KS3 geography
Unit 14
Can the earth cope?

Teacher overview
Title: Caught between a rock and a hard place – quarry restoration options.

QCA Unit link:
Geography: Unit 14, sections 5,6 and 7. A local study related to global issues.

Main curriculum area: Geography
Subsidiary areas:
Science, Literacy, ICT, Numeracy, Citizenship
Key themes:
Should restoration of a local quarry be carried out with landfill, recycling facilities, industry, agriculture, forestry, leisure facilities, retail development, industrial archaeology, nature conservation in mind? What will be the costs (financial social and environmental) and benefits of these options? Can any of them be combined? Is funding available? Are they sustainable?

Description / overview of the modified quarry-based unit:

Following QCA Unit 14, sections 5, 6 and 7, the following options for restoration and development will be considered:

· Landfill

· Recycling facilties

· Industry

· Agriculture

· Forestry

· Leisure facilities

· Retail development

· Industrial archaeology

· Nature conservation

· Education

· A combination of compatible options within these

Initial questions will include:

· What is the employment situation in the local area?

· Will it be worsened when the quarry closes?

· What is the current access to the quarry? Are there road or rail links which could be used and/or improved?

· Utilities (power, water, sewage) – what is the current situation and would it support development?

And then for each option the following might be considered:

· What will the development cost (finance)?

· How will it affect the local community? Costs and benefits

· provision of jobs

· provision of facilities

· effects on local small businesses

· effects on infrastructure (transport, utilities)

· effects on the local physical environment (noise & other pollution, aesthetic considerations)

· health and safety implications

· effects on wildlife – costs and benefits

The unit will present opportunities for:

· first-hand (questionnaire-based) and secondary (internet) research

· a decision-making process based on role-playing by pupils

· the production of written, audio or video presentations.(outcome - section 6).

· Citizenship (section 7): thinking about local issues, problems and events and making personal decisions about them.

This unit will encourage pupils to:

· Distinguish fact from opinion (section 5)

· Appreciate the validity (or otherwise) of a range of opinions

· Investigate waste disposal facilities (landfill and recycling), natural habitats, industry and industrial archaeology, leisure and shopping facilities in the area around the quarry by fieldwork surveys, (questionnaires) or, if a questionnaire survey is not possible, role-play and using secondary sources (internet, local and national press, media)

· consider the short-and long-term effects of a particular development strategy on the local environment and community

· Discover whether any of the options can be combined to mutual benefit

· Evaluate the sustainability of the chosen option(s) on a local and global scale

· Produce a development plan in consultation with local conservation bodies, leisure and business organisations

Links with other areas of the curriculum:

· Numeracy: collating and interpreting data from fieldwork surveys and secondary sources

· ICT: designing fieldwork recording and data collation sheets, graphing/charting data, newsletter layout, management plan design, photographic manipulation

· Literacy: production of persuasive newsletter(s), press articles, development and management plans.

· Art; poster production, photogrgphic skills

· Science: wildlife conservation, interdependence

· Citizenship: consideration of the effects of actions on the local environment and community

Lesson overview

The quarry-based modified unit is envisaged as a combination of five 50-minute lessons and one half-day fieldwork outing to a local town (option 1) or, if a questionnaire survey is not possible six 50-minute lessons with the fieldwork outing replaced by role-play (option 2).

