OZONE LAYER DAY

	www.ESL HOLIDAY LESSONS.com

	INTERNATIONAL DAY FOR THE PRESERVATION OF THE OZONE LAYER
http://www.eslHolidayLessons.com/09/day_for_the_preservation_of_the_ozone_layer.html

	CONTENTS:

	The Reading / Tapescript
	2

	Phrase Match
	3

	Listening Gap Fill
	4

	Listening / Reading Gap Fill
	5

	Choose the Correct Word
	6

	Multiple Choice
	7

	Spelling
	8

	Put the Text Back Together
	9

	Scrambled Sentences
	10

	Discussion
	11

	Student Survey
	12

	Writing
	13

	Homework
	14

	ALL ANSWERS ARE IN THE TEXT ON PAGE 2.
	

THE READING / TAPESCRIPT

There is a special day to recognize the importance of the ozone layer. In 1995, the United Nations General Assembly decided September 16th is the International Day for the Preservation of the Ozone Layer. This is the date on which countries signed the Montreal Protocol on substances that deplete the Ozone Layer in 1987. The U.N. said it was urgent we consider the “need to preserve the ozone layer, which filters sunlight and prevents the adverse effects of ultraviolet radiation reaching the Earth's surface, thereby preserving life on the planet”. It Invited every country to devote this special day to promotion, at the national level, of concrete activities in accordance with the objectives and goals of the Montreal Protocol”.

The ozone layer is a layer in Earth's atmosphere that contains high concentrations of ozone (O3). This layer absorbs up to 99 per cent of the sun's damaging ultra-violet (UV) rays. These rays contain radiation from the sun and can give us skin cancer. They also damage plant and marine life as well as warm the temperature of the Earth. The ozone layer surrounds the Earth roughly 25km above us. Many human activities are thinning the layer. In several places, there are large holes that let in pure UV light. The chemicals used in fridges, air conditioners, foam packaging and fire extinguishers rise into the atmosphere and attack the ozone. Ozone cover is dropping by roughly four per cent a decade.
PHRASE MATCH

Match the following phrases from the article.

Paragraph 1
	1.
	recognize the importance
	a.
	the Ozone Layer

	2
	substances that deplete
	b.
	national level

	3.
	filters
	c.
	goals

	4.
	the adverse effects
	d.
	of the ozone layer

	5.
	at the
	e.
	of ultraviolet radiation

	6.
	objectives and
	f.
	sunlight

Paragraph 2
	1.
	contains high concentrations
	a.
	places

	2
	skin
	b.
	extinguishers

	3.
	marine
	c.
	of ozone

	4.
	several
	d.
	cancer

	5.
	fire
	e.
	four per cent

	6.
	roughly
	f.
	life

LISTENING GAP FILL
There is _________________ recognize the importance of the ozone layer. In 1995, the United Nations General Assembly decided September 16th is the International Day for the Preservation of the Ozone Layer. This is _________________ countries signed the Montreal Protocol on substances that deplete the Ozone Layer in 1987. The U.N. said it was _________________ the “need to preserve the ozone layer, which filters sunlight and prevents the _________________ ultraviolet radiation reaching the Earth's surface, thereby preserving life on the planet”. It Invited every country to devote this special day to promotion, _________________, of concrete activities _________________ the objectives and goals of the Montreal Protocol”.

The ozone layer is a layer in Earth's atmosphere _________________ concentrations of ozone (O3). This layer _________________ per cent of the sun's damaging ultra-violet (UV) rays. These rays contain radiation from the sun and _________________ cancer. They also damage plant and marine life as well as warm the temperature of the Earth. The ozone layer surrounds the Earth _________________ us. Many human activities are thinning the layer. In several places, there are large holes that _________________ light. The chemicals used in fridges, air conditioners, foam packaging and fire extinguishers rise into the atmosphere and attack the ozone. Ozone cover is __________________ four per cent a decade.
WHILE READING / LISTENING GAP FILL

Put the words into the gaps in the text.

	There is a special day to recognize the ____________ of the ozone layer. In 1995, the United Nations General Assembly ____________ September 16th is the International Day for the Preservation of the Ozone Layer. This is the date on which countries ____________ the Montreal Protocol on substances that deplete the Ozone Layer in 1987. The U.N. said it was ____________ we consider the “need to preserve the ozone layer, which ____________ sunlight and prevents the adverse effects of ultraviolet radiation reaching the Earth's surface, ____________ preserving life on the planet”. It Invited every country to ____________ this special day to promotion, at the national level, of concrete ____________ in accordance with the objectives and goals of the Montreal Protocol”.

