Teaching in Leeds Schools

Work Placement

[image: image6.jpg]PRI}

WEETWo0
RY

Geography Year 4

Unit 8 Improving the Environment

[image: image2.jpg]

Contents Page

Contents Page

 1
My Classroom Experience

 2
Medium Term Plan

 5
Lesson 1 – What is the environment like in school?

Lesson Plan

 6
‘School Environment Survey’ Worksheet

 7
‘School Noise Survey’ Worksheet

 8
Lesson 2 –What is the environment like in school?

Lesson Plan

 9

Our Environmental Survey Results’ Worksheet

10
Lesson 3 – What do we throw away in the classroom?

Lesson Plan

11

‘Year 4 Waste Investigation’ Worksheet

13
Lesson 4 – What do we throw away in the classroom?

Lesson Plan

14

‘Reducing and Reusing’ Worksheet

15

Lesson 5 – What is this place like and why? How can it be improved?

Lesson Plan

16

‘Local Area Survey’ Worksheet 1

17

‘Local Area Survey’ Worksheet 2

18
Lesson 6 – What is this place like and why? How can it be improved?

Lesson Plan

19
Further Suggestions and Resources

20
References

21

My Classroom Experience
The Objectives of this project were to:

· Experience the school environment

· Produce Materials to teach KS2 Unit 8 ‘Improving the Environment’

· Assist the class teacher in teaching the unit of work

Experiencing the school environment

In order to produce material for the year 4 geography unit ‘Improving the Environment,’ it was decided that I would first observe in the classroom. By observing for over 60 hours, I was able to assess the best ways children learn and recognise ways to gauge their understanding. I was then able to incorporate into my planning, the activities I saw working successfully.

By observing in the classroom, I recognised the need for a variety of activities within a lesson. I observed that some children in the class learn more when being actively involved in an activity. Other children, however, learn best from watching and listening. Therefore, it is important to cater for all needs.

By observing the use of the Interactive Whiteboard in both numeracy and literacy, I was able to recognise its function to engage children’s attention. Several times I saw it working successfully as a starter at the beginning of a lesson. The children seemed to enjoy taking an active role in the use of the Interactive Whiteboard. For this reason, I knew it was an activity I wanted to include in my planning and so I found a couple of websites to act as interactive white board resources for the start of the unit.
Another activity I included in my planning, after observing it in the classroom, was peer assessment. Often, at the end of an activity, the teacher would ask the children to share their work with the rest of the class. This type of activity helps the children to learn to share and communicate ideas with each other and so I thought it important to include.

Producing the Materials

The material I produced guided the children through looking at their school environment, investigating the classroom rubbish on a weekly basis and looking at ways of reducing this amount, and looking at improving their local area. The resources that I produced were based on catering for a range of abilities and incorporating a range of different activities to engage all the children. The teacher seemed extremely happy with the quality and clarity of the materials I produced.

The most challenging part of the module was setting the work at the right level. By working with the class teacher, I was able to discuss the children’s attainment levels. There were 6 tables in the classroom (the red table, the blue table, etc.), based on ability, and so I was easily able to differentiate the work. In order to plan at the right level for each child, I made worksheets that were suitable for a range of abilities, i.e. the more able children could be more adventurous with their answers. In order to cater for the more able children within the class, I suggested that instead of their usual reading when they finished worksheets, I could design some extension activities to allow those children to further develop their work.

Something I found difficult at the beginning was gauging whether the children fully understood what they were learning. A technique I saw working successfully was the use of mini whiteboards. By calling out a question, each child quickly writes down their answer on their own mini whiteboard. After a count of three, the children hold up their whiteboards, allowing the teacher to scan the boards and gauging if the class grasps the topic or not. By doing this type of activity, the teacher can tell whether she needs to move on, or approach the topic in another way. As I was concerned about pitching my lessons at the right level, the use of mini whiteboards was something I chose to involve in my planning.

In order to make geography exciting for the children, I was aware that getting them out of the classroom would be the best way of getting them involved. By allowing the children to carry out field work in the school building, in the classroom and out in the local area, I managed to engage their attention and hopefully motivated them to take care of their environment. In doing so I believe I have given the children some key geography field skills, e.g. sketching, taking field notes, collecting data, etc.

Assisting the class teacher in teaching the unit

I was only able to observe the first lesson of the unit that I’d planned, which involved conducting an environmental audit of the school. As I was able to be in school when the environmental survey took place. I took half of the class to the dinner hall, while the teacher took the rest of the class to the library, to conduct their surveys. I was concerned how the children would behave under my supervision, yet I was pleasantly surprised with the way they acted. At first, one girl was quick to make use of the fact that their usual teacher was not around by misbehaving. After explaining to her that that was not how I expected her to behave, she, and the rest of the group, behaved well.

