroinvertebrate chip set (8 different samples of 3 time periods)	SMS-L025
5.	Macroinvertebrate content list (not pictured)	SMS-L040
6.	Macroinvertebrate vial labels, 1 sheet of 24 labels (not listed on drawer label) (already on vial caps)	SMS-L031
7.	Macroinvertebrate vials with hinged lid	VIAL030A
8.	Plastic cups, 9oz	TW-9CX16
9.	Vial caps	C1-VCX16
10.	Vials, clear plastic, 10 dram	C1-VX16
11.	Sand mixture, 1250 cc bottles	IAES-P028

Land, Water & Human Interaction Drawer 4

Third Edition


Land, Water & Human Interaction Drawer 4

No.	Description	Item No.
1.	Sand mixture, 1250 cc bottles	IAES-P028
2.	Cliffmakers, plastic (underneath)	IAES-V006
3.	Cups, graduated, 30 mL	TW-GCX16
4.	Landform lids, transparent, plastic	PL-006
5.	Markers, dry erase, black	MA-024
6.	Rulers, metric, 15 cm	RU-003B
7.	Spoons, plastic, large	SA-1P54E
8.	Wavemaker paddle holders (underneath)	IAES-V007
9.	Wavemaker paddles (underneath)	IAES-V008

Land, Water & Human Interaction Drawer 5

Third Edition


Land, Water & Human Interaction Drawer 5

No.	Description	Item No.
1.	Channel makers	SMS-V001
2.	Landform models	IAES-V001
3.	Plastic bins with line	IAES-P040
4.	Rainmakers	IAES-V005
5.	River model catch basins	IAES-V004
6.	River model stands	IAES-V003
7.	River models	IAES-V002