Primary Activities You should be able to:
· Identify and explain the difference between Primary, Secondary and Tertiary activities, giving examples.
· Explain the terms renewable and non-renewable resources with examples.
· Discuss the water cycle with the aid of a diagram.
· Explain the importance (uses) of water.
· Describe how water is treated using examples (Case study Page 278).
· Describe how water is used and also abused.
· Discuss how Saudi Arabia has developed due to Oil.
· Discuss how companies locate and extract oil in Irish waters.
· Discuss the objections to oil and gas companies in Ireland and the problems that oil and gas can cause.
· Describe how peat extraction (removal) has changed over the years due to technology.
· Identify positives and negatives to cutting away all our peat.
· State what over-fishing is
· Identify why over-fishing takes place (technology) and how it could be prevented.
· Discuss farming as a system with inputs, processes and outputs (give examples).

Key Words

Primary Economic Activities Key Words
	Primary
	Secondary
	Tertiary
	Developed Country= More tertiary

	Natural Resources
	Manufacturing
	Services
	Underdeveloped Country= More agriculture

Water: A Natural Resource
	Natural Resource
	Renewable resource
	[bookmark: _GoBack]Nonrenewable resource
	Evaporation
	Condensation

	Precipitation
	Run Off/ Soakage
	Transpiration
	Irrigation
	Reservoir

	Drainage Basin
	Catchment Area
	Pollaphuaca Lake
	River Liffey
	Ballymore Eustace

	H.E.P
	Saggart Reservoir
	Treated
	Filtration
	Sedimentation

	Chlorine
	Use- Farming
	Use- Domestic
	Use- Manufacturing
	Abuse- Sewage

	Abuse- Oil
	Abuse- Landfill
	Conservation
	
	

Oil and Gas- Non Renewable Resources
	Renewable
	Non- Renewable
	Finite
	North/south divide
	Fossil fuels

	Oil+ Cheap
	Oil+ Transport
	Oil+ plentiful
	Oil+ Energy
	Oil-pollution

	Oil-Finite
	Saudi Arabia
	Poor-Rich
	Monarchy
	Diversify

	Gas- Kinsale
	Continental Shelf
	Corrib Gas field
(Debate)
	Multinational companies
	License to explore offshore blocks

	Gas+ Taxes
	Gas+ Jobs
	Gas+ Less imports
	Gas- Global warming
	Gas- Disputes

	Gas- Leaks/Spills
	Gas- Ugly rigs
	Gas-Ruin landscape
	
	

Ireland’s Bogs
	Peat/ Turf
	Raised bog-8m
	Blanket bog- 1.5m
	Bord na Mone
	95% water

	Extractive
	Decayed vegetation
	Ditchers-drain
	Graders- level
	Tractors

	Train tracks
	Millers- Scrape
	Harrow- Turns
	Ridgers-lines
	Harvesters-gather

	Slean-cut
	Footed- Stacked
	Processed Peat
	Milled peat-ESB
	Briquettes

	Moss Peat
	Sod peat
	Cut Away Bogs (CAB)
	CAB-Coniferous Trees
	CAB-Swamp wetland habitats

	CAB- Wind farms
	CAB- Wildlife conservation
	
	
	

Over Fishing
	Fish renewable
	Continental Shelf
	Rich Plankton
	Cod
	Higher population

	Trawlers (factory ships)
	ice
	Large nets
	winches
	Sonar, radar

	Fish=animal feed
	Prevention (P)
	P= Quota
	P= Coastguard
	P= Fishing net

	P= Fish farms
	P= Survey
	P= Stop illegal fishing
	P= Sustainable
	P= Irish Conservation Box

Farming as a system
	System
	Inputs
	Processes
	Outputs
	Mixed farm

	Pastoral
	Arable
	Climate
	Soil
	Slope

	Markets
	Capital
	
	
	

