
[image: image40.jpg]

Word Search

	B
	C
	H
	A
	M
	E
	L
	E
	O
	N
	E
	R
	D
	S
	N

	T
	A
	S
	C
	C
	D
	Y
	L
	F
	R
	E
	T
	T
	U
	B

	R
	U
	M
	V
	Y
	T
	D
	A
	K
	F
	S
	L
	O
	T
	H

	E
	C
	E
	B
	H
	U
	C
	S
	T
	H
	I
	J
	F
	R
	P

	E
	S
	P
	A
	O
	E
	H
	D
	J
	A
	G
	U
	A
	R
	O

	F
	I
	A
	G
	S
	O
	B
	F
	N
	N
	Z
	V
	H
	T
	H

	R
	N
	N
	I
	U
	W
	A
	A
	M
	M
	C
	F
	J
	V
	G

	O
	T
	O
	R
	B
	O
	L
	K
	N
	I
	R
	A
	M
	A
	T

	G
	E
	C
	K
	O
	R
	L
	J
	M
	T
	L
	S
	N
	D
	D

	S
	E
	V
	O
	L
	G
	I
	J
	U
	H
	C
	R
	O
	N
	E

	M
	A
	S
	E
	Y
	I
	R
	B
	A
	S
	F
	S
	Q
	O
	S

	S
	F
	G
	E
	V
	O
	O
	R
	C
	H
	I
	D
	U
	C
	D

	T
	F
	S
	R
	R
	G
	G
	C
	B
	B
	H
	O
	H
	A
	C

	N
	Y
	E
	K
	N
	O
	M
	R
	E
	L
	W
	O
	H
	N
	V

	A
	D
	T
	L
	E
	M
	A
	T
	Y
	T
	O
	R
	R
	A
	P

	BAMBOO

TREEFROG

GECKO

GORILLA

ANACONDA
	BUTTERFLY

CHAMELEON

LIANA

ORCHID

PARROT
	SLOTH

TAMARIN

HOWLERMONKEY

JAGUAR

ANTS

Can you rearrange these letters to get the key word?

F A I R R E S O N T
Figure 1: Word search for adapted rainforest structure lesson for bottom set year 8.
[image: image41.png]

Rainforest Lesson Plan Pack
As a scheme of work does not currently apply for this particular unit it is important to include all of the key skills and content required by the national curriculum for key stage three geography, these skills and requirements will be fulfilled in the following ways:
The initial lesson has the role of introducing rainforests on a spatial scale, this will require the use of an atlas and will therefore develop map skills, and in addition it aims to associate climate to location in terms of temperature and rainfall in relation to the equator. Lesson two leads on by taking a closer look at the rainforest, how it is arranged and how it interacts in terms of flora and fauna, introducing the primary concept of an ecosystem. The global deforestation lesson presents the idea of GIS using a simple exercise using Excel and Microsoft Map to show rates of deforestation as well as encouraging the class to work together as a team to successfully complete the exercise. It is important to focus on the concept of sustainability and has a clear connection to the various methods of rainforest destruction, in lesson 4 the pupils will learn about each method by reading a passage and deciding from looking at the definition whether the particular deforestation method is sustainable or not. This is developed by analysis of the impacts with specific reference to rainforest tribes and how they are affected by deforestation, it is also a comparative activity where they can look at cultural differences between a variety of countries. Lesson 6 allows the opportunity to devise a series of case studies for rainforest deforestation and for the students to learn the process of building an argument via a debate situation where groups in the class will represent various organisations, furthermore it will involve class participation from all members, therefore will be useful in improving communication skills. The following lesson on ecotourism will too act as an effective case study outlining a possibility for sustainability in the rainforest, as well as allowing students to utilise and develop IT expertise. The conclusion to the unit will be rainforest based project which will be ideal for a piece of assessed work, it is done as a group but from it an individual piece of work will be produced along with a joint presentation, this however can be adapted to the requirements of the teacher.
Lesson Plan

Class/ ability:

Year 8, mixed ability (Key Stage 3)

Lesson title:

Rainforest Introduction

Lesson Duration:

One lesson.

Learning objectives:

· To introduce the rainforest ecosystem outlining location, climate and attributes of the environment in general.

· To improve map skills by searching for countries where rainforest is the characteristic environment.

· Use literacy skills to create a piece of writing in the form of a letter.

Resources needed:

· Atlas

· Map of the world (activity sheet)

· PowerPoint Presentation

Lesson structure:

Introduction to task. First lesson in rainforest topic so outline structure, discuss what will be coming up in the subsequent lessons (10 minutes).
Lesson Activity. Use the PowerPoint presentation and activity sheet to guide the students through the basics of the rainforest. At interval ask the students to complete the tasks on their activity sheet, answering any questions in their exercise books.

· Rainforest location.

· Give examples of countries where rainforests are the primary ecosystem, for example Brazil, Costa Rica and Indonesia. Use the atlas to look for the countries given on the activity map, get the students to shade these countries in lightly. Ask the students what these countries have in common. (I.e. they are all around the equator) (10 minutes)

· Discuss the location of rainforests in terms of the equator and tropics of cancer and Capricorn. Use the atlas again to find these and then get them to draw these onto the map. Ask for what reasons they think the rainforests are located in these regions. (10 minutes)

· Show the exact locations of the rainforests on a map on the PowerPoint slides; get the students to outline the specific rainforest areas onto their map. (5 minutes).
· Rainforest weather and climate.
· Students should use the data provided to create a temperature rainfall graph for a rainforest area. Describe the trends, and say how the rainforest climate differs from that of this country. (10 minutes).
Activity Conclusion. Go over rainforest location and how this affects the climate and why the climate makes the rainforest so green and diverse. (10 minutes).
Extensions/ Homework:

Write a letter to a friend as if you were visiting the Brazilian Rainforest, explain how it is different from where you live focusing on differences in location and the weather you would be experiencing. Also include a description of what kind of plants and animals you are expecting to see on your travels.

Lesson Evaluation:

Activity Sheet

[image: image42.png]Mercator Projection, Scale 1.170,000,000

[image: image1.png]

1. Using an atlas:

· Colour in countries where the rainforest is a major ecosystem. Include Brazil, Ecuador, Venezuela, Costa Rica, Belize, Congo, Zaire, Madagascar, Thailand, and Indonesia. Make sure you label all of the countries. What do you notice about the distribution of these countries?

· Add on and label the Equator and the Tropics of Cancer and Capricorn.

2. From the map on the PowerPoint slide draw onto your map the rainforest areas of the world.

3. Use the following data to create a temperature rainfall graph for a rainforest area. Describe the trends, and say how the rainforest climate differs from that of this country

[image: image2.wmf]J

F

M

A

M

J

J

A

S

O

N

D

Precipitation (mm)

240

220

242

215

170

100

70

40

50

100

150

215

Temp (c)

27

27

27

27

27

27

28

28

28

27

27

27

Extension/ Homework:

In your exercise book write a letter to a friend as if you were visiting the Brazilian Rainforest, explain how it is different from where you live focusing on differences in location and the weather you would be experiencing. Also include a description of what kind of plants and animals you are expecting to see on your travels.

