NAME:	DATE:	
GEOGRAPHY: Climatos	noonlo and natural rogions	

GEOGRAPHY

Climates, people and natural regions

It is not necessary to carry out all the activities contained in this unit.

Please see *Teachers' notes* for explanations, additional activities, and tips and suggestions.

Theme	Climates, people and natural regions	
11	A4 D4	
Level	A1 – B1	
Language focus	Key vocabulary, word identification, grammar, use of student's own language.	
Learning focus	Using Geography textbooks and accessing curriculum content and learning activities.	
Activity types	Matching, word identification, structuring sentences and text, cloze, multiple choice, reading comprehension, categorising vocabulary, recording learning, developing a learning resource.	
Acknowledgement	Extracts from <i>The Human Planet</i> . Patrick E.F. O' Dwyer. Gill & Macmillan.	
	We gratefully acknowledge Gill & Macmillan for the right to reproduce text in some of these activities.	
Learning Record	A copy of the Learning Record should be distributed to each student.	
	Students should:	
	1. Write the subject and topic on the record.	
	Tick off/date the different statements as they complete activities.	
	Keep the record in their files along with the work produced for this unit.	
	4. Use this material to support mainstream subject learning.	

NAME:	DATE:
GEOGRAPHY: Climates, people and	I natural regions

Making the best use of these units

- At the beginning of the class, make sure that students understand what they are doing and why. 'We are doing the exercise on page (12) to help you to remember key words / to help your writing skills / to help with grammar' etc.
- You can create your **personal teaching resource** by printing these units in full and filing them by subject in a large ring binder.
- Encourage students to:
 - Bring the relevant subject textbooks to language support class.
 It does not matter if they have different textbooks as the activities in these units refer to vocabulary and other items that will be found in all subject textbooks. These units are based on curriculum materials.
 - Take some responsibility for their own learning programmes by:

Developing a **personal dictionary** for different subjects, topics, and other categories of language, on an ongoing basis. This prompt is a reminder.

Recording what they have learnt on the **Learning Record**, which should be distributed at the start of each unit.

Keeping their own **files** with good examples of the work produced in language support for different subjects and topics. This file will be an invaluable **learning resource** in supporting mainstream

learning.

 Don't forget that many of the activities in these units are suitable as homework tasks, for self-study, or for use in the subject classroom with the agreement of the subject teacher.

Indicates that answers may be found at the end of the unit.

GEOGRAPHY: Climates, people and natural regions

Keywords

The list of keywords for this unit is as follows:

Nouns

activity
area
arrival
attraction
camel
change

characteristics

desert

desertification

equator figure forests housing irrigation lake land

leaf/leaves moisture oasis/oases ocean currents

plant life pollution rain rainfall region resource savannah season sky/skies snow summer sun

summer sun surface temperature

thunderstorms

tourist tourism trade winds tropics vegetation

wind woodland world

Verbs

to affect to allow to blow to change to create

to cut down

to grow
to plant
to reach
to remain
to replace
to shine
to store
to survive

Adjectives

changed cold continental

deciduous

dry

equatorial

hot long man-made natural northern oceanic regional southern

sparse temperate unchanged

Adverbs

gradually naturally slowly

Locations

the Mediterranean

the Nile the Sahara

NAME:	DATE:
GEOGRAPHY: Climates, people and	I natural regions

Vocabulary file 1

This activity may be done in language support class or in the mainstream subject classroom.

Word	Meaning	Word in my language
characteristics		
desert		
desertification		
equator		
irrigation		
oasis		

Get your teacher to check this and then file it in your resource folder so you can use it in the future.

NAME:	DATE:	
GEOGRAPHY: Clima	ates, people and natural regions	

Vocabulary file 2

This activity may be done in language support class or in the mainstream subject classroom.

Word	Meaning	Word in my language
ocean currents		
plant life		
pollution		
resource		
season		
temperature		

Get your teacher to check this and then file it in your resource folder so you can use it in the future.

NAME:	DATE:	
GEOGRAPHY: Climates	s, people and natural regions	

Vocabulary file 3

This activity may be done in language support class or in the mainstream subject classroom.

Word	Meaning	Word in my language
tropics		
to change		
to cut down		
continental		
to grow		
man-made		

Get your teacher to check this and then file it in your resource folder so you can use it in the future.

NAME:	DATE:	
GEOGRAPHY: Climates	neonle and natural regions	

Level: all

Type of activity: whole class

Focus: vocabulary, spelling,

dictionary, writing

Suggested time: 10 minutes

Activating students' existing knowledge

Use a spidergram to activate students' ideas and knowledge on the key points in this chapter. See **Teachers' Notes** for suggestions.

Possible key terms for the spidergram:

regions of the world climate

- Invite students to provide key words in their own languages.
- Encourage dictionary use.
- Encourage students to organise their vocabulary into relevant categories (e.g. meaning, nouns, keywords, verbs etc.).

