


«Our Earth is in danger»

PLAN

- * Introduction.
- * The nature and natural resources.
- * The person and the animal.
- * The pollution of air.
- * The pollution of water.
- * The pollution of our Earth.
- * Conclusion.


The aims:


- 
- A close-up photograph of a human hand, palm up, holding a small butterfly. The butterfly has vibrant blue wings with black markings and orange spots. The background is a soft, out-of-focus green field.
1. To show that the Earth has given support to all forms of life.
 2. To prove that pollution is very dangerous for people, wildlife and the environment.
 3. To answer the question what can we do to save the Earth.
 4. To show several points towards saving the Earth.

Problems of environmental pollution.


The nature and natural resources -
base on which lives and develops a
human society, the primary source
of the material and spiritual needs of
people.


A photograph of a young man with dark, curly hair, shirtless, and wearing a thin necklace and orange patterned shorts. He is standing next to a large elephant, with his arm around its trunk. The elephant is dark grey with visible wrinkles. They are in a natural, outdoor setting with green foliage and trees in the background. The text is overlaid on the right side of the image.


The person and the nature are inseparable from each other and closely correlate. For the person, as well as for a society, the nature be the environment of a life and a unique source necessary for resources.

There were industrial wastes strongly polluted mainly reservoirs, atmospheric air, ground. These pollution not only have extremely negatively affected fertility of the ground, to flora and fauna, but also began to represent essential health hazard of people.


Besides a depletion of natural resources, progress of the industry has created a new problem - a problem of environmental pollution.


By present time it was not kept any corner on the Earth where there would be no influence of the person on the nature.

ATMOSPHERIC CONTAMINATION AND ITS CONSEQUENCES


The life on the ground without an atmosphere is impossible. But it is impossible both without water, and without nutrients, and without many other things. Without food the person can live weeks, without water - days, without air of-minute, without atmospheric protection - seconds.


The hydro area also borrows big on volume and the important seat on the value. The water vapor present at an atmosphere play a role of the filter for solar radiation, and water on a terrestrial surface serves some kind of a midge the buffer system softening action of extreme temperatures.


Pollution of the World ocean. A problem of shortage of fresh water.


Water is a primary factor defining a climate on a surface of the Earth. Water constantly moves, thus three types of its moving are allocated: the general circulation in an atmosphere, marine currents and a river drain. The person until recently satisfied the demands for fresh water and did not feel in it lack.


Now in connection with fast growth of the population and its industrial activity, in many seats of a planet there was an acute problem of shortage of fresh water.


- 
- Before you throw anything away, stop and think. Might someone else have a use for it.
 - Never drop litter.
 - Try to reduce noise pollution.
 - Walk or cycle whenever possible.
 - Put out food for wild animals in winter.


Let's save our world!

About myself.


It's me. My name is
Simonova Anna. I
am a pupil of the 9
form. I like English.
It's my favourite
subject.


About my teacher.

It's my English teacher.
Her name is Larisa Vyacheslavovna.
She works at School №24.


Source of the informations:

- * Enjoy English - 5. Student`s Book. M. Z. Biboletova, N. N. Trubaneva «Titul», 2002
- * <http://ru.wikipedia.org>
- * <http://www.ecosistema.ru>
- * <http://dic.academic.ru>
- * <http://images.yandex.ru>