Lesson Plan

Class/ ability:

Year 8, mixed ability (Key Stage 3)

Lesson title:

Rainforest Structure.

Lesson Duration:

One lesson.

Learning objectives:

· To understand rainforest composition and the layers it comprises of, including the flora and fauna found in each section.

· To work as a group to produce a piece of work for display using literacy and design skills.

Resources needed:

· Large sheets of coloured paper.

· Felt pens, pencils and markers.

· Worksheet with all rainforest species.

· PowerPoint presentation to introduce topic.

Lesson structure:

Introduction to task. PowerPoint presentation outlining the various layers of the rainforest, their attributes (e.g. levels of light, water and nutrients) and what importance they have in terms of flora and fauna that live there. (15 minutes).
Lesson Activity. Divide the class in to small groups of approximately four people to produce 8 separate groups. Each group will represent one of the four layers of the rainforest: emergent, canopy, understory and forest floor. They will receive a large piece of paper and a worksheet with rainforest flora and fauna. They must use their knowledge from the introduction and other lessons to produce a poster putting the appropriate flora and fauna in their appropriate layer. (25 minutes).
1. Activity Conclusion. Get each group to come to the front of the class to briefly describe their layer of the forest and what species are common in this area. The teacher can then assemble each layer of the rainforest to complete the structure. Two complete rainforests will be produced. These can then be used for display purposes if wished. (15 minutes).
Extensions/ Homework:

Lesson Evaluation:

Group Worksheet

Flora and fauna in the rainforest. But which ones live in your layer??????
Use your large piece of paper to create one layer of the rainforest, draw in all the species think live there and why.

	 [image: image3.png]

 Bamboo: Bamboo is one of the fastest growing plants in the world. Found in Asian rain forests. They can grow 6-15 inches a day. They can grow as tall as 120 feet. Bamboo, although hard like wood, is actually a member of the grass family.

	 [image: image4.png]

 Brazil Nuts: Brazil Nuts are grown in the rain forest. They are gathered by native workers and sent around the world. Many products are grown in the rain forest. The hard shell of the Brazil Nut is hard to crack. Some parrots have sharp beaks to break open the shell. The nuts are found in a round grapefruit size ball that grows on the tree and contains about 20-25 seeds (nuts).

	 [image: image5.png]

 Bromeliads: Pineapples are part of a group of plants called bromeliads. These plants have stiff leaves that help water travel to the center of the plant. A big bromeliad provides a home for insects and small water animals.

	

 [image: image7.png]

 Cocoa Beans: The seeds of the "cacao" tree are made into a powder that is called cocoa. Cocoa is a drink that is made with this

	 [image: image8.jpg]

 Ferns: Ferns are spore producing plants. Most grow in damp, shady places, but some grow in dry soil and rocks. Some are air plants that grow on trees. Ferns come in a variety of sizes, some are very small and others can be large bushes.

	 [image: image9.png]2l

 Kapok Tree: The Kapok tree is a very large tree in the rain forest. It is home to many animals.

	 [image: image10.jpg]

 Lianas: Lianas are climbing plants. They climb the canopy in search of light. They wrap around branches and link from tree to tree. Lianas send roots that hang in midair, called aerial roots. These roots spread when they hit the ground and help support other climbing plants.

	[image: image11.jpg]

Orchids: Orchids are an epiphyte. Epiphytes are plants that live on other plants. They often are found on tree trunks and branches of trees. The orchid traps rainfall with its aerial roots. Orchids are one of the many prized flowers of the rain forest.

	 [image: image12.jpg]4

 Periwinkles: The rosy periwinkle is found in the rain forest. It is part of the "dogbane" family.

	[image: image13.png]

Vines: Vines are climber plants like lianas. Some reach for the sunlight, while others head toward the ground to get nutrients for the plants. Some vines are very strong and animals like monkeys, use them to swing from tree to tree or to rest on. Some vines help support the plants by burying in the ground and anchoring its roots.

	

 Okapis: Okapis live on the forest floor. They are related to the giraffe. They have stripe markings on their legs that help camouflage them in the forest.

	

 Parrots: They are many varieties of parrots in the rain forest. Not all rain forests have the same species. The cracking of these seeds allows some to fall to the forest floor and the seeds then begin to grow, helping to replenish the rain forest.

	

 Porcupines: They have very sharp spines that protect them from their enemies. Many are found in the forests of Asia.

	

 Red-eyed Tree Frog: This bright green frog has red eyes to scare away its enemies. The tree frog has sticky toes to help him grasp tree limbs. Some can glide from one leave/branch to another.

	

Sloth: The sloth has very strong claws to help it cling to tree branches. The sloth is a very slow moving animal. It often takes a day to climb up and down a tree. The fur of the sloth often looks green. This is algae growing on its fur, which the sloth can feed on. The sloth often sleeps hanging upside down, using his firm grip to keep from falling.

	

 Tamarins: The golden lion Tamarin is part of the monkey family. It is a bright golden color. They like to eat fruit and small animals.

	

 Tapir: This animal has a snout that helps it find its food of leaves, seeds, and fruit. It is mainly nocturnal. It can swim with its strong legs.

	

 Gecko: There are many types of geckos in the rain forest. They belong to the lizard family. Some have sticky feet to stick to the trees they are climbing. Others jump and glide to avoid being caught by their predators.

	

 Gorillas: Gorillas are part of the ape family. They eat plants and fruit. Gorillas amble around the forest floor using their feet and knuckles. They can move quickly for a short distance.

	

 Howler Monkeys: How this monkey got its name can be answered once you hear this monkey. It is by far one of the noisiest animals of the rain forest. They live in Central and South America. Their howler can be heard up to two or more miles away. The howler monkey is one of the biggest species of the monkey family. They eat fruit, plants, insects, and seeds.

	

 Jaguar: Jaguars are one of the largest animals in the cat family. They live in South America. They can swim and like to eat fish. They also eat mice and other rodents. You can find them on the forest floor, but also in other layers of the rain forest because they can climb trees.

	

 Moths and Butterflies: There are many species of moths and butterflies in the rain forest. Some are busy during the day and others are nocturnal. They eat the nectar from plants.

	

 Anaconda: The anaconda lives in the swamps and rivers. They also climb trees. Adults can get as big as 20 feet long. Anacondas are good swimmers. They have scales and can swim quickly. They kill their prey by constricting (squeezing) and drowning.

	

 Ants: Leaf-cutter ants are amazing. They carry leaves that are many times bigger than they are. Here they live in nests of millions of ants! The ants digest the plants and also feed off their droppings.

	

Bees: Bees are very important to the rain forest. They along with bats and other insects pollinate flowers. This helps the plants form seeds which can then develop more plants.