Students should record vocabulary and terms from the spidergram in their personal dictionaries.

NAME:	DATE:	
GEOGRAPHY: Climates	people and natural regions	

Level: A1

Type of activity: pairs or

individual

Focus: vocabulary, spelling,

dictionary

Suggested time: 30 minutes

Working with words

1. Tick the correct answer

2. Find these words in your textbook.

Write your own explanation for these words. Then write the word in your own language. Use your dictionary if necessary.

Word	Page in	Explanation	In my language
	textbook		
desert			
snow			
tourism			
thunderstorms			

Check that these key words are in your personal dictionary.

NAME:	DATE:
GEOGRAPHY:	Climates, people and natural regions

Level: A1

Type of activity: pairs or

individual

Focus: vocabulary, basic

sentence structure

Suggested time: 20 minutes

Picture Sentences

1. Tick the correct answer

- a) This is a blanket.
- b) These are oceans.
- c) This is a thunderstorm.
- a) This is irrigation.
- b) This is a leaf.
- c) This is a camel.
- a) These are people.
- b) This is a waterfall.
- c) This is an oasis.

2. Put these words in the correct order to form sentences.

hot where the are deserts?	
scarce vegetation deserts is in	
close climates hot found are to equator the	

NAME:GEOGRAPHY: Climat	es, people and	DATE: natural regi	ions
Level: A1 / A2 Type of activity: p	airs or individua	ıl	Focus: word identification, vocabulary Suggested time: 20 minutes
	Odo	d One Out	
1. Circle the word line.	which does no	ot fit with	the other words in each
Example: apple	orange bo	anana (tax	xi
house	dry	camel	natural
oases	car	region	Sahara
lake	ocean	dentist	season
desert	the Nile	dog	irrigation
2. Find these words i own words. Use a dic	•	•	them in short sentences in your
to plant			
to replace			
to store			

to survive

to create

Check that these key words are in your personal dictionary.

 $[\]ensuremath{\mathfrak{G}}$ English Language Support Project for Post-Primary schools - www.elsp.ie Trinity Immigration Initiative 2007-2009

NAME:	DATE es, people and natu	: ral regions		
Level: A2 / B1 Type of activity: i	ndividual		Focus: key vocabu descriptive text Suggested time:	
1. Fill in the missing le	Geography Key		z low	iii
On the line beside each a verb.	· · · · · · · · · · · · · · · · · · ·			tive or
d_s_rt				
l_k				
s_as_n				
r_gi_n				
2. Write as many word have 3 minutes!	ls as possible relate	ed to climate	e and natural regio	ons. You

NAME:	DATE:
GEOGRAPHY:	Climates, people and natural regions

Level: A1 / A2

Type of activity: pairs or

individual

Focus: key vocabulary, pronunciation, spelling

Suggested time: 20 minutes

Unscramble the letters

	F 17 77		
1.	This desert in found in Africa	SHARAA	Look at each word as you write the
	Answer	 	answer.
2.	There are four different	SESAOSN	Is your <u>spelling</u> correct?
	Answer		Can you <u>pronounce</u> the word?
3.	A animal that lives in the desert	CMALE	Do you know what the word means?
	Answer		
4.	This is sparse in hot deserts	VGEETATNOI	Have you got this word in your personal

Answer _____

Solve the secret code

English=	R	٧	D	E	F	I	Ν	M	0	S	T	U
Code=	В	X	У	F	G	Q	R	0	L	Ε	A	W

example: (code) EAWYFRA = STUDENT (English)

dictionary?

YFEFBA =

NAME:				
GEOGRAPHY: Clir	mates, people and	natural region	ons	
Level: A2 / B1 Type of activity: individual	pairs or		extracting r vocabulary	ading comprehension meaning from text, r, question forms d time: 40 minutes
	Complet	ing sentend	ces	i di n
1. Fill in the blan below.	ks in these senter	nces. Use wo	rds from tl	he Word Box
Natural	_ is plant life which	n grows in an	area natural	lly and has not been
planted or changed	d in any way by peo	ople. The	veg	etation of very few
areas of the wo	orld remains unch	nanged. Irela	and's natur	al vegetation was
deciduous woodlan	d (leaves fall off	in winter).	Since the o	arrival of Ireland's
first farmers this	natural	has gradual	ly been cut	down and replaced
by fields of grass	and cereals, and	housing. Soi	me	where areas of
natural vegetation	remain untouched	are:		
· the forests of th	e Amazon Basin			
· some national par	rks in savannah reg	ions such as l	Kenya and A	merica
· some hot	regions			
· the boreal forest	ts of northern Euro	asia and Cana	da.	
Word Box				
	dese	rt reg vegetation		oodland I

Now make three questions about the text.you need help.What	·
	?
Who	
	?
Where	
	?

