KS4 GCSE – SDME Preparation Booklet – GCSE June ENTRY 2013 Villiers High School Geography Department

GCSE Geography – Sustainable Decision Making Exam

Date of Exam: Tuesday 4th June 2013
The Issue:
ALL SHOOK UP –how do people in different parts of the world cope with the aftermath of earthquakes?
Preparation needed

· Thoroughly read and annotate your copy of the resource booklet.

· Complete this activity pack to help you explore the resources.

· Research and make notes on key words and concepts.
Remember to Use

D_____________________________

A_____________________________
D_____________________________
R_____________________________

A_____________________________
D_____________________________
R_____________________________
S_____________________________
S_____________________________
F_____________________________

Key Concepts:

Living in areas of tectonic hazard
Earthquake damage in LEDCs v MEDCs

Earthquake prediction, preparation and response in LEDCs v MEDCs

Cycle of disaster response

Seismic retrofitting
GLOSSARY

Look up the meanings of these words and revise them!!

Tectonic hazard

Tectonic risk

Inertia

Magnitude

Preparation

Monitoring

Prevention
Reconstruction

Emergency response

Recovery

Geological fault line

Fatalities

Seismic retrofit

Cross bracing

Increasing load capacity

Base isolators

Dampers

Bay Area Rapid Transit

Commercial buildings

Residential buildings

Aqueduct

RESOURCE ONE

Figure 1a - Tectonic Hazards
List three effects of tectonic hazards such as volcanoes and earthquakes.

1.
2.

3.

Figure 1b Why do people live in areas of tectonic risk?
Answer the following:

List TWO advantages of living near a volcano or an earthquake
a)...b)..

List TWO factors which might mean that people living in hazardous areas do not make any efforts to move away to live in less hazardous areas

a)...

b)...

Why might people who live in hazardous areas ignore the risks of living there.

..

List four methods that the local authorities can use to reduce the perception that earthquake zones are dangerous places to live.

1..
2..3..

4..

Give four examples of where there is a lack of an alternative place to live other than in a hazardous area and explain why

1..

2..3..

4..

RESOURCE 2

Study the information on recent earthquakes and answer the following question:
Which country experienced the biggest earthquake?

...

How big was this earthquake?

..

Which country is the most hazardous to live in? Why?

..

Sort the list of countries into MEDC and LEDC.

	 MEDC
	 LEDC

	
	

	
	

	
	

	
	

	
	

List TWO reasons why there were no deaths in the Alaska and Kuril Islands yet the earthquakes were both quite powerful.
..

List THREE reasons why the earthquake in Northern Sumatra saw more deaths compared to Honshu even though they were of a similar magnitude.

..

Why do you think there was 300 billion U$ dollars of damage in Honshu, Japan? Hints – level of development, infrastructure, population density, transport

..
..

RESOURCE 3

Cycle of Disaster Response

[image: image1.emf]
Use the images above, the additional text book pages at the back of the pack and your own knowledge to give examples of disaster response.

	Before the disaster
	During the disaster
	After the disaster

	Preparation
	Prevention
	Monitoring
	Emergency Response
	Recovery
	Reconstruction

	
	
	
	
	
	

RESOURCE 4

What factors affect how many people die in earthquakes?

Explain how each of these factors can lead to less people dying in earthquakes. Use the text book pages in the back of the pack to help.

	Factor
	Explanation

	Emergency services

	

	Prediction Technology

	

	Earthquake proof buildings

	

	Education

	

	Population Density

	

	Level of Development of the country

	

	Access to Aid (Long term and Short term)
	

Earthquakes don’t kill people, buildings do.
Do you agree with this statement?

Explain your answer using the table above to help you.

..
..
..
..
RESOURCE 5a, 5b and 5c
	
	Turkey
	New Zealand
	Haiti

	Location and Date
	
	
	

	MEDC/LEDC
	
	
	

	Magnitude
	
	
	

	Deaths

Injuries

Building Damage
	
	
	

	Why did so many people die?

	
	
	

	What was the response to the earthquake?

	
	
	

	What should be done in the future to minimise the number of deaths?

