

We are the World

*We are the world, we are the children
We are the ones who make a brighter day
So lets start giving
There's a choice we're making
We're saving out own lives
its true we'll make a better day
Just you and me*

(MICHAEL JACKSON)

Ecology Lesson
Komsomolsk-na-Amure
Sch1
Form 5
Advanced teaching
Teacher – Nekrasova Tatyana Mikhilovna

Eco- vocabulary

Name the Environmental Problems using these words:

pollution
habitat

smog
gubbage

environment

greenhouse effect

living creatures

air water
litter

ozon layer
distruction

extinct

climate

rainforests

overcrowding

Eco- vocabulary

Give the definitions to...

conservation

ecology

destruction

rainforests

pollution

environment

habitat

living things

overcrowding

ENVIRONMENT QUESTIONS

WATER

SOIL

AIR

- **What does the life of the people on Earth depend on?**
- **Why are some animals and birds disappearing nowadays?**

What do Animals Worry about?

What should we do?

Match the sentences and the pictures:

1. Unplug the TV.
2. Brush your teeth but turn off the tap.
3. Give old clothes to the Charity..
4. Walk or ride your bike to school.
5. Put the litter into the bin.
6. Plant a tree,
7. Feed birds in winter.
8. Don't surf at night.
9. Switch off the light.

j

h

g

Name all things you should do to help EARTH and you shouldn't do.

E.g. I should plant trees. I should not cut trees.

a

b

c

d

e

f

Should or should not ?

Use:

- break trees
- pick lot's of flowers
- plant trees
- catch birds and butterflies
- put away litter
- cut and draw on trees
- cry loudly in the forest
- pollute the forest
- break bottles and leave glass in the forest
- keep the nature clean
- make bird- houses

Choose the world to live!

Choose the world to live!

Red Book Defends

The Earth is Our

- *The Earth is a garden.
It is a beautiful place
For all living creatures,
For all human race.*
- *Food is a treasure
From the soil and the seas
Clean fresh air
From the plants and the
heels.*
- *Helping mother Earth
We can peacefully roam
We all deserve a place
We can call our home.*
- *The warmth of the sun
Turns water into rain
It is nature way!*

Poster

"Litter lasts..."

- *A traffic ticket lasts 1 month.*
- *A banana peel lasts up to 3 months.*
- *A wool sock - 1 year.*
- *Wooden stakes - 4 years.*
- *A wax paper cup - 5 years.*
- *Tin cans - 100 years.*
- *Aluminum cans- up to 500 years.*
- *Glass containers - they never decay.*
- *Painted wooden stakes - 13 years.*

In 2009 each person in Komsomolsk-na-Amure threw away about 1 kilogram of trash every day. Put it all together and it will be about 30-36 thousand kilogram's of trash daily.

September, 27 TIGER DAY