Medium-term Plan
Unit 8 Improving the Environment
What is the environment like in school?

Learning objectives:

To ask and respond to geographical questions

To recognise patterns

To collect and record evidence to answer questions

Fieldwork skills

How people affect the environment

Using ICT to present findings

Activities:

Conduct an environmental audit of the school

Use the results to assess the schools noise patterns

Identify that people have different opinions

Write a short report with ideas for improving the school

How much do we throw away in the classroom? How could it be reduced?

Learning objectives:

To ask and respond to geographical questions

To collect and record evidence to answer questions

How people affect the environment

Activities:

Discover how much classroom rubbish is produced in a week

Discuss how the amount of waste could be reduced

Look at reusing and recycling

Lunchbox investigation – separating waste

Create a questionnaire to assess recycling at home

Design leaflets to encourage people to recycle

What is this place like and why? How can it be improved?

Learning objectives:

To investigate places

To collect and record evidence to answer questions

Fieldwork skills

How people affect the environment

How and why people seek to manage and sustain the environment

Activities:

Visit a uncared for area – gather evidence

Identify how the area could be improved

Write a persuasive letter to the council to put forward improvement ideas
	 Lesson Title and N.C. Reference

Unit 8 Improving the environment. What is the environment like in school? Part 1

	Resources

‘School Environmental Survey’ worksheet

‘School Noise Survey – our findings’ worksheet

Clipboards

	Learning Objectives

To ask and respond to geographical questions

To recognise patterns

To collect and record evidence to answer questions

Fieldwork skills

	10mins

30mins

10mins

15mins

5mins

5mins

	Discuss with the children the different environmental issues that could impact on the quality of the school, e.g. litter, energy waste, noise and visual appearance.

Brainstorm positive words that could describe an area, e.g. interesting, colourful, peaceful, and brainstorm the opposites of these words, e.g. boring, dull, noisy.

Conduct an environmental audit of the school using the ‘School Environmental Survey’ worksheet:

· Take children around different areas of the school together, e.g. main entrance, cloakrooms, dining hall, car park, wildlife area

· Or divide the children into groups and send each group to a different area of the school, to conduct their surveys.

Revise drawing bar charts and calculating means.

Get children to work out their environmental score for the area they surveyed and complete the ‘School noise survey – our findings’ worksheet.

Get children to use the plan to suggest reasons for the noise patterns, e.g. time of day, location.

Plenary – discuss findings together. Ask who might be affected by the noises?

	Extension Activity

Suggest how noises might change in certain areas of the school, throughout the day.

	Evaluation

Children had difficulty at grasping the plan of the school – plan more time for this.

SCHOOL ENVIRONMENTAL SURVEY

Part of the school ………………………………………..

Time ………………………….

Very quiet

 Very loud

[image: image1]
	Type of noise
	1
	2
	3
	4
	5

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	1
	2
	3
	4
	5
	

	Dirty
	
	
	
	
	
	Clean

	Dull
	
	
	
	
	
	Colourful

	Neglected
	
	
	
	
	
	Well-kept

	Dangerous
	
	
	
	
	
	Safe

Tally of people that have passed by

	

SCHOOL NOISE SURVEY - OUR FINDINGS

1. Using a key, mark the noises from the survey on to the plan.

2. Which is the quietest area in the school? …………………………..

3. Which is the noisiest area in the school? …………………………...

	Lesson Title and N.C. Reference

Unit 8 Improving the environment. What is the environment like in school? Part 2

	Resources

‘Our Environmental Survey Results’ worksheet
	Learning Objectives

To ask and respond to geographical questions

To recognise patterns

How people affect the environment

To use ICT to present findings

	10mins

5mins

10mins

15mins

5mins

20mins

10mins

5mins
	Discuss with children that environmental quality is based on opinions and that people’s views differ.

Get children to record a tally of each child’s environmental score, by each child in turn reading out their score to the class – record tally on board as well

Use children’s environmental scores to produce a bar chart on the whiteboard. Discuss with the children, interpreting the graph.

Get children to complete ‘Our Environmental survey results’ worksheet

As a class, brainstorm ways of improving the worst scored area

Get children to think of ways to improve an area of the school. Children must identify why the area needs improving and suggest how it could be improved – by writing a short report and drawing sketches

Children who wish to can present their ideas to the rest of the class (peer assessment)

Plenary – discuss that everyone has different opinions

	Extension Activity

Children can write a letter to the headteacher explaining their ideas for improving the school.

	Evaluation

OUR ENVIRONMENTAL SURVEY RESULTS

Tally of scores

	Score
	1
	2
	3
	4
	5

	Number of children
	
	
	
	
	

Interpreting the graph

Which area did most children in the class give a score of 5?…………………………...

