	IST GEOGRAPHY DEPARTMENT LESSON PLAN

	TOPIC ; Waterfalls
	LESSON ; 1 of 2

Unit :

	AIM : To find out what causes waterfalls and to start our case study on the Niagara Falls.

	OBJECTIVES By the end of the lesson(s)

Pupils will know: the names of some of the most famous waterfalls in the world.

 Pupils will understand: how waterfalls are created

 Pupils can do: a labelled diagram of the falls.

	RESOURCES

New Connections, page 10-11

Plain A4 paper

Coloured pencils

Slide show for lesson – Year 9 – Water – Niagara Falls Tourism Project – Lesson 1.

Niagara Falls brochure template.

	LESSON STRUCTURE

* Introduce the tourism project – what the students will need to do, resources etc.

* Introduce waterfalls. Has anybody ever been to a waterfall before? Where?

* Read through the information on pages 10 &11 – New connections.

* Refer to fig A – showing height comparison. The roof of the main building in about 5 metres in height. Where would that come on the scale?

* Complete activity 1 a-e neatly on a blank piece of paper. This diagram can be used on the tourist brochure to show location.

* Complete activity 2 – again this can be used on the brochure to show the formation of waterfalls.

*Complete activity 3 – to create a flow diagram.

* Store diagrams in a folder ready for brochure next lesson.

* Review learning & issue homework.

	KEY VOCABULARY and CONCEPTS

Waterfalls Plunge Pool Erosion Gorge Undercutting

	HOMEWORK

To carry out some research on the Niagara Falls. Collect interesting facts and figures and pictures to add to your brochure. Holiday brochures may be useful.

USE THE BROCHURE TEMPLATE AS GUIDANCE FOR WHAT INFO TO COLLECT.

	MARKING /10
	N.C.

	EXTENSION : SEN.

	CITIZENSHIP

[image: image1.jpg]

