

Global Issues

- (to) save – спасать, беречь, экономить
- (to) damage - повреждать, портить
- (to) cause - быть причиной/поводом
cause – причина, повод
- (to) destroy - уничтожать
- (to) release - выпускать
- (to) rise – расти, подниматься
- (to) melt - таять
- (to) protect - защищать
- (to) absorb - поглощать
- (to) pollute - загрязнять
- (to) process - обрабатывать
- (to) reduce - сокращать

Match the names of disasters (1-7) with their descriptions (a-g)

1. drought

e

2. earthquake

g

3. avalanche

f

4. flood

b

5. hurricane

c

6. tsunami

a

7. tornado

a. a rotating wind

b. a very strong wind or storm

c. a huge wave caused by an earthquake

d. a long time without rain

e. ground shaking

f. too much water

g. a large mass of snow

war

WORLDGEMINIKA.COM

poverty

A hand holding a flaming Earth globe. The globe is surrounded by bright orange and yellow flames, symbolizing global warming.

global warming

endangered species

pollution

homelessness

child labour

- **war**
- **poverty**
- **famine**
- **global warming**
- **endangered species**
- **pollution**
- **homelessness**
- **child labour**

Some of the Global Issues

- **Global Warming**
- **The Ozone Layer**
- **Pollution**
- **Deforestation**
- **Recycling**
- **Alternative Energy**

Listen and match the speakers to the statements. Which global issue are they

Speaker	1	2	3	4	5	6
Statement	D	B	F	E	C	A

pollution

homelessness

global warming

child labour

endangered species

war

Complete the words using the clues in brackets

1. natural disasters (like floods, fires, earthquakes)
2. pollution (dirty air and water)
3. homelessness (no home)
4. poverty (no money)
5. famine (no food)
6. global warming (when the air around the world becomes warmer because of pollution)
7. war (fighting, using soldiers and weapons)
8. child labour (the use of children to do work that should be done by adults)
9. endangered species (animals or plants that may soon not exist because there are very few now alive)

Make a better world...

- **PROBLEMS**

- Not enough schools
- Too much pollution
- Not enough homes
- Too much poverty

SOLUTIONS

Build more schools
Ban traffic
Use bicycles