	

 Chameleons: Chameleons skin colour changes when they are in danger. The pigment in their skin is caused by a gland that releases this pigment when faced with an enemy. This camouflage helps him escape and hide from his enemies. He also can puff out to make himself look bigger.

Homework
Complete these questions with some thought of today’s activity. Answer in your exercise books. Hand in next lesson.

1. Emergent Layer: This is the top layer of the rain forest. The tall trees break out above the canopy layer to the sunlight. Many of the birds live in this area. The birds eat fruit and fly in the open areas of the emergent layer. They look for nesting places and are away from predators.

Why do you think the Emergent Layer attracts many birds?
2. Canopy: The canopy is full of life. It receives more sunlight that the layers below. There are plants that grow in this area. Their roots don't reach the ground; they get their moisture from the humid conditions. The canopy is home to many birds and monkeys.
What animals live in the canopy? What advantages do you think they have?
3. Understory: This layer gets little light. Many animals like frogs, bats, apes, owls, and more live in this area. Some are nocturnal. There are anteaters and leafcutter ants. Many animals go from the understory to the canopy and back. These two layers are brimming with life.
Why do you think these two layers are populated by so many animals?
4. Forest floor. This layer is dark and damp, the decomposition of flora and fauna in this layer occurs through mushrooms, lichens, moss, fungi and bacteria.
Why do you think the plant matter on the forest floor is so nutrient rich?
Lesson Plan
Class/ ability:

Year 8, mixed ability (Key Stage 3)
Lesson title:

Rainforest Deforestation

Lesson Duration:

One lesson

Learning objectives:
· To understand global rates of rainforest deforestation.

· To introduce the idea of creating maps through a computer program.

· To work successfully as a class to produce a finished piece of work that can be used for further analysis.

· To improve geographical data handling skills.

Resources needed:

· Interactive whiteboard

· Excel

· Microsoft Map

Lesson structure:

2. Introduction to task. Briefly discuss world deforestation and how it is further becoming an issue. Establish why deforestation is happening. Outline impacts that deforestation has on the world, e.g. climate change. Follow PowerPoint. (15 minutes)
3. Participation of task. Work as a class using the interactive whiteboard, with different class members coming to the front to perform the various steps involved in creating the final map (see activity sheet for guidance). Gradually using a selection of IT skills the map will be built, this map can then be the basis for a class extension. (25 minutes)
4. Activity Conclusion. Hand out a copy of the final map to each student. Discuss as a class what the map shows and why maps like this are useful, in addition address future issues, for example, if this continues what will happen to the rainforest and what effect will this have on the world? Get the students to stick the map into their books ready to answer the homework questions. (10 minutes)
Extensions/ Homework:

Answer the questions on the activity sheet. Write these into exercise books. Hand in for next lesson.

Lesson Evaluation:

Activity Sheet
Make sure you follow these instructions carefully as you may be picked on at any time!!

1. Start Excel and copy the data below into a new spreadsheet.
	Country
	Area of rainforest (km2)
	Annual rate of deforestation (%)
	Annual forest loss (km2)

	Angola
	231000
	.7
	

	Cameroon
	197000
	.6
	

	Central African Republic
	168000
	.4
	

	Congo
	182000
	.2
	

	Zaire
	1224000
	.6
	

	Gabon
	215000
	.7
	

	Madagascar
	62000
	.8
	

	Nigeria
	116000
	.7
	

	India
	43000
	.6
	

	 Indonesia
	844000
	1
	

	Malaysia
	93000
	2
	

	Myanmar
	184000
	1.3
	

	Papua New Guinea
	311000
	.3
	

	Bolivia
	493000
	1.2
	

	Brazil
	2943000
	.6
	

	Colombia
	531000
	.7
	

	Guyana
	184000
	.1
	

	Mexico
	397000
	1.3
	

	Peru
	742000
	.4
	

	Venezuela
	440000
	2.1
	

2. Calculate the annual forest loss in km squared by multiplying the area of rainforest by the annual rate of deforestation and dividing by 100. Excel will do this for you if you do the following:

Click on cell D2 first and type (or copy and paste) the following formula into the Formula bar =B2*C2/100

It should look like this: [image: image30.png]| X = =B2"C2/100

(= means the start of a formula, * = multiply and / = divide)

Press Enter, and Excel works out the calculation (which should be 1617)
3. Click on cell D2 to highlight it, and then drag the small square in the bottom right side of the cell downwards to replicate the formula (do the same calculation for the rest of the data)
[image: image31.png]D

Annual forest loss (km)

[orag the sauare
|dowrwards to do the
calation for althe
lcuntris. This is
'replcation”

4. Highlight all cells containing data and click the map icon. [image: image32.png]

If the icon is not visible click Insert / object / Microsoft map. Draw a rectangle with the mouse to the size you wish your map to be. If a box appears saying that Excel is unable to create a map, make sure that you have selected the cells containing the names of the countries.
5. Excel hopefully draws a map of the world showing the countries in the spreadsheet! The map control box should be open:
[image: image33.png]icrosoft Map Control

Wrdcaunes |

ot ofcoul [rvsof o] (st o [som e |

oo 92 i e ot o
A W] [st

&l ;

|

This is the map control box. if you can't see it, this button [image: image34.png]

brings it up!
The map shows the area of rainforest in each country - to change this to show annual forest loss, put the mouse over the annual forest button and a 'handle' appears. Drag the handle onto the grey box in the window underneath and the data on the map should change
6. Add and format a title for the graph by right clicking on the title and selecting "format font".
7. The colour of the shading on the map can be adjusted by clicking map / value shading options and selecting a different colour. Choose 4 in the box that shows number of value ranges. By now your map should look something like this:

8. There are several other things you can do with your map. Remove the latitude and longitude lines from the map lines from the map to make it easier to read. Click on the map with the right mouse button and select features. Remove the tick from the world graticule box. You can use the map labeller to label selected countries if you wish. This is the button to use: [image: image36.png]

9. Try adding a symbol to show the amount of forest in each country. Hint - use the map control box and drag the pink star symbol into the format box. Now you can add the amount of forest data by dragging it onto the star symbol. This will help you decide if countries with more forest are having the most rapid deforestation rates. Here is an example:

10 Add another calculation to your spreadsheet to show how long it might take each country to lose all their forests. Show this on a new map.
Homework/ Extension:

Use the finished map to answer the following questions:

1. Which countries have the most / least rainforest?

2. Which countries cut down most / least rainforest in a year?

3. Which countries will cut down all their rainforest within 50 years?

5. How long will Brazil's rainforest last for?

6. Compare the area of rainforest with annual rate of deforestation (%) and annual forest loss (km2) in different countries. What patterns do you notice?

7. Why are the world's rainforests being cut down?

Lesson Plan

Class/ ability:

Year 8, mixed ability (Key Stage 3)

Lesson title:

Rainforest Deforestation

Lesson Duration:

One lesson.

