

Subject: Geography

Topic: Scramble for land (land uses)

Subtopic: The differences between urban areas and rural areas

Level: S.1

Learning objectives:

1. Content

Students should be able to compare and contrast the differences between rural and urban areas.

2. Language

Students should be able to use the following sentence pattern to write sentences to compare and contrast the differences between rural and urban areas:

The pace of life in urban areas is faster than that in rural areas.

S.1 Geography **Scramble for land (land uses)** **Worksheet 1 for Student A**

Name: _____ Class: _____ No.: _____ Date: _____

What are the differences between rural areas and urban areas? Pair work and writing icons

Look at the map and photos below:

Photo a

Photo b

Photo c

Map

1. Do the map and photos above show urban areas or rural areas?
2. Fill in the column in the table below which is relevant to your answer in Question 1.
 - a. Look at the symbols in the map carefully.
 - b. Use words such as "high", "low", "few", "many", "fast", "slow", "good" and "poor" to complete the table below.
 - c. Put " ? " if you are not sure of the answers.

	Urban areas	Rural areas
Height of buildings		
Density of buildings		
Population density		
Pace of life		
Vegetation cover		
Transport links		
Facilities		

3. Now, work in pairs.

a. Ask your partner questions about the other column using the following sentence pattern:

What is the height of the buildings in _____ areas?

b. Complete the column with the information your partner gives you.

c. Use the following sentence pattern to answer your partner's questions:

The height of buildings in _____ areas is _____.

4. Now, write down the differences between rural areas and urban areas.

a. Use the words "higher", "lower", "fewer", "more", "less", "faster", "slower", "better", and "poorer".

b. Use the following sentence pattern to write.

The height of buildings in rural areas is _____ than that in urban areas.

c. Write one sentence for each item in the following lines.

_____ in rural areas is _____ than that in urban areas.

_____ is _____ than _____.

S.1 Geography
Scramble for land (land uses)
Worksheet 1 for Student B

Name: _____ Class: _____ No.: _____ Date: _____

What are the differences between rural areas and urban areas? Pair work and writing icons

Look at the map and photos below:

Photo a

Photo b

Photo c

Map

1. Do the map and photos above show urban areas or rural areas?
2. Fill in the column in the table below which is relevant to your answer in Question 1.
 - a. Look at the symbols in the map carefully.
 - b. Use the words such as "high", "low", "few", "many", "fast", "slow", "good" and "poor" to complete the table below.
 - c. Put " ? " if you are not sure of the answers.

	Urban areas	Rural areas
Height of buildings		
Density of buildings		
Population density		
Pace of life		
Vegetation cover		
Transport links		
Facilities		

3. Now, work in pairs.

a. Ask your partner questions about the other column using the following sentence pattern:

What is the height of the buildings in _____ areas?

b. Complete the column with the information your partner gives you.

c. Use the following sentence pattern to answer your partner's questions:

The height of buildings in rural areas is _____

4. Now, write down the differences between rural areas and urban areas.

a. Use the words "higher", "lower", "fewer", "more", "less", "faster", "slower", "better", and 'poorer'.

b. Use the following sentence pattern to write.

The height of buildings in rural areas is _____ than that in urban areas.

c. Write one sentence for each item in the following lines.

_____ in rural areas is _____ than that in urban areas.

_____ is _____ than _____.

