Natural Disasters

 Fire on the Carmel

[image: image1.png]


Natural disasters can happen anywhere. 


Unfortunately, Israel also suffered from a terrible disaster with tragic consequences.
44 lives were lost in the big fire that took place in the Carmel in December 2010. 
The following task deals with this sad event. 
In this task you will:

· Create a word document which will include all your tasks.

· Watch a video about the fire in the Carmel and answer a few questions.

· Find a picture of the fire in the Carmel and paste it.

· Watch two videos about two impressive aircrafts which are used to put out fire and compare them in a chart.
Let’s start.

· Create a folder titled “English“.

· Open a new Word document. 

· Save it as "Natural Disasters – Fire – Pupil's Name" in your English folder.

· Save all your tasks in this document.
Task One

Watch the video about the fire in the Carmel and answer the following questions:

1. Which four countries were the first to send assistance to Israel? 

2. What is the most efficient way to fight forest fires of this scale?

Don't forget to save your answers in the word document you have created.

[image: image2.png]


Task Two

· Find a picture of the Carmel blaze and paste it in your word document.

· You may use this link or Google pictures.
· Explain in a few sentences why you chose this particular picture. 
[image: image3.png]


Task Three

· Watch the video about the Russian amphibian airplane and this video about the American Supertanker.

· Copy the following chart into your word document. Compare the two aircrafts.
	Aircraft
	Beriev-200
	Supertanker

	Where can it land?
	
	

	How much water can it carry?
	
	

	Which country owns it?
	
	

	How fast can it fly?
	
	

	Does it put out fires around the world?
	
	

	Name at least one of the advantages the plane has.
	
	