	
	
	

 Explain what is the difference between the methods used to prepare people in the LEDC’s in comparison to the MEDC’s.
..
...
RESOURCE 6

Define seismic retrofitting

..

Draw an annotated diagram of the following methods to explain how it works. Use the diagram below and the text book pages to help you.

	Method of seismic retrofitting
	Image of method

	Cross braces
	

	Bass isolators
	

	Increasing Load Capacity
	

	Dampers
	

[image: image2.png]‘Computer-controlled 7

Birdcage' nterlocking
Welghts on r00f 10
Tedlace movement e

Steelframes which

cansuay during Outer panel i
S mbvements Sttached toseel
| e

‘Automaticwindow
shutters to prevent
flling glass’

Open areas where
PEople can sssembl f

b resistant buldin
e matanals d

Foundations unkinto ubber shock bsorbers
Sedhad Sesiing iy oo o ramors

RESOURCE 7a and 7b

Map 7a

Study the map of the San Francisco Bay area.

Explain why this area is a hazardous place to live.

..
If a major earthquake struck this area describe the devastation that would occur? Complete the table USE the map and table on resource 8 to help you.
	Social impacts
	Economic impacts
	Environmental impacts

	
	
	

RESOURCE 7b
Describe the location California and the San Francisco Area.
..

RESOURCE 7a
Study map 7a. List the three counties that lie directly on the Haywards Fault line.

..

Using a base map, in the back of the pack, of Resource 7b , show the information about property and people at risk from the table in Resource 8. You can use BAR GRAPHS and CHROPLETH shading to show this information.
Which county would you choose to invest money on earthquake monitoring and protection

...

Explain your decision

..

..

..

	STAKEHOLDERS:
	How would these stakeholders be affected by an earthquake

	
	

	Schools
	

	Hospitals
	

	Gas Refinery owners
	

	Water companies
	

	Colleges and Universities
	

	Bridge building companies
	

	BART Managers
	

	Freeways agencies
	

	Seismologists
	

	High Tech Companies in Silicon Valley
	

	Local Council (State Governors)
	

	Federal Government
	

	FEMA
	

	US Geological Society
	

	Emergency Services
	

	Insurance Companies
	

	Tax Payers
	

	Car Owners
	

	Environmentalist
	

	Airport Authority
	

	Port Authority
	

	Local residents
	

	
	ADVANTAGES
	DISADVANTAGES
	What stakeholders would be interested and why?
	Sustainability (S.E.E)

	Option 1 – To manage an earthquake on the Hayward Fault before the disaster by prevention , monitoring and preparation.

	
	
	
	

	Option 2 – To manage an earthquake on the Hayward Fault during the disaster by response from emergency services

	
	
	
	

	Option 3 – To manage an earthquake on the Hayward Fault after the disaster by Recovery, Reconstruction and Retrofitting

	
	
	
	

Remember to Use
D_____________________________

A_____________________________
D_____________________________
R_____________________________

A____________________________
D_____________________________
R_____________________________
S_____________________________
S_____________________________
F_____________________________

The Decision:
You have been tasked by the State Government of California to prepare a report on how to minimise the possible effects of an earthquake along the Hayward Fault.

You have three options to choose from:

Option 1 – To manage an earthquake on the Hayward Fault before the disaster by prevention , monitoring and preparation.

Option 2 – To manage an earthquake on the Hayward Fault during the disaster by response from emergency services

Option 3 – To manage an earthquake on the Hayward Fault after the disaster by Recovery, Reconstruction and Retrofitting

a) Chose one of the above options, which you think is the most sustainable, and give two reasons
(advantages) to explain your choice

b) Give two reasons for rejecting one of the other options (disadvantages)
c) Suggest possible disadvantages of your chosen option

d) Select one of your rejected options and give possible advantages of this option.

Earthquakes don’t kill people buildings do

image9.jpeg

image10.jpeg

image11.jpeg

image1.jpeg

image2.jpeg

image3.jpeg

image4.jpeg

AN | ™
DROP! | COVER! | HOLD ON!

image5.jpeg

image6.jpeg

EARTHQUAKE
AWARENESS
WEEK

image7.jpeg

image8.jpeg

