

iGCSE Geography – Hydro Electric Case Study
Name of Student _____________

[bookmark: _GoBack]0 - 10 Minutes
1. What is the claim to fame of this Dam?

2. How long and tall is the dam?

3. How many workers did it take to construct?

4. How many years to build?

5. How much power will it produce?

6. Why was the dam built?

7. Which river does it span?

8. What did the authorities have to do before they created the dam?

9. What are the benefits of the dam to the Chinese authorities?

10. How much does each generator cost inside the dam and how many are there in total?

11. How long is the Yangtze river?

12. How many acres will be flooded by the reservoir?

13. How many people will have to be relocated?

14. What do they do with these people?

Now Fast Forward >> Skip to 15 minutes
Fifteen Minutes

15. Explain the effects of the dam on shipping and transportation.

16. How was the problem overcome?

Eighteen Minutes
17. Explain how the authorities hope to control flooding with the dam.

18. What are the side effects of creating a dam?

19. Which groups of people would be most affected by this dam?

20. How do the Chinese authorities solve this problem?

image1.jpeg
- GE OGRA PHYPODS' (.'OM T

