[image: 1]


Tasks.

1. On map one and using an Oxford Atlas, shade the United Kingdom and the United States.

On the map of the United States, shade the states of Louisiana, Mississippi and Alabama.

Make sure you label each of the shaded areas on your map. Your labels should be produced using a ruler. 

Finally, give your map a title.

2. Using the statements and map two, produce an annotated map to show the impacts of the disaster.

Firstly, shade and label the states of shade the states of Louisiana, Mississippi and Alabama.

Make sure the labels are geographically correct in terms of location.

For those, statements that aren’t geographically specific, classify them within the wider impacts box.

3. Look at the statements. Classify the statements according to the key on map two. 

[image: Presentation1]    Finally, give your map a title.


	In Mississippi, 110 people were reported to have been drowned.
	1 million people were evacuated from New Orleans, 100,000 stayed behind.
	In Louisiana widespread looting occurred.
	80% of New Orleans was submerged under 6ft of water.
	In New Orleans, Louisiana, levees were overwhelmed; this allowed the city to be flooded by the storm surge. 


	In New Orleans, Louisiana, rescue missions were abandoned to stamp out lawlessness and looting.
	In Biloxi, Mississippi, twelve casinos where destroyed.
	Across the states water, electricity and telecommunications all failed.
	Roads and railways were submerged under water.
	In Gulfport, Mississippi, three quarters of all buildings had their roofs ripped away.


	In Mobile, Mississippi, 200,000 homes are without electricity or water.
	The total damage of the Hurricane was $89 million dollars.
	Oil production was been disrupted, sending prices rising across the USA and the world.
	In Gulfport, Mississippi, 100,000 people were homeless.
	Hundreds of thousands of people were feared to have drowned in New Orleans.


	Evacuees travelled 560km (350 miles) away to Houston's Astrodome stadium in Texas
	10,000 National Guard troops were sent to Louisiana and Mississippi to help communities and maintain law and order.
	Oil rigs in the Gulf of Mexico were ripped from their anchors.
	There was a risk of water diseases across the area, as dead bodies could not be buried.
	Many people migrated North from the affected states. They had little, if any, possessions.


	The tidal surge caused significant coastal erosion in Mississippi.
	Mississippi’s casinos generated $500,000 dollars in tax a day; the hurricane caused a huge loss of revenue. 
	In Alabama, the poultry industry was devastated, over 140,000 chicks were lost.  
	President Bush visited the area, promising aid from the central government.
	Mississippi is below sea level, protected by levees and sea walls.


	Productive farm land was ruined by salt water.
	The forestry industry in Mississippi was devastated; 1.3 million acres of trees were lost, at a cost of $5 billion dollars.
	The hurricane brought 8-10 inches of rain across the effected states
	Some insurance companies have refused to insure people living next to the coast, or have dramatically raised their premiums
	Prisoners in Mississippi had to abandon their prison as it flooded.

	President Bush was criticised for responding to the disaster too slowly.
	A total of 1,836 confirmed dead and 705 missing.
	Flood waters that covered New Orleans were pumped into Lake Pontchartrain, the water contained toxic chemicals and raw sewage, as a result the wildlife suffered.
	In Mississippi, 90% of buildings along the coast were destroyed by the tidal surge.
	Numerous bridges across the effected states were destroyed, hampering the rescue of stranded people and the delivery of aid.


[image: usa-outline-w600]Organise the statements into political, social, economic and environmental effects and responses. 
 (
Environmental.
)[image: 1] (
Wider impacts.
)[image: usa-outline-w600] (
Title.
) (
Map 2
.
) (
Key.
) (
Political.
) (
Social.
) (
Economic.
)
[image: 1][image: http://upload.wikimedia.org/wikipedia/commons/0/07/World_map_blank_black_lines_4500px.gif] (
Title.
) (
Map 1.
)
image3.jpeg


image4.jpeg


image5.gif


image6.jpeg


image1.jpeg


image2.jpeg