Learning objectives:

· To understand the methods in which the rainforest is deforested, both sustainable and unsustainable.

· Give an example of a case study for a multinational company and how they influence rainforest destruction.

Resources needed:

· Information sheets on methods of deforestation.

Lesson structure:

5. Introduction to task. Briefly explain what deforestation is and how this can be achieved in a sustainable or unsustainable manner. Outline what the task entails. Arrange the class into groups of four, and explain that as a group they need to read about the methods of deforestation from the worksheets and discuss as a group if they are sustainable or unsustainable. They should then write a brief description of the method and their reasoning for it being sustainable or unsustainable in their exercise books. (10 minutes).
6. Lesson Activity. When in the groups they should rotate worksheets every 10 minutes and follow instructions at the bottom. There are 4 worksheets to rotate between. There will be roughly 8 groups, so there will be two copies of each method. Two groups will have the same method at the same time. (40 minutes).
7. Activity Conclusion. Brief round up of four main methods of deforestation and whether they are sustainable or unsustainable in terms of the rainforest ecosystem, and what groups of people are responsible for them. (5 minutes).
Extensions/ Homework:

Think about and research another major company that may be responsible for deforestation in the rainforest and what you think they could do to make their practice sustainable. Write your answer in your exercise books.

In addition write down how you think that the practices that are currently devastating the rainforests could be made more sustainable.

Lesson Evaluation:

Rainforest Deforestation: SLASH and BURN

Indigenous peoples have lived in the Amazon for thousands of years. For most of that time, they hunted, fished, and grew a variety of crops in small gardens. Their lifestyle was called subsistence, because they hunted and grew only what they needed to subsist, or survive. They practiced a kind of agriculture called slash and burn.
Slash and burn sounds terribly hard on the environment, but if done properly it is one of the most ecologically harmonious methods of cultivation. Farmers clear the land by slashing the trees and bushes, then burning them to release nutrients into the soil. They grow crops in the new field for a few years, and then clear another plot of land to plant. Later, they will return and clear an old field, now covered with the young trees of a secondary forest.
In the Ecuadorian Amazon, indigenous Quichua people often rotate their crops every year. That way their crops always have rich soil. Also, after a year in cultivation, a field becomes overgrown with weeds.

So, is this method of deforestation sustainable or unsustainable??

Note in your exercise books what slash and burn deforestation is and why you think it is sustainable or unsustainable.

Rainforest Deforestation: Rainforest Clearing for Natural Resources
Vast rainforest clearing occurs to accommodate the practice of mining, particularly gold mining is an increasing threat to the world's rainforests and to forest communities. The social and environmental repercussions of mining are particularly disturbing considering that nearly 80 percent of newly mined gold goes towards jewellery fabrication. In large-scale gold mining operations, enormous pits are dug out of the land; dynamite is often used to blast holes in the ground; ore is sprayed with cyanide solution to leach out the gold.

Strip mining is another contributor to the loss of rainforests. The Amazon rainforest is home to one of the world’s largest iron ore reserves as well as semi precious and precious stones, and bauxite (used to produce aluminium). Aluminium requires massive inputs of energy to mine, process and form into products. The entire Columbia River basin in the Northwest US was dammed to provide cheap power to the US aluminium industry. This has destroyed the Northwest fishing industry, which provided many more jobs and income. Now that power rates are climbing there, US companies, such as Alcoa and Reynolds, are mining aluminium in Central and South America. Venezuela is seeking to become the world’s top aluminium producer. In the process, rainforest rivers are dammed for hydro power, vast areas of rainforests are flooded, human populations are displaced, and entire species wiped out. 70% of our aluminium is made into beverage cans. Mining is a common practice that clears enormous areas of land every year. In addition, further destruction is caused by the pollution generated by these mining operations as their constant flow of water runoff carries the waste mercury, oil and other pollutants used in mining operations into rivers and streams.

Oil drilling is another major factor in the destruction of the rainforests. Trees are cut down and millions of acres of rainforest are cleared to make room for oil roads, pipelines and machinery. Additional complications arise when oil spills occur, polluting the soil and rivers.

So, is this kind of deforestation sustainable or unsustainable??

Note in your exercise books why deforestation for natural resources is occurring and why you think it is sustainable or unsustainable.

Rainforest Deforestation: Commercial Logging

 Commercial logging companies cut down mature trees that have been selected for their timber. The timber trade defends itself by saying that this method of 'selective' logging ensures that the forest re-grows naturally and in time, is once again ready for their 'safe' logging practices (WWF). In most cases, this is untrue due to the nature of rainforests and of logging practices.
 Large areas of rainforest are destroyed in order to remove only a few logs. The heavy machinery used to penetrate the forests and build roads causes extensive damage. Trees are felled and soil is compacted by heavy machinery, decreasing the forest's chance for regeneration.
The felling of one 'selected' tree, tears down with it climbers, vines, epiphytes and lianas. A large hole is left in the canopy and complete regeneration takes hundreds of years.
Removing a felled tree from the forest causes even further destruction, especially when it is carried out carelessly. It is believed that in many South East Asian countries 'between 45-74% of trees remaining after logging have been substantially damaged or destroyed' (WWF). The tracks made by heavy machinery and the clearings left behind by loggers are sites of extreme soil disturbance which begin to erode in heavy rain. This causes siltation of the forests, rivers and streams. The lives and life support systems of indigenous people are disrupted as is the habitat of hundreds of birds and animals.
 Little if any industrial logging of tropical forests is sustainable. The International Tropical Timber Organisation (ITTO), the body established to regulate the international trade in tropical timber, found in 1988 that the amount of sustainable logging was "on a world scale, negligible”.” Logging roads are used by landless farmers to gain access to rainforest areas. For this reason, commercial logging is considered by many to be the biggest single agent of tropical deforestation”.
 Apart from its direct impact, logging plays a major role in deforestation through the building of roads which are subsequently used by landless farmers to gain access to rainforest areas. These displaced people then clear the forest by slashing and burning to grow enough food to keep them and their families alive, a practice which is called subsistence farming. This problem is so widespread that Robert Repetto of the World Resources Institute ranks commercial logging as the biggest agent of tropical deforestation. This view was supported by the World Wide Fund for Nature's 1996 study, Bad Harvest, which surveyed logging in the world's tropical forests. Most of the rainforest timber on the international market is exported to rich countries. There, it is sold for hundreds of times the price that is paid to the indigenous people whose forests have been plundered. The timber is used in the construction of doors, window frames, crates, coffins, furniture, plywood sheets, chopsticks, household utensils and other items.

So, is this method of deforestation sustainable or unsustainable??

Note in your exercise books why commercial logging is so devastating in rainforest regions and why you think it is sustainable or unsustainable.

