
[image: image1.jpg]Leaming & Discovery i the Nations| Park PEAK
i : DISTRICT
Discover, explore, enjoy RATIONAL
learning.discovery apeakdistrict.gov.uk PARK

 [image: image2.jpg]g
Ll

A Special Place: Mountain Environment Pre-visit Activities – Rucksack Debate

Teachers’ Notes
Before giving the children the activity, you may wish to show them the ‘Introduction to the Mountain Environment day’ presentation. This can be found on our ‘Peak Curriculum Resources’ page.
The following is a list of the items on the cards and how they could be essential on the mountains depending on the conditions. If children are unfamiliar with these conditions, they may need help.

· Head-torch: For navigating in the dark. (Children who live in cities may have not experienced the complete darkness at night without streetlights). Reliant on batteries.
· Crampons: Attached to boots, for walking on ice. Quite heavy and takes time to put them on but essential in very icy conditions.
· Gaiters: Stops snow getting into the top of boots.
· Ice axe: Used in icy conditions for stability and arresting falls on icy slopes. However, you need to be able to use it properly. The bottom spike sticks in the icy ground. The serrated pick is used to dig into the ice if the mountaineer is sliding down a slope. The ‘adze’ -opposite the serrated pick - is used for cutting ‘steps’ in the ice to aid ascent and descent. Many people say that crampons and ice –axes should be used together.
· Mitts/Gloves: Insulated material keeps hands warm. Important as extreme cold attacks extremities and can cause frostbite. If hands are frozen, things like zipping up coats can be impossible.
· Hat: Much of your heat will be lost through the head so it is important to keep it warm, but note this hat is not waterproof.
· Compass: Used for navigation in conjunction with a map. Essential for finding way – if you are trained to use it.
· Map: Used for navigation, preferably in conjunction with a compass. Essential for finding way – if you can read a map!

· Flask: Use for insulating hot drinks/soup to keep warm. Children may be unfamiliar with how cold the summits of mountains can be.
· Down jacket: Extremely warm, but bulky and may be of limited use apart from in very cold weather.
· Food: Exercise burns up calories so food is essential. Children may be unfamiliar with ‘wild’ places where there are places to buy food.
· Rope: Used for climbing - if you are trained.
· GPS: Use for navigation if you are trained to use it. Reliant on batteries and doesn’t always show necessary detail e.g. will show direction home but not always the terrain – like a cliff edge! In some locations e.g. deep valleys, signals may be unavailable.
· Mobile phone: For contacting emergency services (and may possibly have GPS). Children may be unaware that it is not always possible to get a signal in ‘wild’ places. Reliant on being charged up.
· Water: In hot weather, essential to stop dehydration but also in cold weather as well. My freeze in very cold weather. Walkers can also drink from streams but this is unadvisable.
· Sunglasses: To protect eyes in strong sun, especially in snowy conditions. Children may be unaware of the effect of glare on snow that can cause temporary ‘snow blindness’.
· Sunblock: In very bright conditions stops sunburn. As above, children may be unaware that glare in snowy conditions can also cause sunburn.

