

Global Issues ■ Hunger

Classes might want to learn more about ...

- ① Canadian government agencies that provide international food aid (e.g. CIDA)
- ① non-government development organizations (e.g. World Vision, OXFAM, CUSO, the Canadian Hunger Organization)
- ① UN organizations (UNICEF, WFO)
- ① local food banks
- ① interrelationship between globalization and poverty at a local level

Learners find it useful to ...

- ◇ use telephone books (hardcopy or on-line) to find addresses and telephone numbers
- ◇ highlight important information in publications that address issues of poverty and hunger
- ◇ access the Internet in public places for information

Suggested Resources

- 📄 Brochures from world aid organizations such as: OXFAM, World Vision, Red Cross
 - 📄 World Vision Canada publication: Myth Busters!
 - 🎥 World Vision Canada video: *"Hunger: Not so Far Away"*
 - 🗣️ Guest speakers from organizations that deal with eliminating poverty and hunger
- The World Hunger Program:
http://www.brown.edu/Departments/World_Hunger_Program/hungerweb/WHP/overview.html
- OXFAM International: <http://www.oxfamamerica.org/OI.HTML>
- Canadian International Development Agency (CIDA): <http://www.acdi-cida.gc.ca/index.htm>
- 🔍 **hunger, world hunger**

LINC 4

Global Issues ■ Hunger

Topic Outcomes

By the end of this topic, learners will be able to:

- agree, disagree with opinions about causes of hunger
- identify main idea in a paragraph about poverty or hunger
- understand information in news items and brochures
- write a short text about poverty and hunger

Language Focus

Items to help learners achieve the outcomes:

- vocabulary (*starvation, malnutrition, famine, food relief, food deprivation*)
- modals for suggestions (*You might want to...*)
- real conditional (*If we try to help others, there will be less poverty in the world.*)
- unreal conditionals (*They would send food relief if they had enough resources.*)
- basic paragraph-writing conventions
- pronunciation: intonation patterns and word stress in conditional sentences

Sample Language Tasks

1. Brainstorm and list the main causes of hunger.
2. Read “Myth Buster” text (see Suggested Resources) about poverty and hunger. Compare facts to myths.
3. Write a letter or email a message to an international development agency (e.g. OXFAM International, Red Cross, etc.) requesting information about food relief efforts.

Sample Computer Tasks

Computer Levels: All

Computer Skills: Internet basics, browsers, search engines, search types, URL, Bookmarks/ Favorites, Hyperlink

Search the Internet on Hunger by entering appropriate key words (e.g. hunger, world hunger) in the search box. Present findings to class.

Computer Skills: Keyboarding, Save As, Letter Wizard

Word-process the letter or email message in Language Task 3.

Computer Skills: Open/Close application, select and navigate through options, mouse skills

Ellis-Master Pronunciation-Speech Acts-**Conversing-Agree and Disagree, Disagree Politely**

Global Issues ■ Population

Classes might want to learn more about ...

- ① life expectancy in the world and in Canada
- ① migration patterns
- ① attitudes toward birth / population control
- ① family planning in Canada and home country
- ① the implications of an ageing population
- ① government incentive programs related to family planning in Canada and other countries

Learners find it useful to ...

- ◇ learn what factors influence life expectancy
- ◇ access community agencies for help and advice on issues of family planning
- ◇ use the Internet in public libraries to look for information
- ◇ practise expressions for agreeing, disagreeing with another's point of view; learn which expressions are appropriate for formal/informal situations
- ◇ practise expressing strong or mild agreement/disagreement
- ◇ organize information in a logical way to help others understand it

Suggested Resources

📄 Statistics Canada publications

📺 CBC News in Review: *World Population: Controlling the Explosion*

Statistics Canada: <http://www.statcan.ca>

World population: <http://www.stats.demon.nl>. Click: the World. Click pop.I, pop.II, or pop.98 UN

🔑 **population**

LINC 4

Global Issues ■ Population

Topic Outcomes

By the end of this topic, learners will be able to:

- give suggestions about how to deal with growing world population
- express necessity and reason when discussing solutions to world overpopulation
- agree and disagree with statements about causes of overpopulation
- identify main idea and supporting points in a text about population
- write a short text about the impact of overpopulation

Language Focus

Items to help learners achieve the outcomes:

- vocabulary (*population density, birth control, baby boom, overpopulated*)
- modals for necessity and suggestions
- simple tenses in declarative and negative forms
- real conditionals (*If we don't find solutions to overpopulation, we will have many problems in the future.*)
- pronunciation: intonation and word stress patterns in conditional sentences

Sample Language Tasks

1. Debate state control versus individual choice in matters of family planning.
2. Read a text on population issues. Find the main idea and supporting points.
3. Write a paragraph about possible implications of the growing world population.

Sample Computer Tasks

Computer Levels: Novice-Advanced

Computer Skills: Create a worksheet, Insert/Edit Cell, Format Cell, Create Chart, Print Chart

Experienced/Advanced: Insert demographic and other information about 5 countries in a worksheet. Follow instructions to chart the data and print for display in class.

Computer Skills: Open/Close application, select and navigate through options, mouse skills

All levels: Ellis-Master Pronunciation-Speech Acts-**Getting Things Done-Offer Suggestions**

-Conversing-Agree and Disagree, Disagree Politely

Global Issues ■ The UN & Canada

Classes might want to learn more about ...

- ① the role of the UN in world peace
- ① how the UN operates
- ① different departments in the UN (e.g. Security Council)
- ① UN agreements (e.g. Nuclear Non-Proliferation Treaty)
- ① contemporary world issues

Learners find it useful to ...

- ◇ use dictionary for unfamiliar words
- ◇ highlight information when reading pamphlets
- ◇ watch news programs about UN activities
- ◇ access the Internet for information

Suggested Resources

 Read On Canada

 Government publications on Canadian peacekeeping missions

The Canadian Peacebuilding Initiative: <http://www.dfait-maeci.gc.ca/peacebuilding/>

United Nations: <http://www.un.org/>

UN peacekeeping operations: <http://www.un.org/Depts/dpko/>

 united nations, peace building

LINC 4

Global Issues ■ The UN & Canada

Topic Outcomes

By the end of this topic, learners will be able to:

- express worry or concern about current world issues
- express necessity and reason pertaining to Canada's involvement in peacekeeping missions
- agree and disagree with Canada's participation in UN missions
- understand information in news items about contemporary world issues
- write a short text about Canada's role in the UN

Language Focus

Items to help learners achieve the outcomes:

- vocabulary (*peacekeeping, international relations, Security Council, UNICEF*)
- adjectives followed by prepositions (*worried about, disappointed with, challenged by*)
- simple tenses
- wh-questions
- modals for obligation and necessity (*should, must*)
- compound sentences
- pronunciation: adjectives with -ed endings

Sample Language Tasks

1. Debate whether Canada should continue to be involved in peacekeeping missions.
2. Read a text about Canada's UN peacekeeping missions. In a list of sentences, find the statements that are not correct.
3. Research and complete a chart about Canada's peacekeeping missions (countries, dates, activities).

Sample Computer Tasks

Computer Levels: All

Computer Skills: Internet basics, browsers, search engines, search types, URL, Bookmarks/ Favorites, Hyperlink

Research Language Task 2 on the Internet by entering appropriate key words (e.g. united nations, peace building) in the search box.

Computer Skills: Open/Close application, select and navigate through options, Mouse Tutorial
Explore Canada-**History-Canada Today-Page 11-Canada and the world-Levels 1 & 2**