Rainforest Deforestation: Cash Crops and Cattle Ranching

Undisturbed and logged rainforest areas are being totally cleared to provide land for food crops, tree plantations or for grazing cattle. Much of this produce is exported to rich industrialised countries (much of the beef used by American fast food restaurants, frozen food producers and pet food manufacturers comes form rainforest areas); crops are grown for export while the local population goes hungry.
 Due to the delicate nature of rainforest soil and the destructive nature of present day agricultural practices, the productivity of cash crops grown on rainforest soils declines rapidly after a few years.
 Monoculture plantations - those that produce only one species of tree or one type of food - on rainforest soil are examples of non-sustainable agriculture.
They are referred to as cash crops because the main reason for their planting is to make money quickly, with little concern about the environmental damage that they are causing.
 Modern machinery, fertilisers and pesticides are used to maximise profits. The land is farmed intensively. In many cases, cattle damage the land to such an extent that it is of no use to cattle ranchers any more, and they move on, destroying more and more rainforest. Not only have the forests been destroyed but the land is exploited, stripped of nutrients and left barren, sustaining no-one.

So, is this method of deforestation sustainable or unsustainable??

Note in your exercise books how cattle ranching affects the rainforest and why you think it is sustainable or unsustainable.

Lesson Plan

Class/ ability:

Year 8, mixed ability (Key Stage 3)

Lesson title:

Tribes and Cultures of the Rainforest.

Lesson Duration:

One lesson.

Learning objectives:

· To understand the how indigenous rainforest populations use the rainforest for survival and how cultures vary between different rainforest regions/ continents.

Resources needed:

· Computer room, internet access.

Lesson structure:

8. Introduction to task. Discuss the idea of many different tribes in various locations and continents and how they use resources from the rainforest to live. Explain the lessons task. (5-10 minutes)
9. Lesson Activity. The students must chose a tribe from the list provided for each rainforest region and use the internet to search for information on these tribes. The students must answer key questions on the tribes and note these down in their exercise books for use in homework/ extension task. (40 minutes).
10. Activity Conclusion. Questions will be asked about a variety of the tribes to find out what the students have learned from the internet search. Homework/ extension activity will be set. (5-10 minutes).
Extensions/ Homework:

To use the information gathered on the various tribes to write an account outlining to what extent these tribes differ in terms of location, way of life, rainforest subsistence and religion.

Lesson Evaluation:

Activity Sheet
You must choose one of the following tribes from each continental category and answer the following questions for each tribe by using the internet as a research tool.

Questions:

· Where, specifically can the tribe be found (country, region, close to any physical features such as rivers or mountains)?

· What is the population size of the tribe?

· How do they use the forest to live (what do they eat, how do they use natural resources such as wood)?

· Do they follow a specific culture or religion?

· What do you think their future is in terms of the rapid destruction of the rainforest?

Africa (choose one from the following):

The Aka, the Pygmies, the Akan, the Baka, the Mbuti, the Ogiek or the Twa
Asia (choose one from the following):
The Akha, the Dani, the Dayaks, the Iban, the Ifugao, the Korowai, the Maisin, the Orang-Asli, the Penan, or the Tuboy Subanon.

Central America (choose one from the following):
The Embera and the Wounaan, the Kuna, the Maya, the Mayaangna or the Pech.

South America (choose one form the following):

The Awa, the Embera Katio, the Huarorani, the Kayapo, the Makuna, the Pemon, the Shuar, the U’wa. the Xavante, or the Yanomami.

Try using Google to search, typing in the continent name and then the tribe name.

Lesson Plan

Class/ ability:

Year 8, mixed ability (Key Stage 3)

Lesson title:

The Deforestation Debate

Lesson Duration:

One lesson.

Learning objectives:

· Introduce the concept of environmentalism in opposition to rainforest deforestation and multinational companies.

· Use understanding of deforestation impacts, case studies and communication skills to create an argument for and against the destruction of the rainforest in a debate situation.

Resources needed:

· Paper and pens for brainstorming.

Lesson structure:

11. Introduction to task. Briefly go over the topics discussed in previous lessons, outlining the positive and negative impacts on deforestation. Explain the task for the lesson ‘is deforestation of the rainforest a good thing?’ give details of the rules of the debate, e.g. do not speak when others are etc. Separate the class into four teams:

· Team 1 = A government official who is all for sustainable development of the rainforest whilst maximising economic growth for the country.

· Team 2 = A member of Greenpeace who is concerned about the global environmental impacts.

· Team 3 = A representative from a multinational mining company who is advising for the clearing of rainforest to mine aluminium/ bauxite and so creating new extensive road and rail networks through the rainforest.

· Team 4 = A local tribes person who is living a subsistence lifestyle within the rainforest (using techniques such as slash and burn).
(10 minutes)
12. Lesson Activity.

· Get students to brainstorm ideas for argument in their groups, why is their team for or against deforestation. Build a clear structure for argument. (20 minutes).

· Bring the class back together to begin the debate, allow each group and introductory statement, and then let the debate begin! (20 minutes).

13. Activity Conclusion. Round up the debate briefly emphasising the important points focussed on. (5 minutes).
Extensions/ Homework:

Write an account of the argument you put across and why it should be accepted in comparison to all other arguments (write in exercise books).

Lesson Evaluation:

Lesson Plan

Class/ ability:

Year 8, mixed ability (Key Stage 3)

Lesson title:

Ecotourism as a method for Rainforest Sustainable Development

Lesson Duration:

Allow 1 to 2 lessons depending on time available.

Learning objectives:

· To appreciate ecotourism as a method of sustainable development for the rainforest, as oppose to unsustainable exploitation such as logging and ‘slash and burn’.

· To employ IT skills to use an interactive ecotourism game to develop geographical knowledge.

· To use literacy and design skills to produce an ecotourism brochure to advertise their resort.

Resources needed:

· Computer lab.

· Plain paper and colouring pencils.

· PowerPoint presentation to introduce topic.

Lesson structure:

14. Introduction to task. Outline what ecotourism is and how it is sustainable in terms of the rainforest ecosystem, following introductory PowerPoint presentation. Go through handout explaining instructions in completion of the ‘Amazon Interactive’ game and how it is going to be of use in completing the final task of producing a brochure. (10 – 15 minutes).
15. Lesson Activity. Handout activity sheets with instructions for task. As the students complete each step of the game get them to write notes in their exercise books outlining why they are choosing their specified paths. (30 minutes).
16. Activity Conclusion. Complete a quick question and answer session asking what they found out from the game. Explain the brochure activity, can either be started as an extension activity, homework or can be extended to the following lesson. (10 minutes).
Extensions/ Homework:

Complete a brochure advertising an ecotourism resort for any rainforest region in the world.

Lesson Evaluation:

Activity Sheet

To complete the ecotourism game you should:

1. Log onto the internet.

2. Go to the following web address : www.eduweb.com/amazon.html

3. Follow links to the Amazon interactive ecotourism game and follow steps provided.

4. At each stage of the game read the information, chose an underlined option at the bottom of the page and write down in your exercise books why you chose the option you did.

