

Oakfield Geography Department

Geography Oracy Challenge

Geography Oracy Challenge

Oracy: The ability to express yourself fluently, succinctly and clearly on a given subject

Part of your exam this year will involve a spoken assessment piece

The Process

- Choose 1 from the list of 5 subjects
- Prepare a short 2 minute spoken piece on that subject
- Be prepared to answer questions on that subject
- It will be more of a conversation rather than a presentation
- You could essentially start your exam already having gained 15 marks!!

Subjects: All worth 15 marks

- **Tectonics:** To what extent are the secondary impacts of a tectonic event worse than the primary ones?
- **Climate Change:** Outline the impact that climate change/global warming is having on the Earth and what possible solutions there could be to slow these impacts.
- **Glaciers:** How have glaciers helped to prove the existence of global warming?
 - **Settlement:** Discuss the local, regional and national impacts of Frome developing further as a settlement.
- **Weather:** Reflect on the significance of extreme weather in HIC's and LIC's using case studies to compare and contrast the short and long term impacts.

Next Steps

- Prepare what you want to say
- Include relevant locations and examples that help your point
- Predict a selection of questions that you may be asked
- **Point Evidence Explain Link**