Which area did most children in the class give a score of 1?...

Which area are the children most happy with?..

Which area is most in need of improvement?..

	Lesson Title and N.C. Reference

Unit 8 What do we throw away in the classroom? How could it be reduced? Part 1

	Resources

‘Yr 4’s waste investigation’ worksheet
	Learning Objectives

To ask and respond to geographical questions

To collect and record evidence to answer questions

How people affect the environment

	Preparation

Ask children to collect and weigh all the classroom rubbish at the end of every day. Encourage children to estimate how much there is and then weigh it. Get the children to enter the data into the classroom computer.

Ask children who bring packed lunch boxes to school to keep all the rubbish.

	10mins

10mins

15mins

10mins

10mins

15mins

5mins

	As a class, generate a line graph from the data. Discuss what the graph shows, i.e. how much do we throw away a week? Where does it go? What could we do to reduce the amount of rubbish produced?

Look at some items of litter – what is it made of and originally used for. Think about different kinds of packaging, demonstrate using an Easter egg – which parts can be recycled? Talk about the difference between reusing and recycling.

Ask the children to work in groups to sort the packed lunch waste into reusable and recyclable material or rubbish for the Landfill site. Get each group to weigh their items and fill in Yr 4’s waste investigation’ worksheet.

On the carpet, take the results from all the groups and create a simple pie chart. Discuss with the children what the graph shows. Talk about what the children reuse and recycle at home. Explain that they are going to carry out a survey to see how much recycling happens in their homes.

Get children to work in pairs to brainstorm the type of questions they need to ask their families in order to collect this information (using mini whiteboards). Explain that they are going to put this data into a database so the questions must have simple answers, e.g. yes or no or a number.

Discuss as a class the types of questions that have been devised and create a questionnaire together.

Questions such as: Do you recycle glass? Do you recycle plastic? Do you have a compost bin? Do you think recycling is important?

Plenary – ask the children why it is important to recycle? Name some rubbish items and ask whether they can be reused, recycled or would have to be sent to landfill.

	Extension Activity

Suggest ways in which we could reduce the amount of waste in the classroom.

	Homework
Ask the children to collect the data at home (completing just one questionnaire per household).

	Evaluation

[image: image3.jpg]

Year 4 Waste Investigation

 [image: image4.jpg]

	
	Item
	Weight
	Total Weight

	Reusable

	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Recyclable

	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	For landfill

	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Lesson Title and N.C. Reference

Unit 8 What do we throw away in the classroom? How could it be reduced? Part 2

	Resources

Map of local area (Google Earth if possible)

‘Reducing and reusing’ worksheet
	Learning Objectives

To ask and respond to geographical questions

How people affect the environment

Use ICT to present findings

	10mins

15mins

20mins

25mins

5mins

	Show the class a prepared database ready for children to enter their recycling questionnaire results into.

Get the children, in pairs, to come up to the computer and enter their results. The rest of the children can complete the ‘Reducing and reusing’ worksheet.

As a class, make a pie chart, on the whiteboard, from some of the questionnaire data. Discuss how we could encourage people to reduce their waste. Identify on a map (Google Earth if possible) of the area where local recycling points are.

Get children to design a leaflet that encourages people to reduce, recycle and reuse use their waste, i.e. encourage the use of recycling bins and recycling waste products in the local area.

Plenary – discuss how we can encourage people to recycle.

	Extension Activity

Children can use the internet in the classroom to find out recycling facts to add to their leaflets. Website: www.recycle-more.co.uk

	Evaluation

REDUCING AND REUSING
Show at least 3 ways of saving paper by reducing use.

How could you and your family cut down on packaging when you next visit the supermarket?

Show at least 2 ways in which glass bottles could be reused.

[image: image5.jpg]

	Lesson Title and N.C. Reference

Unit 8 What is this place like and why? How can it be improved? Part 1

	Resources

‘Local area survey’ sheets

Clipboards

Map of Weetwood

Google Earth (if possible)

Digital Cameras

	Learning Objectives

To investigate places

To collect and record evidence to answer questions

Fieldwork skills

How people affect the environment

	10mins

50mins

15mins
	Discuss the local area – put a map of Weetwood up on the interactive whiteboard – get children to locate:

· the school

· the main road

· the shops

· their homes (if nearby)

Discuss that some areas are not cared for, but that this can’t be seen on the map. Locate on map an area that we know is uncared for. Discuss the importance of visiting the area to gather evidence, such as photos and sketches.

Visit the area. Children work in pairs to draw a rough map of the area, gather evidence (photos/sketches) and fill in the ‘Local area survey’ sheets.