NAME:	DATE:	
GEOGRAPHY: Climates	neonle and natural regions	

Level: A2 / B1

Type of activity: individual

Focus: key vocabulary, topic

information, reading

comprehension, multiple choice **Suggested time:** 40 minutes

Multiple choice Read the text below and choose the best answers.

Hot deserts lie within the tropics where the sun is high in the sky throughout the year. In summer the sun shines from directly overhead. Cloudless skies allow long hours of sunshine. Cloudless skies create high pressure and high daytime temperatures, up to $40^{\circ}C$. At night these same cloudless skies allow heat to escape from the earth's surface and temperatures may drop below zero. Hot deserts are affected by the trade winds which blow from dry continental areas. As they blow towards the equator, they get warmer and so hold their moisture. Some sea winds affect hot deserts. These winds blow over cold ocean currents and are cooled and lose their moisture at sea. When they reach the hot desert lands they are dry winds. Vegetation is sparse in hot desert areas. Only plants that can store water, lose moisture slowly or have very long roots to reach the water table can survive the long spans of time with little or no rainfall.

- 1. Where do hot deserts lie?
 - a) tropics

b) sunshine

c) seaside

- d) forest
- 2. What allows for long hours of sunshine?
 - a) people

- b) cloudless skies
- c) rub your eyes
- d) smell them
- 3. To what degree do temperatures drop at night?
 - a) 50

b) 45

c) below zero

- d) 20
- 4. Does the sea wind affect hot deserts?
 - a) Yes

- b) No
- 5. Is natural vegetation in hot deserts sparse?
 - a) Yes

b) No

NAME:	DATE:
GEOGRAPHY. C	limates, neonle and natural regions

Level: A2 / B1

Type of activity: individual

Focus: vocabulary, structure, planning and creating text **Suggested time:** 40 minutes

You are going to give a short talk to the class on the topic 'Where I would most like to live in the world'. Use your keyword list and textbook to help you. First plan what you are going to say by making notes on this chart:

NAME:	DATE:	
GEOGRAPHY: (Climates, people and natural regions	
	nd write your talk.	
IITIE		
		
	• • • • • • • • • • • • • • • • • • • •	
	•	
		
	· · · · · · · · · · · · · · · · · · ·	
	• • • • • • • • • • • • • • • • • • • •	
		
		
	, , , , , , , , , , , , , , , , , , , 	
		
	•	-
		
		•

When your teacher has checked this, file it in your folder so you can use it in the future.

NAME:	DATE:
GEOGRAPHY: Climates, people and	I natural regions
Level: A2 / B1 Type of activity: individual	Focus: present tenses Suggested time: 40 minutes

Gram	mar points
The present simple and present comes we have two ways of talking about what the present simple is used to talk about and again For example: Dry winds blow over the present simple is used to talk about and again.	t happens in the present. It something that is permanent or happens again
The present continuous is used to talk for example: The wind is blowing	3
 Put the verbs in the present sim 's' in the third person singular (I read ! 	ple tense in this text. Don't forget that we add out he read <u>s</u>).
As air (to rise) it g	ets cooler. Then the water in the air often
(to turn) into rain. As	wind (to blow) towards the
Equator it (to get	r) warmer. Warm air (to hold)
more water vapour. Therefore no ra	
	in (to fall) on desert areas.
Sea winds (to blow) ove	
Sea winds (to blow) ove	er cold sea currents. They
(to lose) their m 2. Put the verbs in the correct tens	er cold sea currents. They noisture at sea. Ses in these sentences. Some are present simple
(to lose) their material continuous (to lose) their material	er cold sea currents. They doisture at sea. Ses in these sentences. Some are present simple tense.
(to lose) their material (to lose) their mater	er cold sea currents. They doisture at sea. Ses in these sentences. Some are present simple tense.
(to lose) their m 2. Put the verbs in the correct tens tense and some are present continuous • Dry regions (to • Plants with long roots moisture.	er cold sea currents. They doisture at sea. Ses in these sentences. Some are present simple tense. contain) limited vegetation.
(to lose) their m 2. Put the verbs in the correct tens tense and some are present continuous • Dry regions (to • Plants with long roots moisture. • Experts say that the climate	er cold sea currents. They doisture at sea. Ses in these sentences. Some are present simple tense. contain) limited vegetation. (to reach) into the ground to find

Today the sun _______. (to shine)

GEOGRAPHY: Climates, people and natural regions

Level: All

Type of activity: individual/pair

Focus: working with adjectives Suggested time: 40 minutes

Grammar points

In this Unit, we came across the following adjectives:

- deciduous
- equatorial
- temperate

Look up these words in your dictionary and write your own definition.

