

LEARNING GOALS

Vocabulary
waste
innovation**Speaking Skills**
compare and discuss
different innovations**Writing Skills**
blog

1. Before Watching

Have you ever tried to help the planet? Talk to your partner about the different things you can do to “make a difference”.

“I’ve learnt you’re never too small to make a difference.”

- Eat less meat
-
-
-
-
-

2. While Watching

Activity a)

Watch the video and tick the three innovations that are mentioned.

- a. body heat lamps
- b. plastic bottles for lights
- c. rainwater recycling
- d. solar power
- e. wind turbines
- f. biodegradable statues

Activity b)

Watch the video again and choose the correct answer (a–c).

1. What does the narrator say young people have?
 - a. positive ideas
 - b. power to help change
 - c. potential to grow

2. Why did they need a lighting solution in India?
 - a. the village was very dark
 - b. the school needed a project
 - c. electricity was very expensive

3. What does the new light system provide as much light as?
 - a. a 60 watt bulb
 - b. a skylight
 - c. a standing lamp

4. Why do the team in Malaysia clean up beauty spots?
 - a. they hate single-use-plastic
 - b. to help animal and human environments
 - c. to raise awareness about the dangers of litter

5. What do students in Zimbabwe do with empty milk cartons?
 - a. make plant pots
 - b. make bags
 - c. make cups

6. People paint their biodegradable Ganesh statues using natural colours like...
 - a. turmeric and coal
 - b. mud and straw
 - c. toxic paint

3. After Watching

SPEAKING

In the video the students thought of innovative ways to solve problems. In pairs compare the following innovations and discuss which would have the biggest impact.

VS

Things to think about:

- Difficulty
- Cost
- Quality of life
- Environmental impact
- Need for change

*E.g. It would be **more difficult** to install new lights than make statues out of biodegradable materials.*

*I think the plastic bottle lighting would have the **biggest impact** because it helps people see in the dark.*

WRITING

You are going to write a blog post for an environmental website about a local festival called “5 Tips to Make your Festival Greener”.

Step 1: Think of a festival in your town or area and complete the following information:

Festival name: _____

When is it: _____

What happens at the festival: _____

Step 2: In groups, discuss ways you could make your festivals greener. Now, complete the mind map.

Step 3: Now use your ideas to write your blog post. Include:

- an introduction about your festival
- 5 tips to make your festival greener
- a short conclusion

The image shows a browser window template for a blog post. The title bar contains three colored circles (red, yellow, green) and a refresh icon. The address bar is empty. The main content area is a grid of sections:

- 5 Tips to Make your Festival Greener** (Large title box)
- Introduction** (Introduction box)
- Tip 1** (Tip 1 box)
- Tip 2** (Tip 2 box)
- Tip 3** (Tip 3 box)
- Tip 4** (Tip 4 box)
- Tip 5** (Tip 5 box)
- Conclusion** (Conclusion box)