

[image:]

Links to other resources available online
	Details
	Suitable for
	Resources in pack
	Website/resources available (via Leicester schools extranet)

	Lesson 1 – Greenpeace Air Pollution Health Crisis
Overall introduction

Debate or role play to convince London Mayor to tackle air quality (specifically diesels)

Lesson 2 – Greenpeace Air Pollution Health Crisis
Persuasive writing to convince London Mayor to tackle air pollution
	KS2
	PowerPoint – pollution molecules.
Cause, effect or solution table

Video – highlighting the problems of diesel engines
	Green Peace ‘Air Pollution Health Crisis’
· [bookmark: _GoBack]Teacher pack
· Presentation
· Persuasive writing
· Video

	Clean Air Schools Pack – Friends of the Earth
Overall introduction

Lesson 1 – background to air pollution, causes

Lesson 2 –effects of air pollution

Lesson 3 – Communicating and campaigning about air pollution

	
	KS2
	What is air pollution fact sheet
Scenarios sheets
Concept Cartoon
Thinking how to detect air pollution information

Simulation of lung function and impact of air pollution

Identify causes of local pollution. Create a persuasive letter/slogan/banner to improve air quality

Fact sheet about indoor plants and improving air
	Clean Air Schools Pack
· Resources and lesson plans
· PowerPoint

	Southwark Clean Air 4 Schools programme

Evaluation of programme (Clean air 4 Schools)
Baseline surveys carried out before start of each programme

	KS2
	Really useful effective evaluation of Clean Air 4 Schools pack.
	Southwark Clean Air 4 Schools programme report

	Clear Air 4 Schools programme (London Sustainability Exchange (LSx)

Citizen Science experiments
Lichen bio-indicator (OPAL air field survey) – available directly

Citizen Science experiments
· Diffusion tube samples
· Ghost wipes
· Ozone badges
· Surface Wipe Analysis

Anti-idling/travel surveys

Peppered Moth Pledges
	KS2
	Survey and information pack to carry out

Steps on how to use (however Ghost wipes and ozone badges advised not to use)

Survey to use to look at how many cars are idling outside school

Pledge linked to the pepper moths
	Clear Air 4 Schools programme (London Sustainability Exchange (LSx)

	OPAL investigating air pollution with sticky tape peels

Outline of method to investigate air pollution with sticky tape
	KS2
	Using microscopes to investigate pollution levels
	Imperial College London – OPAL air pollution sticky tape peels

	Cleaner Air, Better Health resource

Lesson 1 – what is air?

Lesson 2 – What is air pollution?

Lesson 3 – Health and Air Pollution
Lesson 4 – Measures to combat air pollution

	KS2 & KS3
	Experiment 3 – making smog

Demo flour and light to show dust particles

4 different activities aimed at reducing air pollution (saving electricity, low emission zone, Tata Steel, Transport)
	Cleaner Air, better Health resource

	Healthy Air – Environmental Protection UK

List of suggested activities, background reading on pollution

Examples of how to monitor pollution using cotton swabs and cleaning leaves practical
	KS1 & KS2
	Cartoons which would be useful for describing air pollution
	Healthy Air – Environmental Protection UK

	Learning about Air Quality (Scotland’s environment – North Lanarkshire Council)

All online resources (and worksheet downloads)

· History
· Major Pollutants
· Monitoring and Measurements
· Air quality around the world
· Solutions
	KS2
	Timeline of pollution interactive, could be recreated in PowerPoint(?)

What am I? quiz type activity?

VIDEO: air quality around the world might be useful

	http://www.learnaboutair.com/

	· Fuels
· Crude oil
· Combustion of fossil fuels
· Pollution and health
· Pollution and the environment
· Solutions: What can be done?