Adjective	Meaning	Word in my language
deciduous		
equatorial		
temperate		

Adjective Hunt

Circle 10 adjectives from the Unit in these columns.

Score 4 points for each correct answer.

Who will score the highest? Perhaps you will. Good luck!

dry	replace	savannah
man-made	oceanic	oasis
forests	sparse	southern
rainfall	desert	currents
continental	natural	temperate
vegetation	thunderstorms	deciduous
irrigation	northern	survive

A.
Have you ticked
this activity on your
Learning Record?

Score: _____ points

NAME:	DATE:
GEOGRAPHY: Climates, people and	I natural regions

Levels A1 and A2

Alphaboxes

Using your textbook, find <u>one</u> word beginning with each of the letters of the alphabet. Write the word in the relevant box. You could also write the word in your own language.

your own language.			
a	Ь	С	
d	е	f	
g	h	i	
j	k		
m	n	0	
p	q	r	
S	†	u	
V	W	хуz	

Do you understand all these words?

Get your teacher to check this, then file it in your folder so you can use it in the future.

NAME:	DATE:

GEOGRAPHY: Climates, people and natural regions

Word search

Find the words from the list below. When you have found all the words, write each word in your own language.

ACTIVITY RAINFALL CHARACTERISTICS TEMPERATE

CLIMATE THUNDERSTORMS

COOL IRRAGATION
DESERT MOISTURE

DESERTIFICATION NATURAL

DRY OASES
EQUATORIAL OCEANIC

EXPLAIN FORESTS

[©] English Language Support Project for Post-Primary schools - www.elsp.ie Trinity Immigration Initiative 2007-2009

GEOGRAPHY: Climates, people a	nd natural regions	
Play Snap Make Snap cards with 2 sets of the same keywords. See Notes for teachers for ideas about how to use the cards.		
irrigation	irrigation	
season	season	
Mediterranean	Mediterranean	

NAME: _____

NAME:	DATE:
GEOGRAPHY: Climates, people and	d natural regions
:	:
natural	natural
1	:
	- - -
resource	resource
:	<u>:</u>
: 	
:	:
vegetation	vegetation
	:
:	<u> </u>
-	-

NAME:	DATE:
GEOGRAPHY: Climates, people and	natural regions
temperature	temperature
equatorial	equatorial
region	region

NAME:	DATE:	
GEOGRAPHY: Climates	neonle and natural regions	

Answer key

Working with words, page 8

1.a,d

Picture Sentences, page 9

1.c.a.c

Where are the hot deserts?

Vegetation is scarce in deserts.

Hot climates are found close to the equator.

Odd one out, page 10

House, car, dentist, dog.

Geography Keywords, page 11

Desert, noun, lake, noun, season, noun, region, noun

Unscramble the letters, page 12

Sahara, seasons, camel, vegetation

Secret code: desert

Completing Sentences, page 13

Natural **vegetation** is plant life which grows in an area naturally and has not been planted or changed in any way by people. The **natural** vegetation of very few areas of the world remains unchanged. Ireland's natural vegetation was deciduous woodland (leaves fall off in winter). Since the arrival of Ireland's first farmers this natural **woodland** has gradually been cut down and replaced by fields of grass and cereals, and housing. Some **regions** where areas of natural vegetation remain untouched are:

- · the forests of the Amazon Basin
- · some national parks in savannah regions such as Kenya and America
- some hot **desert** regions
- · the boreal forests of northern Eurasia and Canada.

Multiple Choice, page 14

1a,2b,3c,4a,5a.

Grammar points, page 17

1. As air **rises** it gets cooler. Then the water in the air often **turns** into rain. As wind **blows** towards the Equator it **gets** warmer. Warm air **holds** more water vapour. Therefore no rain **falls** on desert areas. Sea winds **blow** over cold sea currents. They **lose** their moisture at sea.

NAME:	DATE:	
OFOOD A DUIV. Oilmotes	manula and material maniana	

GEOGRAPHY: Climates, people and natural regions

2.

- Dry regions contain limited vegetation.
- Plants with long roots reach into the ground to find moisture.
- Experts say that the climate is changing every year.
- The polar winds blow over the northern lands.
- Rivers carry soil as they flow down from mountains.
- Today the sun is shining.

Grammar points, page 18

Adjectives: dry, man-made, continental, oceanic, sparse, natural, northern, southern, temperate, deciduous

Word Search, page 20

GЈ TLVQ Т REXPLAI Ŧ 6 0 0 6 J A E T I Ŧ MEQUAT O R A B C H U H F T D D Ð QRe И Ŧ Ζ Q O I S Ŧ R ERI S s Ð В Ŧ Ŧ Z У Κ R RI G A θ Н В BESER ŦŦ Ŧ e Ŧ 0 N Ŧ E В ΜJ c cHATURA MFORESTSZ M C L I M A T E SBTQP $K \times A I$ G T