5. When you finish use the information you have learned from previous lessons and the game to think of an idea for an ecotourism resort of your own.

Homework:

Use your knowledge of rainforests and ecotourism to create an ecotourism resort of your own. Use an A4 sheet of plain paper folded in half to make a brochure advertising this to other people. You should aim to include:

· A map to show the location of your resort.

· A description of the weather the tourists should expect to experience.

· What kind of accommodation the tourists will be staying in.

· How the resort is environmentally friendly and helping the rainforest.

· What kind of activities the visitors can participate in.
Lesson Plan

Class/ ability:

Year 8, mixed ability (Key Stage 3)

Lesson title:

Rainforest Web Quest Project

Lesson Duration:

Two to three lessons depending on time available.

Learning objectives:

· To understand all aspects of the rainforest and to be able to, as a group to bring them together.

· Use their rainforest knowledge and IT skills to use the internet as a resource to research individual aspects to the project.

· To use communication skills to work as a group and give a presentation to the rest of the class.

Resources needed:

· Internet access for every group

· Library access to research appropriate literature.

· Large pieces of paper, and over head projector and acetates or PowerPoint to create a method for presentation to the rest of the class.

Lesson structure:

17. Introduction to task. Give a brief overview of the rainforest topic so far, reinforcing various aspects that will be used in the activity. Allocate groups of four within the class; each group will research into a rainforest area of their choice, for example, Africa, Indonesia, Brazil etc. Encourage students to not choose the obvious choice of the Amazon so that the rest of the class can benefit from the variety. Discuss the four roles that will be taken within the groups, the group themselves should decide which member should take on which role. (10 minutes)
18. Lesson Activity. Before research commences the group should allocate themselves the roles of: geographer (researching rainforest location, weather and climate patterns, topography and any settlements of close proximity), biologist (investigating flora and fauna specific to their rainforest outlining for what reasons they live where they do), sociologist (researching local tribes and cultures) and environmentalist (researching deforestation and subsequent environmental impacts effecting their chosen area). Once these positions have been decided each member should use research facilities to collate information on their role. (This could take the rest of the lesson to complete the task).In the following lesson the group should then reform discussing what they have found on each specific topic. They must then work together to produce a 5 minute presentation on what they have learned teaching the rest of the class the specifics about their chosen location. Ideally a whole lesson (if available) should be allocated to give the presentations to allow for reflection by the rest of the class, peer marking may be a useful tool for assessment to develop skills in evaluation. (1 to 2 lessons).
19. Activity Conclusion. Briefly evaluate the topic as a whole reflecting on the key points (5 to 10 minutes).
Extensions/ Homework:

Suggest homework time for development of information found when researching, in addition get students to focus on key points of the research and how they might communicate these to the rest of the class in their presentation.

Lesson Evaluation:

Activity Sheet: Rainforest Web Quest Project.

1
Decide on as a group what region of rainforest you wish to research
further (consider not just Brazil but the rest of South and Central America,
Africa and Indonesia as well).

2 Allocate the following positions in your group:

· Geographer: You will research rainforest location, weather and climate patterns, topography and any settlements of close proximity close to your chosen rainforest.

· Biologist: You will investigate species of flora and fauna specific to your rainforest outlining why they live where they do.

· Sociologist: You will research local tribes and cultures.

· Environmentalist: You will research deforestation in your area of rainforest and the subsequent environmental impacts.

 3 Use the internet and the library to research your chosen rainforest region
in relation to your position. You may want to use a search engine such as
Google (www.google.co.uk) and try typing in your rainforest region and
topic, for example ‘Amazon AND deforestation’ or ‘Costa Rica AND
rainforest AND climate’.
4 Discuss what you have found to the rest of your group and think about how you can present this to the rest of the class. Do you want to use a PowerPoint presentation, acetates and an overhead projector, or just a paper poster?

5 Produce a 5 minute presentation focusing on the four main topics for research within your rainforest region.

Bangladesh and Rice Growing Lesson Plan Pack
As a scheme of work does not currently apply for this particular unit it is important to include all of the key skills and content required by the national curriculum for key stage three geography, these skills and requirements will be fulfilled in the following ways:
This pack represents a small unit of only four lessons, its purpose is to communicate to the students the importance of agriculture to Bangladesh, and specifically rice growing, encompasses the growth cycle and emphasising the basic techniques used. The initial lesson introduces the country of Bangladesh in terms of its location, developing all important map skills which might be fairly basic. It must always be considered that year seven students especially will always have varying skills and knowledge taking into account they have come from various schools. The maps will be used to also identify important physical landscape features that are imperative in describing why Bangladesh has such fertile land, and so why agriculture represents a large proportion of the economy. In addition it is necessary to include information on climatic patterns as these too have an influential role in the agricultural sector of Bangladesh. The idea of crops in Bangladesh will be introduced by the final exercise where pupils will be asked to separate crops grown in the UK from those grown in Bangladesh. By using a comparison activity it provides a context that the students can relate to, enhancing understanding of the topic in hand. The second lesson uses IT skills and self led learning to understand and learn the fundamental facts of farming in Bangladesh. The websites should be checked out by the teacher in advance to check for suitability in terms of reading ability for different sets. Lesson three is group activity based on the rice cycle, not only will this communicate the type of environment rice is grown in but will outline the processes involved for the completion of a successful crop. It will help to develop confidence among the pupils, they will be able to discuss in their groups what they think, having two chances before the final answer is revealed, and again here they are being self taught in a more relaxed environment. The final lesson again incorporates a level of group work where communication and task division will be imperative in the successful completion of the activity. The task of creating a quiz based on the work they have done in previous lessons should be a useful revision aid and can be adapted to any subject. The students should enjoy making their own tests as it does no seem so formal, allowing them to relax and effectively learn without realising it!
Lesson Plan

Class/ ability:

Year 7, mixed ability (Key Stage 3)

Lesson title:

Introduction to Bangladesh

Lesson Duration:

One Lesson

Learning objectives:

· To use map skills to locate Bangladesh and it bordering countries with an atlas.

· To understand how Bangladesh’s location and physical features contribute to making it a good environment for agriculture.

Resources needed:

· Atlas

· Map worksheet

· Question Sheet

Lesson structure:

20. Introduction to task. Outline the structure for the four subsequent lessons stating the topic will be based on Bangladesh and farming. Discuss any previous knowledge the students may have about the country, have a quick brainstorming session on the board. Explain how the following task will be completed (10 minutes).
21. Lesson Activity. The students should follow the question sheet provided using the atlas and map worksheet. All answers can be written in exercise books. The worksheet will work effectively if broken down into sections to create a clear structure.
· The first section will include the map work. The teacher can then go over these questions to ensure that the pupils understand and have successfully completed the first part. The teacher can then ask for a pupil to locate the UK on the map and describe how the two countries are different in relation to their location. The UK can then be shaded on to the world map and labelled, with a sentence outlining the difference in location (e.g. one is in island, different continents etc). (15 minutes).

