Activities for the Sustainable Development theme

Prior Knowledge / Work:

Children should have completed at least the first two activities from the first activity group. This will ensure they understand the kind of sport played at each Olympic venue and where that venue is located.
Learning Objectives:
· To use secondary sources to understand the origin of some of the construction materials used in the London Olympic venues.

· To know how the construction materials are obtained in a more sustainable fashion.

· To recognise a sustainable feature or element in an Olympic venue’s design and construction and identify opportunities for their own involvement.

· To know some of the ways the London Olympics is being managed sustainably.

· To use ICT and information from other media in Geographical Investigations.

Subject Links:
· Science: activity 6 and 7.

· Literacy- 6,7,8,9 and 10.

· PSHE - 6,7,8,9 and 10.

Resources:

· Information copied from the media on one of the Olympic Games venues being developed. This information can be from newspaper and magazine cuttings, internet articles and recordings from radio and television.

· Large wall mounted map of the British Isles.

· Large wall mounted map of London.

· The Virtual Quarry downloaded from this website.

Background

See Sustainable Development theme in teacher introduction

Activity 6: A story; From Rock to Gold Medal!

Tell the children that they are going to find out how lumps of quarried material can help someone win a gold medal.

Show the children some information copied from the media on one developing Olympic Games venue. Identify on a U.K. or London map the location of the venue.

Discuss:

· Why the venue is being built?

· Which games will be played at the venue;

· Which raw aggregate materials are being used in the construction?

· Any of the four sustainability themes (see above) that is apparent in the construction.

Show the children the Virtual Quarry. Together identify the quarry sequence and list the main elements (in italics below) on a flipchart or whiteboard. The sequence is:

1. Drilling. Holes are drilled in area of rock face. The holes are filled with explosives.

2. Explosion. Following a sequence of warning sirens the explosive is detonated.

3. Excavation. When a siren indicates that the detonation is safely complete a huge mechanical excavator lifts the pieces of broken rock into a dumper truck.

4. Transportation. The huge dumper truck carries a massive weight of rock and tips it into the crushing machinery.

5. Demolition materials enter the quarry. The materials are screened and sorted and bricks, stone, concrete, cement and glass are separated and crushed;

6. Sieving. The crushed materials are sieved into different sizes and taken to a store.

7. Transportation. The quarry products are transported away from the quarry by rail.

Now together complete the sequence on the flipchart or whiteboard using the media information. E.g. The Olympic Venue is constructed, games are played in it and victors are awarded their medals.

Now ask the children to complete a written account explaining how lumps of quarried rock eventually helped victors win their Olympic Medal.

Activity 7: A cartoon sequence: From Rock to Gold Medal!

Using the same lesson format as in activity 6 above, but, perhaps, with a different Olympic location discuss the purpose, sustainable methods and construction materials used.
Use the Virtual Quarry to identify and record on a flipchart or whiteboard the main elements of the quarry sequence.

Complete the sequence to include construction, competition and the victor’s ceremony.

Divide the class into groups.

Ask each member of the group to devise an annotated cartoon to explain one element of the sequence.

Display the cartoons in sequence order.

Activity 8: The Olympic Venues: They can improve the quality of our lives.

Show the children some information copied from the media on one developing Olympic Games venue. Identify on a U.K. or London map the location of the venue.

Discuss:

· The sustainability features incorporated in its design and construction;

· The reasons for these features i.e. they reduce air pollution, water consumption or waste or, improve the green environment.

Identify practical ways the children could improve their immediate environment to achieve the same effect.

Let the children use desktop publishing, ICT or artwork to create posters which advertise both a sustainability feature of an Olympic venue and how a similar result could be recreated at school.

Activity 9: Devising an environmental impact assessment.

Remind children of the range of sports that make up the Olympic Games.

Together select one of the sports. Identify on a U.K. or London map the location of the venue for this sport.

Explain that many new venues are being constructed for the games.

Discuss and list:

· The things needed for people to play and watch this sport at the Olympic Games. E.g. an Olympic Standard competition area, training facilities, comfortable viewing area for spectators, easy access for competitors and spectators, some parking for vehicles, etc.

· Who or what might be affected by the Olympic development? E.g. neighbours, people who regularly travel through the area, existing wildlife;

· The environmental problems they might want to avoid before, during and after the Olympic Games. E.g. air pollution, traffic congestion, litter and waste, noise for neighbours etc.

· The environmental opportunities the new building might create. E.g. improved facilities for transport, recreation and play, more open spaces and wildlife.

As a class, group or individual select one of these sports. Ask pupils to devise a list of questions that they would ask to find out how an Olympic venue will be made friendly to:

· Competitors;

· Neighbours;

· Spectators;

· The environment

Activity 10: Using ICT and research to complete an environmental assessment.

Using information copied from the media on one or more developing Olympic Games venues (e.g. newspaper and magazine cuttings, internet articles and recordings from radio and television.) try and find answers to the questions posed in the environmental assessment in Activity 9 above.

You could display questions and answers alongside pictures and press cuttings of the developing venue.