	
	signed
thereby
importance
filters
activities
devote
decided
urgent

	The ozone layer is a layer in Earth's atmosphere that ____________ high concentrations of ozone (O3). This layer ____________ up to 99 per cent of the sun's damaging ultra-violet (UV) rays. These rays ____________ radiation from the sun and can give us skin cancer. They also damage plant and marine ____________ as well as warm the temperature of the Earth. The ozone layer surrounds the Earth ____________ 25km above us. Many human activities are thinning the layer. In ____________ places, there are large holes that let in pure UV light. The chemicals used in fridges, air conditioners, foam packaging and fire extinguishers ____________ into the atmosphere and attack the ozone. Ozone cover is dropping by roughly four per cent a ____________.
	
	absorbs
 roughly
rise
contain
decade
contains
several
life

CHOOSE THE CORRECT WORD
Delete the wrong word in each of the pairs of italics.

There is a special day to recognize the important / importance of the ozone layer. In 1995, the United Nations General Assembly decision / decided September 16th is the International Day for the Preservation of the Ozone Layer. This is the date on that / which countries signed the Montreal Protocol on substances that deplete / delete the Ozone Layer in 1987. The U.N. said it was urgent we consider the “need to preserve the ozone layer, which filtering / filters sunlight and prevents the adverse effects of ultraviolet radiation reaching the Earth's surface, thereby preserving life / live on the planet”. It Invited every country to devote this special day to promotion, at the national level, of cement / concrete activities in / at accordance with the objectives and goals of the Montreal Protocol”.

The ozone layer is a layer in Earth's atmosphere that contains highly / high concentrations of ozone (O3). This layer absorbs down / up to 99 per cent of the sun's damaging ultra-violet (UV) rays. These rays contain / containing radiation from the sun and can give us skin cancer. They also damage plant and marine life as well as hot / warm the temperature of the Earth. The ozone layer surrounds the Earth roughly / rough 25km above us. Many human activities are thin / thinning the layer. In several places, there are large holes that let in pure UV light. The chemicals used in / on fridges, air conditioners, foam packaging and fire extinguishers rise into the atmosphere and attack the ozone. Ozone cover / recover is dropping by roughly four per cent a decade.
MULTIPLE CHOICE
There is a special day to (1) ____ the importance of the ozone layer. In 1995, the United Nations General Assembly (2) ____ September 16th is the International Day for the Preservation of the Ozone Layer. This is the date on which countries signed the Montreal Protocol on substances that (3) ____ the Ozone Layer in 1987. The U.N. said it was urgent we consider the “need to preserve the ozone layer, which (4) ____ sunlight and prevents the adverse effects of ultraviolet radiation reaching the Earth's surface, thereby preserving (5) ____ on the planet”. It Invited every country to devote this special day to promotion, at the national level, of (6) ____ activities in accordance with the objectives and goals of the Montreal Protocol”.

The ozone layer is a layer in Earth's atmosphere that contains (7) ____ concentrations of ozone (O3). This layer absorbs up to 99 per cent of the sun's (8) ____ ultra-violet (UV) rays. These rays contain radiation from the sun and can give us skin cancer. They also damage plant and marine life as well as (9) ____ the temperature of the Earth. The ozone layer surrounds the Earth roughly 25km above us. Many human activities are (10) ____ the layer. In several places, there are large holes that let in pure UV light. The chemicals used in fridges, air conditioners, foam packaging and fire extinguishers (11) ____ into the atmosphere and attack the ozone. Ozone cover is dropping by (12) ____ four per cent a decade.
Put the correct words from this table into the article.

	1.
	(a)
	recognizes
	(b)
	recognition
	(c)
	recognize
	(d)
	recognizing

	2.
	(a)
	decided
	(b)
	decision
	(c)
	decides
	(d)
	decider

	3.
	(a)
	delete
	(b)
	deplete
	(c)
	depletion
	(d)
	deletion

	4.
	(a)
	filtering
	(b)
	filtered
	(c)
	filters
	(d)
	filtration

	5.
	(a)
	lively
	(b)
	living
	(c)
	live
	(d)
	life

	6.
	(a)
	cement
	(b)
	plaster
	(c)
	sand
	(d)
	concrete

	7.
	(a)
	highly
	(b)
	highs
	(c)
	high
	(d)
	height

	8.
	(a)
	damaging
	(b)
	damaged
	(c)
	damages
	(d)
	damage

	9.
	(a)
	hot
	(b)
	warm
	(c)
	tepid
	(d)
	humid

	10.
	(a)
	thinking
	(b)
	thinning
	(c)
	thin
	(d)
	thinner

	11.
	(a)
	raise
	(b)
	increase
	(c)
	up
	(d)
	rise

	12.
	(a)
	roughly
	(b)
	rough
	(c)
	roughest
	(d)
	rough up

SPELLING
Spell the jumbled words (from the text) correctly.

