

G3.3.5 the importance of having fresh air, with reference to safe, attractive public spaces

A. Write the words below under the correct column:

pollution, clean air, asthma, illness, happy animals, happy people, a nice smell, a nasty smell, attractive countryside, germs, sustainable energy, danger

a clean environment	a polluted environment

Ms. Claire Amato

B. How are these people contributing towards a healthier environment?

Label each picture with an interesting sentence:

ex. These colleagues are travelling to work by one car.

1. _____

2. _____

3. _____

4. _____

Ms. Claire Amato

C. Oral: Discussing public, car free spaces in Malta.

1. Mention different places in Malta and Gozo where cars are not allowed or limited.
2. How about the air in these places? Is it clean/polluted? Why?
3. Why are cars not allowed in these places?
4. How should people react when they're not allowed in certain places by car?
5. Who is benefiting at the end of the day?

Kemmuna

Wied il-Qlejgħa

Il-Belt Valletta

I-Imdina

Wied Babu