	KS3 Science
	Various resources and video
	

	Switch off and breathe – campaign

Information about anti-idling (saving money, law and health implications – Scotland based)
	KS2
	Video links on YouTube about anti-idling
	http://switchoffandbreathe.org/schools/

	STOP Project – Schools Tackling Oxford’s Air Pollution

· Practical methods (diffusion tubes, surface wipes, ozone badges, lichen study)
· Idling surveys
· Travel questionnaires
· Informing

	KS2
	Resources and worksheets for activities
	Air Quality Schools Kit (STOP)

	Cleaner Air 4 Schools – KS2 Science and Geography

· What is Air Quality?
· How does it affect us?
· How do we measure it?
· Can we make a difference?
	KS2
	Baseline surveys on travel to school
Experiments using:
· Lichen mapping
· NO2 diffusion tubes
· Air quality wipes
	Cleaner Air 4 Schools KS2

	Care for Kent Air

· Example lesson ideas on tackling air quality
· Example lesson ideas on climate change
	KS2 KS3
	Lesson ideas linked to their website with interactive materials
	Weblink to their website
· Teacher pack (background information)
· Lesson ideas
· Resource cards on air pollutants
· Carbon monoxide
· Nitrogen dioxide
· Sulphur dioxide
· Particulates
· Ozone

	Scotland’s environment

Importance, causes and monitoring
Air pollution around our school
Impact of air pollution
Tackling air pollution

	KS3 Geography resources
	Method for air pollution survey
Interactive game on developing solutions
	Virtual City Game – how to reduce air pollution

	ACE Urban Air Quality Information Programme, Manchester Metropolitan University

Lesson 1 – History is air quality History of Urban Air Pollution
	KS3 KS4
	Background information for KS3/4 and glossary of terms

Fact sheets and information, questions
	ACE information programme pack

	Lesson 2 – Data handling – air pollution
Changing patterns of air pollution (pollution levels and monitoring)
	KS3 KS4
	Fact sheets, data handling of pollution levels
	ACE information programme pack

	Lesson 3 – Urban Air pollution today
Information about pollution effecting today
	KS3 KS4
	Factsheet, data handling
	ACE information programme pack

	Lesson 4 – Improving air quality
 Transport and Urban Air pollution
	KS3 KS4
	Role play looking at different strategies of reducing pollution
	ACE information programme pack

	Lesson 5 – Industry and urban air pollution
	KS3 KS4
	Gain information about local pollution and impact
	ACE information programme pack

	Lesson 6 – Health problems of air quality
The effect of urban air pollution
	KS3 KS4
	Background information about the effect of air pollution and crossword to review knowledge
	ACE information programme pack

	Lesson 7 – Improving air quality
Responses to urban air pollution
	KS3 KS4
	What can be done to improve air quality? Strategies and developments
	ACE information programme pack

	Clean Air Schools Toolkit

Solutions and running a campaign
Running a campaign to raise awareness of air pollution

	KS1-4
	Tools and resources to run a campaign in school
	Clean Air Toolkit (Clean Air Day 2018)

	Best practice for reducing near road pollution
(US Environmental Protection Agency – US document)
	Senior leaders
	Suggestions and practical ideas to improve air quality in and around roads
	EPA best practice document

	NEU background information for school leaders

Background information about air pollution
	School leaders
	Information
	Air pollution guidance for school staff

	DEFRA Air Quality Guide 2017

Background information about air pollution and government action
	School leaders
	Information
	DEFRA air quality guide

[image: Healthier air for Leicester logo]

[image: E:\Projects\Air quality\Draft 4 footer for powerpoint documents 25.4cmx1.8cm-01.jpg]	[image:]	
image1.gif
Healthier

for Leicester

image2.jpeg

image3.jpeg
W\
!)))))»

SR ¥ % e X oo o g muﬁx.m.%

image4.jpeg
[] [] s
| ® 0) @ (s -
s P fig ¢ fo—- oy}
; ll =0 —0 @ @
M (e (oo el el M (oMo N (0 il (o Xl real (e e i

X
s i i o e o i o o W] gl)

iy

I
77

| |
]
n

