	You are chairperson of the World Conference on Global Warming. It is your job to listen to the arguments and
get everyone to agree on how
to stop climate change. You must make sure everyone
gets a turn to have their say.

	You are in charge of a large petrol company in America.

“I don’t believe that burning fossil fuels damages the Earth. Anyway, my job is to make money for my company.
We need to drill for more
and more oil because more
and more people want petrol
to put in their cars.”

	You work for British Airways.

“If people want to fly around the world on holiday, they should be allowed to. It’s not right to try to stop them by making flights too expensive.”

	You are an animal expert.

“Scientists say that global warming will melt the ice in the Arctic and polar bears will lose their habitat. Other animals will lose their homes when the sea rises, too.”

	You live in a low lying,
poor country in Asia.
“It’s not fair. We only use a little energy here. The rich countries of the world burn the most fuel, but it is our country that is being ruined by floods.”
	You are a politician in a small town in the UK.

“I’m not worried about people on the other side of the world, I’m just worried about
my town. If our power station shuts down, lots of people will lose their jobs.”

	You own a company which
makes wind turbines.
“Using the wind is the cleanest way to make electricity and the UK is the windiest country in Europe. If more people bought them, I could give lots of people a job making my windmills.”

	 “I need to travel to the next town to go to work and I drive there in my car. My neighbour works in the same town, but we don’t go together because he leaves too early in the morning.”

	“My little girl is scared of the dark and she likes to sleep with the light on. It costs a lot of money to have the electricity on all night, but it is worth it to make her happy.”

	“Televisions, computers and other electrical items use a lot of electricity. People should remember to switch them off when they leave a room. If they don’t, they will ruin our planet.”

	Aviation fuel - the fuel

used in an aeroplane – is

a fossil fuel and the more

that is used, the more greenhouse gases are

produced.

	People should use buses

or have a lift in a car

when they travel.

	“I am glad that it’s getting warmer! I like the warm, sunny days and I’m glad that it doesn’t rain too much in the summer.
I also like it that I can grow grapes in my garden now.”

	You live in a country in Africa where there is a drought and famine.

“We find it hard to grow enough food to feed everyone in the family. I worry that my children will die.”

Lesson Plan
Lesson 3: World Conference on Global Warming

Resources:
scrap paper or draft books

scenario cards

There are 13 scenario cards and one set instructions for the Conference chairperson. Depending on the experience of the children in carrying out this kind of activity, you might decide to choose a pupil to act as chairperson, or you might decide to take that role yourself to ensure a balanced choice of responses.

Sort the class into groups of 2 or 3 and provide each with a scenario card. Explain that they will be pretending the views expressed on the cards are their views; make sure they understand their card and encourage them to jot down ideas to support this viewpoint. When they’re asked for their contribution by the chairperson, they’ll be expected to put their point in their own words.

Seat the children in a circle with the chairperson at the head. (We ‘opened’ the conference formally and stood as the chairperson entered the room.) Rules for the debate were briefly discussed. Then, delegates raised their hand if they wanted to make a point (ie re-tell the info from their card) and the chairperson chose those who should speak. As well as reading their cards, the children were also offered the opportunity to respond to remarks made by other delegates.

The chairperson was encouraged to ensure everyone had a turn and to put a stop to booing and other derogatory remarks (which were all an important part of the ‘experience’ of the discussion). When concentration seemed to be flagging, and all children had managed to deliver their scenario, the chairperson asked children to choose a side of the class to sit on – on her left hand for those who wanted measures to be brought in to curb global warming, and on her right hand for those who thought things should be allowed to stay as they are.

We concluded the session with continuing work on the ‘Global Warming’ posters. Points raised will also form part of the persuasive letter writing session to follow.