· The second section will encompass question 4. The passage can be read as a class or individually and the teacher can then give hints to help the students to answer the question, for example emphasising the climatic conditions, and relating the rivers back to the map, expanding on the passage by explaining the source of the rivers. (10 minutes).
· The final section (question 5) asks the students to arrange the various crops into the country of production. The teacher might want to give a hint by telling the students to choose the crops that grow in the UK first leaving the others to reveal those that are prevalent in Bangladesh. The teacher can again go over the correct answers asking the students for their thoughts. This exercise will link the climate and landscape of Bangladesh to the idea of farming and finally to the importance pf rice growing. (10 minutes).
22. Activity Conclusion. Outline the key points from the lesson highlighting the links between Bangladesh’s location and its climate and how this in turn affects the type of crops that can be grown, especially in terms of the dominant crop of rice and how this then compares to the UK (providing a context the students can relate to). (5 minutes).
Extensions/ Homework:

Use the table you completed to compare the crops that are grown in the UK to those that are grown mostly in Bangladesh, why do you think this is? Think about how the weather and land might be different, use the internet to find out extra information to put into your answer.

Lesson Evaluation:

Question Sheet
1. Using your atlas and the country names on the map worksheet can you draw an arrow from them to the correct country on the world map?
2. Can you now add labels of the bordering countries (India and Burma) onto the map of Bangladesh?
3. Using the Bangladesh page in your atlas can you add the following features and places to your Map of Bangladesh:

a. Bay of Bengal

b. The Ganges, Meghna and Brahmaputra Rivers.

c. Dhaka (capital city)

4. Read the following passage about Bangladesh and describe how you think the land, rivers and the weather might make it a good place for growing crops.

Bangladesh is the largest delta in the world, and apart from a few hills in the north and south east, it is as flat as the eye can see. The weather has three main seasons: a hot humid summer, cool rainy monsoon season and a cool dry winter. The Ganges, Meghna and Brahmaputra transport lots of water into the country from the North, as does the monsoon rains which come in from the Bay of Bengal in the south. These factors make Bangladesh very prone to flooding, however this does not have to be a bad thing as it can produce a rich soil called silt which is very fertile.
5. Out of the following crops which do you think might be grown in Bangladesh? Create a table like the one below and arrange the crops that you think are grown in Bangladesh and those which are grown in the UK

	Bangladesh
	United Kingdom

	?
	?

Potatoes, wheat, tea, sugarcane, sugar beet, peas, rice, pulses, tobacco, oats, barley and jute.

Lesson Plan

Class/ ability:

Year 7, mixed ability (Key Stage 3)

Lesson title:

Bangladesh and Farming on the Internet

Lesson Duration:

One Lesson

Learning objectives:

· To understand why agriculture and rice growing in particular is so important in Bangladesh.

· To use IT skills to search the internet to answer specified questions.

Resources needed:

· Computer access with internet

· Worksheet

Lesson structure:

23. Introduction to task. Go through worksheet, ensure that the students understand all of the questions as well as conduct for working in the compute room. (10 minutes).
24. Lesson Activity. The students must complete the ‘Bangladesh and Farming’ worksheet using the internet to find the required web pages to answer the questions given. They can work individually or as pairs depending on computer availability and all answers must be written in full sentences in their exercise books. (35 minutes).
25. Activity Conclusion. The teacher will go over all of the questions, ensuring that the pupils have fully completed the task and understood all aspects. If there are ay specific points that the students have not grasped the teacher can go over them as they think. (10 minutes).
Extensions/ Homework:

To complete the Bangladesh related word search.

Lesson Evaluation:

Bangladesh Farming Worksheet
1. Go to:

www.country-studies.com/bangladesh/food-crops.html
From this web page can you fill in the following blanks?

The dominant food crop of Bangladesh is accounting for about % of agricultural land use.

In the mid 1980s, Bangladesh was the largest rice producer in the world, but is productivity was low compared with other countries such as and .

2. Go to:

www.sciencetoymaker.org/bangladesh/food.htm
From reading the first couple of paragraphs can you write a sentence explaining why Bangladesh is such a good place to grow crops?
3. Go to:

www.bangladeshgov.org/moa.html
From reading this web page can you answer these questions?

· What percentage of the population lives in rural areas?

· What percentage of national employment is accounted for by the agricultural sector?

· Write 3 sentences explaining why agriculture is so important to Bangladesh.

4. Go to:

www.bangladeshgateway.org/topics_bag.php
From reading this web page can you describe what the biggest threat is to the agricultural sector in Bangladesh?

5. Go to:

http://news.bbc.co.uk/1/hi/world/south_asia/1764049.stm
Read this article to answer the following questions:
· In 2002 what are crops in Bangladesh being contaminated with?

· Name 3 impacts this has had in Bangladesh.

Bangladesh and Farming Wordsearch
	B

	F
	D
	L
	E
	I
	F
	Y
	D
	D
	A
	P

	A

	M
	O
	N
	S
	O
	O
	N
	H
	E
	L
	A

	Y

	G
	L
	O
	M
	Y
	E
	G
	O
	R
	G
	R

	O

	F
	A
	G
	E
	O
	U
	C
	S
	R
	S
	T

	F

	L
	I
	N
	D
	I
	A
	S
	I
	E
	A
	U

	B

	O
	Y
	B
	G
	O
	Y
	C
	F
	R
	Y
	P

	E

	O
	R
	I
	E
	E
	U
	D
	N
	B
	A
	A

	N

	D
	D
	E
	T
	L
	S
	H
	A
	U
	L
	M

	G

	I
	H
	T
	T
	O
	M
	A
	T
	R
	A
	H

	A

	N
	C
	U
	M
	Y
	B
	K
	L
	M
	M
	A

	L

	G
	R
	J
	U
	S
	H
	A
	E
	A
	I
	R

	M

	E
	G
	H
	N
	A
	Y
	W
	D
	I
	H
	B

	Dhaka
	Ganges
	India

	Rice
	Meghna
	Burma

	Jute
	Brahmaputra
	Paddy field

	Himalayas
	Delta
	Agriculture

	Bay of Bengal
	Flooding
	Monsoon

Lesson Plan

Class/ ability:

Year 7, mixed ability (Key Stage 3)

Lesson title:

The Rice Cycle

Lesson Duration:

One Lesson

Learning objectives:

· To understand the process by which rice is grown in a less developed country such as Bangladesh, considering the growing conditions required for a successful crop.

· To use literacy and communication skills to work as a group to complete the activity.

Resources needed:

· Card sort game.

· PowerPoint Slides.

