[bookmark: _GoBack]SCIENCE 10 – CLIMATE CHANGE – ITS CAUSES AND EFFECTS
A jigsaw approach
(Mrs. Lockwood)


Topics (taken from the IRP) :  How natural phenomena affects climate (A)
                                                How human activities can influence climate (B)
                                                How climate change affects natural systems (C)
                                                How climate change has impacted the world (D)
                                                Ways we can minimize the impact of climate change on the       
                                                                                    world (E)
 
Instructions for a one period library lesson:

1)  The teacher assigns students to a heterogeneous group of five-six .  Each group 
Member  is assigned a letter from A-E (stronger students get the more difficult topics
 i.e. “A”)  and a number (1-5/6). 

2)  Students individually complete their worksheets and rank the findings of their research
with 1 being the influential and 5 being the most influential.  

3)  Everyone with the same lettered worksheet gets together to share answers and to compare rankings.    Students generate a master list of questions and answers, assigning them a point value and submit them to the teacher, who will later compile them into a 
jeopardy game   (http://jeopardylabs.com/ ) for review.

The questions need not have only one correct answer.  

Sample questions:  What are ways to reduce the use of fossil fuels?
                                How do volcanoes affect the earth’s temperatures?  

4)  Students with the same number then get together.  i.e.  A3 gets together with B3, C3, D3, and E3.  They share answers and fill in each other’s charts at the back of the sheet.


SCIENCE 10 - CLIMATE CHANGE JIGSAW  (A)          Name _______________________

  Describe how natural phenomena affects climate   eg. changes in the earth’s orbit (Coriolis effect), volcanic eruptions, El Nino and La Nina, solar variations. 

	
	NATURAL PHENOMENON  
	HOW IT AFFECTS CLIMATE 

	
	Coriolis effect


	


	
	Volcanic 
eruptions
	


	
	El nino
	


	
	La nina
	


	
	Solar 
variations
	


SCIENCE 10 - CLIMATE CHANGE  JIGSAW  (B)      Name _______________________

Describe how climate can be influenced by human activities  eg. greenhouse gases, depletion of ozone layer, etc.

	
	HUMAN ACTIVITIES AFFECTING CLIMATE  
	HOW IT AFFECTS CLIMATE 

	
	Greenhouse gases


	


	
	Depletion of the ozone layer
	


	
	
	


	
	
	


	
	
	


SCIENCE 10 - CLIMATE CHANGE  JIGSAW (C)      Name ______________________

Describe how climate change affects natural systems  eg.  shrinking of the permafrost region, effect on glaciers, oceans, etc.  

	
	NATURAL SYSTEM AFFECTED BY  CLIMATE CHANGE
	HOW ARE THEY AFFECTED?  

	
	Shrinking of permafrost region


	


	
	Effect on glaciers
	


	
	Effect on oceans
	


	
	
	


	
	
	


SCIENCE 10 - CLIMATE CHANGE  JIGSAW (D)           Name _______________

Describe the impact of climate change on people and places around the world.  Eg. flooding, droughts, etc.  

	
	WHERE AND WHEN  
	HOW HAS CLIMATE CHANGE AFFECTED HUMANS?  

	
	


	


	
	
	


	
	
	


	
	
	


	
	
	


SCIENCE 10 - CLIMATE CHANGE  JIGSAW  (E)                Name _________________

Describe ways we can minimize the impact of climate change on society.

	
	WAYS WE CAN MINIMIZE THE IMPACT OF CLIMATE CHANGE ON SOCIETY

	
	


	
	


	
	


	
	


	
	


WORK WITH GROUP MEMBERS TO COMPLETE THIS SHEET.  
	How natural phenomena affects climate
	How human activities can influence climate
	How climate change affects 
natural systems
	How climate change has impacted the world
	Ways we can minimize the impact of climate change on the world

	Coriolis effect -


	Greenhouse gases -
	Shrinking of permafrost region - 
	
	

	  Volcanic eruptions-


	Depletion of the ozone layer -
	Effect on glaciers
	
	

	El Nino -


	
	Effect on oceans - 

	
	

	La Nina -
	
	


	
	

	Solar variations -
	


	
	
	


