

Bananas, Bananas

Bananas grow in tropical countries on plantations. Bananas are the third most popular fruit after grapes and oranges. They need to grow in a temperature of 26-30°C with 160-180mm rainfall per month. Because bananas grow in a hot, wet climate, lots of weeds grow fast and bananas are also attacked by fungi and insects and chemical fertilisers and pesticides are used. These pesticides are mostly sprayed over the plantation by aeroplanes or helicopters. The banana plant grows up to 6m high and has 10-20 leaves - each leaf is up to 3.5m long and 0.5m wide.

Use the code to find out more banana facts.

for _ _ _ _ . 5 24 16 15 18 20

ABCDEFGHIJ K L M N O P Q R S T U V W X Y Z 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26

```
The grows in hanging \frac{1}{3122192051819} These are called \frac{1}{8114419} and each \frac{1}{81144} has ten to twenty \frac{1}{6914751819} or \frac{1}{2114114119} 13-20 cm long. Each \frac{1}{161211420} produces a single bunch of \frac{1}{61821920} with several \frac{1}{2081521910144} workers. They are usually near the \frac{1}{31511920} so the bananas can be \frac{1}{1989161654} easily
```

© GS-Multimedia 14

Australian Sheep

Use the words in the word bank to fill in the gaps. Then you can find out the name of the sheep which has the best quality wool.

Australia has about a sixth of the world's sheep! One third of the world's wool comes from Australia. There are over 150 million $---\frac{1}{2}$ in Australia - far more sheep than people! About 80% of the sheep are kept for their $---\frac{1}{6}$ and the other sheep are bred for their meat. Sheep can be found in the Outback - the dry central part of Australia.

In the Outback it is very dry and there is little water so the sheep need a lot of land so that they can find enough to eat. This means that these sheep stations (----) can be really huge. One station can be bigger than Vorarlberg or --

Across the USA and Canada

Look at your atlas. Fill in the gaps, by finding the solutions (and other words) about the USA and Canada in the word search. The solution to number one is in line number one (ACROSS) of the word search, and so on... Write the words down.

1.	People speak Spanish in				
2.	Mountain range on the west coast				
3.	The "sunshine" state				
4.	Ocean on the west coast of North America				
5.	. It flows from Minnesota to the Gulf of Mexico				
6.	The largest island state				
7.	Ontario is in				
	This small strait divides Canada and Siberia				
9.	The capital city of Canada				
10.	The capital city of the USA				
11.	1. Ocean to the east of North America				

1	5	Т	0	Т	Е	M	W	M	Е	X	I	С	0	R	Z
2	A	٢	0	Н	Ι	0	R	0	С	Κ	Y	G	0	L	D
3	L	A	Κ	Ε	С	Α	L	Ι	F	0	R	2	Ι	A	5
4	כ	٢	R	Р	A	С	Ι	۴	Ι	C	Ι	2	כ	Ι	Т
5	۴	כ	R	R	M	Ι	5	5	I	5	5	Ι	Ρ	Р	Ι
6	T	J	Т	A	Н	G	R	E	Ε	2	L	A	2	Q	F
7	۴	ш	R	Ι	٧	Ε	R	С	A	2	A	۵	A	M	Z
8	X	В	ш	R	Ι	2	G	L	Ι	2	C	0	L	2	X
9	Ι	C	ш	Ι	0	Т	Т	A	W	A	0	C	ш	A	2
10	כ	5	A	Ε	W	Α	5	Η	Ι	2	G	T	0	2	R
11	Ι	כ	Δ	5	0	2	W	A	Т	L	A	2	۲	Ι	С

Geography Quiz Cards

Name four tropical crops.	Where are tropical crops Grown?	Name three countries that grow tropical crops.
Name three farm animals in tropical areas.	How does sugar cane grow?	Name two countries where pineapples are grown.
Where does chocolate come from?	What is monoculture?	What are the disadvantages of monoculture?
Describe a plantation in the Rainforest.	Does chocolate grow on trees?	How do cocoa seeds get brown?
Name two countries where cocoa is grown.	Name two countries where bananas are grown.	How are bananas grown?
Name two sorts of rice.	Name three countries where rice is eaten every day.	Name three coffee growing countries.

© GS-Multimedia 47