Lesson structure:

26. Introduction to task. Use the PowerPoint slides provided to give an overview of rice as a crop in general, explaining its importance in countries such as Bangladesh in terms of history, culture, economy and population, the vast mount of varieties and the conditions it is grown in. Before bringing up the slide ask the pupils why they think rice growing is important drawing on parts from previous lessons. Then confirm the thoughts by showing the slide and giving a brief explanation. (10 minutes).
27. Lesson Activity. This main body of this lesson is based around the card sort game of the rice cycle. The class should be divided into groups of approximately 4 to complete the series of tasks.
· For the initial section the lesson, each group will be given the first set of cards with the name of each stage of the rice cycle. The group should work together to decide what each stage of the cycle may entail and what order they should go in. The teacher will then go round each group asking what they think is the correct order. The teacher should not yet reveal the correct order (note, the steps of the cycle on the activity sheet are in the correct order, the teacher must cut these up and jumble them before the lesson). (10 minutes).
· The groups will subsequently be given the second set of cards with the description of each step. Using these cards alone they should now put them in the order the collectively think is the correct one for the rice cycle. The teacher can now go to each group ask them which described step of the cycle matches the name of the step. They can then go over as a class what is the correct cycle is. (15 minutes).
· The next section of the lesson involves the pupils recording their findings by drawing the rice cycle into their exercise books, they can then write in their own words a brief description of what happens at each stage of the cycle. (15 minutes).
28. Activity Conclusion. The teacher can reflect on what has been discussed in the lesson by finally showing the completed rice cycle on a PowerPoint slide. He/ she may want to outline the homework/ extension activity. (5 minutes).
Extensions/ Homework:

Write a letter imagining that it is you working in the paddy fields in Bangladesh, describe your typical working day, what your surroundings are like and what work you are going to have to undertake for the rest of the rice growing season, also what you might be looking forward to when the cultivation season is over.

Lesson Evaluation:

The Rice Cycle: Card Sort Game

Paddy Preparation
Planting
Transplanting
Growing
Harvesting
Preparing the Grain
Storage
The field or paddy, is tilled (loosened up) so that a sturdy root system will develop to support the plant and to give them access to nutrients. The land must be level to ensure water is used efficiently and to help in controlling weeds. A drainage system that allows the fast removal of water is also made at this time. Fertiliser may also be used to prepare the soil.
The rice cycle is about 3 months long, with rice seeds usually planted in early spring. Seeds are often put into seedbeds for sprouting and early growth. While seeds can be spread directly onto the land, saving workers cost and time, this results in far lower crop yields. As the seeds germinate, the land is flooded in preparation for transplanting.

When the seeds have germinated they are transplanted by hand to the wet rice paddies. Depending on the environment and type of rice, this stage may occur 20 to 80 days after planting the seeds. During this process, the fields are drained of excess water to the level of the lowest leaves on the rice plant and carefully monitored.

The fields are then irrigated and fertilised until the plants are mature. During this stage the plant flowers and begins to develop tillers along its main stem. Each tiller has a head that actually produces the grain of rice.

When the rice is fully grown and ready the paddies must be completely drained and the field allowed to dry. This stage has several steps: cutting the plants, moving the crop to another location, threshing (separating the grain from the rest of the plant) and cleaning. This step can be accomplished using machinery, but in many areas (especially Bangladesh) it is carried out by hand in the traditional methods that have been used for generations.

The rice that we eat is actually a grain that is found inside the seed hull. During milling, the hull, or outside layer is removed, leaving brown rice. White rice is the result of more processing that removes the outer layers of bran until it is a translucent white grain.

When the harvest is over, seeds are stored for the next crop. Finally, the land is irrigated again in preparation for a new crop. This process also provides a sanctuary and feeding ground for wildlife, including waterfowl.

Lesson Plan

Class/ ability:

Year 7, mixed ability (Key Stage 3)

Lesson title:

Bangladesh Rice Growing Quiz

Lesson Duration:

One Lesson

Learning objectives:

· To be able to identify and understand the key points of the topic.

· To work as a group using negotiation and communication skills to choose appropriate questions for the quiz and to work together to produce a suitable answer.

Resources needed:

· Previous work

· Plain paper

· PowerPoint slides

Lesson structure:

29. Introduction to task. Use the PowerPoint slides provided to outline the key points of the topic, including Bangladesh’s location, climate and landscape as well as its economy, agriculture and the importance of growing rice and the rice cycle. Explain the task in hand and arrange the students into groups of small groups of approximately 3 or 4. (10 minutes).

30. Lesson Activity. The pupils will create their own end of topic tests for each other to complete. The lesson will be split into two sections:
· Part one. Each group will work together using all of their work from previous lessons to write 15 questions on Bangladesh and rice growing/ farming topic. They must split their tests into 3 sections of 5 questions: The geography of Bangladesh (incorporating questions on the climate, location and landscape features of the country), Bangladesh and farming (the crops that are grown, why agriculture is important etc) and the rice cycle. One test paper should be written per group as neatly as possible with space under the question for another group to write the answer. The answers should be recorded on a separate sheet for all the questions in their test and then given to the teacher. (20 minutes).
· Part two. Tests from each group will be rotated so every group will now end up with a new test. They will have 15 minutes to complete the test (so one minute per question), they can do this as a group, and they must discuss together an appropriate answer to write underneath the question. They must not use any notes or books. (15 minutes).
31. Activity Conclusion. The teacher can distribute the answer sheets for the appropriate test and group; they can then mark them themselves, giving a mark out of 15 back to the teacher. (10 minutes).
Extensions/ Homework:

None, end of topic.

Lesson Evaluation:

Activity Sheet
Your task for this lesson is to work as a group to create a quiz for another group in the class. The quiz will be based on the last 3 lessons work so it will be all about Bangladesh, farming and the rice cycle.

You must make 15 questions.

· Five of these questions must be about the ‘Geography of Bangladesh’, so you might want to include something about its location, its weather and climate or maybe a question or two on its landscape features (e.g. rivers, delta).

· Another 5 questions should be based on farming and agriculture in Bangladesh. Here you could think about the different crops grown, how these grow and what makes them grow well in Bangladesh. You could also include questions on why crops such as rice and jute are important to Bangladesh, remember, Bangladesh is a poor country!

· The final 5 questions must be based on your knowledge of the rice cycle.

You may use all of your notes from the last three lessons to create your test, however you must not copy any of the questions that you have been asked! You should write answers for all of your questions on a separate sheet and then hand these to the teacher.
You will then have to all swap tests and complete a test from another group. For this you can work together as a group, but you may NOT use any of your notes.
Using the answer sheets each group can mark their own test.

(
GOOD LUCK (
Bangladesh

Bangladesh

India

Burma (Myanmar)

Name:

World Map

Map of Bangladesh

.

- 1 -

_1028316609.xls
Sheet1

				J		F		M		A		M		J		J		A		S		O		N		D

		Precipitation (mm)		240		220		242		215		170		100		70		40		50		100		150		215

		Temp (c)		27		27		27		27		27		27		28		28		28		27		27		27

Sheet2

		

Sheet3

		

