Te Hiringa i te Mahara

[image: image1.jpg]


Lesson Number:
2

Social Studies in the New Zealand Curriculum

Lesson Title: 
Natural Disasters – Cyclone Bola 

Level:


4

Strand:
Social Organisation

Achievement Objective:

Students will demonstrate knowledge and understandings of:

How people organise themselves in response to challenge and crisis

Learning Outcome Statement:

The students will be able to:

Identify 5 groups trained to help in different types of crisis and their roles

Process: Social Decision Making

Explore and analyse values

Students will be able to:

Identify possible causes of issues and problems
Settings:

New Zealand, The Pacific, Global

Perspectives:

Bicultural, Multicultural, Current and Future Issues
Teacher and Student Instructions:

Observe photo display of Cyclone Bola 

Brainstorm activity 

Listen to guest speaker i.e. Civil Defence Officer, Local Policeman 

Students complete match the job with the correct group activity

Class discussion to identify possible issues and problems
Resources:

http://library.christchurch.org.nz/Childrens/NZDisasters/CycloneBola.asp
Photos of Cyclone Bola 

Guest Speaker

Activity Tasks in Sequence:

Photo display of Cyclone Bola 

Brainstorm activity –Identify groups trained in this type of work

Introduce guest speaker i.e. Civil Defence Officer, Local Policeman to explain to students what procedures are in place when a Natural Disaster like Cyclone Bola strikes

Students can match the job with the correct group

Class discussion to identify possible issues and problems

Assessment Tasks:

Brainstorm activity –Identify groups trained in this type of work

Students can match the job with the correct group
Marking Schedule:

Civil Defence
Fireman

Volunteers

Policemen 

Salvation Army

2.

Various correct answers


[image: image2.jpg]Gardlner 0Paratz


A project managed by Gardiner and Parata Limited for the Ministry of Education[image: image3.jpg]AA


[image: image1.jpg][image: image2.jpg][image: image3.jpg]