Discuss with the children the evidence they found. Ask questions such as, how can we tell the area is uncared for? Who makes the damage? Who should be responsible for cleaning up the area?

	Extension Activity

On the visit – children can add detail to their maps and they can start to identify ways in which the area could be improved.

Back in the classroom – Brainstorm ways in which the area could be improved.

	Evaluation

LOCAL AREA SURVEY

Area we our studying …………………………………

Date ………………………….

Time …………….……………

Weather ……………………………………………….

	Issue
	
	1
	2
	3
	4
	5
	

	Litter
	A lot of litter
	
	
	
	
	
	Very clean

	Noise
	Very noisy
	
	
	
	
	
	Very quiet

	Plants
	No trees or flowers
	
	
	
	
	
	Lots of flowers

	Buildings
	Not looked after
	
	
	
	
	
	Well maintained

	Traffic
	Very busy traffic
	
	
	
	
	
	No traffic

	Safety
	Lots of dangers
	
	
	
	
	
	Very safe

	Pavements
	Uneven, poor repair
	
	
	
	
	
	Clean and smooth

LOCAL AREA SURVEY

Area we our studying …………………………………

Date ………………………….

Time …………….……………

Weather ……………………………………………….

Try to look for evidence of the following:

	Litter
	

	Noise
	

	Plants
	

	Buildings
	

	Traffic
	

	Safety
	

	Pavements
	

	Lesson Title and N.C. Reference

Unit 8 What is this place like and why? How can it be improved? Part 2

	Resources

Children’s completed ‘local area survey’ sheets

Photos taken of the area

	Learning Objectives

How people affect the environment

How and why people seek to manage and sustain their environment

Present findings

	10mins

30mins

10mins

5mins

15mins

5mins
	Review the environmental problems associated with the area that was visited. Brainstorm ways of improving the area. Discuss who is responsible for improving the area.

In groups, the children can use the evidence they gathered (sketches and printed photos) to write a report about the local area, to be sent to the local council. The report must include ideas for improving the area, with drawings and an explanation.

Each group briefly explains their ideas for improving the area to the rest of the class (peer assessment)

Choose one improvement scheme and discuss with the children how people in the local area would feel. If children are finding this difficult, ask how the children or the old people in the area would feel?

Children should write a persuasive letter to the local council to put forward their idea for improvement.

Plenary - Raise questions from the unit such as, how can we play a part in improving the environment? How do we make sure everyone is happy?

	Extension Activity

As a conclusion to the unit, children can write about how and why it is important to improve the environment - this can include reducing, reusing and recycling waste.

	Evaluation

Further Suggestions and Resources

The See You See Me: Are You Eco-Friendly? Website
http://www.bbc.co.uk/scotland/education/sysm/eco/eco_friendly.shtml?page=index
As a stimulus to start the unit, the following link could be used in conjunction with the Interactive Whiteboard. Alternatively, this activity could be used to draw the unit to a close or as an extension activity for a small group of children.

The See You See Me: Are You Eco-Friendly? Website takes the form of fun missions for a fictional agency called the ‘Environmental Intelligence Unit.’ The children must complete 3 missions, based on the 3R’s (Reduce, Reuse and Recycle) to find the 4th missing R (Respect).

The Ollie Recycles Website

http://ollierecycles.com/uk/html/recycle.html
This website could be used as an extension activity during the unit, particularly after lessons 3 and 4. Ollie Recycles concentrates on reducing, reusing and recycling. The website has lots of facts, figures and tips, but also quizzes to test the children’s knowledge.

The Recycle More Website

http://www.recycle-more.co.uk/nav/page570.aspx
This website has lots of activities and games, particularly designed for 5-7year olds (so perhaps for the less able children in the class). This website is suitable for children who finish the set activities. These games, however, are best for just one or 2 children to play on at a time.

References

BBC Schools [online resource] source:

www.bbc.co.uk/webguide/schools/index.shtml? [accessed November 2005]

DfES Schemes of work [online resource] source:

www.standards.dfes.gov.uk/schemes2/geography/geo8/?view=get [accessed October 2005-April 2006]

Learning Targets (2001), Geography Key Stage 2, Nelson Thornes

Nature Grid [online resource] source: www.naturegrid.org.uk/eco-exp/qca2.html [accessed December 2005]

Ollies Recycles UK: Explore [online resource] source:

http://ollierecycles.com/uk/html/recycle.html [accessed January 2006]

Primary Foundations (2000), Geography: Ages 7-9, Scholastic

QCA guidelines [online resource] source: http://www.qca.org.uk/ca/5-14 [accessed October 2005 - April 2006]

Teaching Resources Online [online resource] source:

www.teachingresourcesonline.co.uk [accessed November 2005]

PAGE
1