	Paragraph 1

	1.
	egnirzeco the importance of

	2.
	countries gsined the Montreal Protocol

	3.
	esreeprv the ozone layer

	4.
	the Earth's uferacs

	5.
	rcteneco activities

	6.
	objectives and alosg

	Paragraph 2

	7.
	ainntosc high concentrations of ozone

	8.
	damgigan ultra-violet (UV) rays

	9.
	skin rnacce

	10.
	maerin life

	11.
	In reevsal places

	12.
	by lhyurog four per cent

PUT THE TEXT BACK TOGETHER
Number these lines in the correct order.
	()
	attack the ozone. Ozone cover is dropping by roughly four per cent a decade.

	()
	on the planet”. It Invited every country to devote this special day to promotion, at the national

	()
	conditioners, foam packaging and fire extinguishers rise into the atmosphere and

	()
	Assembly decided September 16th is the International Day for the Preservation of the Ozone Layer. This is the date

	()
	99 per cent of the sun's damaging ultra-violet (UV) rays. These rays contain radiation from the sun and can give us skin

	()
	urgent we consider the “need to preserve the ozone layer, which filters sunlight and prevents the adverse

	()
	cancer. They also damage plant and marine life as well as warm the temperature of the Earth. The ozone layer surrounds

	()
	places, there are large holes that let in pure UV light. The chemicals used in fridges, air

	()
	level, of concrete activities in accordance with the objectives and goals of the Montreal Protocol”.

	()
	effects of ultraviolet radiation reaching the Earth's surface, thereby preserving life

	()
	The ozone layer is a layer in Earth's atmosphere that contains high concentrations of ozone (O3). This layer absorbs up to

	()
	the Earth roughly 25km above us. Many human activities are thinning the layer. In several

	(1)
	There is a special day to recognize the importance of the ozone layer. In 1995, the United Nations General

	()
	on which countries signed the Montreal Protocol on substances that deplete the Ozone Layer in 1987. The U.N. said it was

SCRAMBLED SENTENCES
With a partner, put the words back into the correct order.
	1.
	Recognize layer ozone the of importance the.

	2.
	Layer Substances deplete Ozone that the.

	3.
	surface Ultraviolet reaching Earth's radiation the.

	4.
	on planet Thereby life the preserving.

	5.
	goals and objectives the with accordance In.

	6.
	violet damaging of to rays ultra the 99% sun's Up.

	7.
	contain rays These sun the from radiation.

	8.
	life marine and plant damage also They.

	9.
	are activities human Many layer the thinning.

	10.
	cent by a roughly decade four per Dropping.

DISCUSSION (Write your own questions)
	STUDENT A’s QUESTIONS (Do not show these to student B)

	1.
	__

	2.
	__

	3.
	__

	4.
	__

	5.
	__

	6.
	__

Copyright © www.ESL Holiday Lessons.com
--

OZONE LAYER DAY
DISCUSSION (Write your own questions)
	STUDENT B’s QUESTIONS (Do not show these to student A)

	1.
	__

	2.
	__

	3.
	__

	4.
	__

	5.
	__

	6.
	__

THE OZONE LAYER DAY SURVEY

Write five questions about Ozone Layer Day in the table. Do this in pairs/groups. Each student must write the questions on his / her own paper.

Without your partner, interview other students. Write down their answers.

	
	STUDENT 1

	STUDENT 2

	STUDENT 3

	Q.1.

	
	
	

	Q.2.

	
	
	

	Q.3.

	
	
	

	Q.4.

	
	
	

	Q.5.

	
	
	

Return to your original partner(s) and share and talk about what you found out. Make mini-presentations to other groups on your findings.

WRITING
Write about Ozone Layer Day for 10 minutes. Show your partner your paper. Correct each other’s work.
__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__
__

__

HOMEWORK

1. VOCABULARY EXTENSION: Choose several of the words from the text. Use a dictionary or Google’s search field (or another search engine) to build up more associations / collocations of each word.
2. INTERNET: Search the Internet and find more information about Ozone Layer Day. Talk about what you discover with your partner(s) in the next lesson.
3. MAGAZINE ARTICLE: Write a magazine article about Ozone Layer Day. Write about what happens around the world. Include two imaginary interviews with people who did something on this day.

Read what you wrote to your classmates in the next lesson. Give each other feedback on your articles.
4. POSTER: Make your own poster about Ozone Layer Day. Write about will happen on this day around the world.

Read what you wrote to your classmates in the next lesson. Give each other feedback on your articles.
Copyright © www.ESL Holiday Lessons.com
9

