
Shale Mining Explorers
CfE – Level 3/Level 4 outcomes
· The Inventors and Scientists challenge is designed to cover the following experiences and outcomes. The slideshow and assessment sheet can be tailored to your own class. The Inventors and Scientists challenge is also designed to build on and develop skills pupils have learned in the Level 2 material to be covered in primary units. 

· The Shale Mining Explorers task will provide pupils with independent research skills required to undertake further historical study at Levels 3 and 4. 

· Pupils will use the Information Sheets provided from the website to start the task however should be given opportunities for their own research e.g internet and books. A visit to the Shale Oil Museum could also be incorporated into this unit of work. This is an excellent way of bringing pupils’ local area to life and demonstrating how a visit can aid research skills. 

Interview Task

· Pupils at Level 3 can also read over and make notes on the interviews. Ensure pupils are aware these are real interviews that were conducted with people who worked and lived in the area however they have been anonymised. This can provide valuable insight into life in a Shale Mining village. 

· Pupils should choose an individual, making notes on what the interview tells them about life in the area and answer the questions which follow. 

· It would be advisable for pupils to then carry out their own interview on someone who has lived in West Lothian all their life. This could also be a way for them to gain valuable insight. It would also be excellent primary research practice for later secondary school. 

CfE Experiences and Outcomes

· I can use my knowledge of a historical period to interpret the evidence and present an informed view. 
SOC 3-01a 

· I can make links between my current and previous studies, and show my understanding of how people and events have contributed to the development of the Scottish nation.
SOC 3-02a

· I can describe the factors contributing to a major social, political or economic change in the past and can assess the impact on people’s lives. 
SOC 3-05a 

· I can discuss the motives of those involved in a significant turning point in the past and assess the consequences it had then and since.
SOC 3-06a

· I can present supported conclusions about the social, political and economic impacts of a technological change in the past.
SOC 4-05a

· I can evaluate the changes which have taken place in an industry in Scotland’s past and can debate their impact.
SOC 4-05b

· I can independently select ideas and relevant information for different purposes, organise essential information or ideas and any supporting detail in a logical order, and use suitable vocabulary to communicate effectively with my audience.
LIT 3-06a / LIT 4-06a

· I am developing confidence when engaging with others within and beyond my place of learning. I can communicate in a clear, expressive way and I am learning to select and organise resources independently. 
LIT 2-10a / LIT 3-10a 

· I can make notes and organise them to develop my thinking, help retain and recall information, explore issues and create new texts, using my own words as appropriate. 
LIT 3-15a / LIT 4-15a 

· I recognise when it is appropriate to quote from sources and when I should put points into my own words. I can acknowledge my sources appropriately. 
LIT 3-25a 

· By considering the type of text I am creating, I can independently select ideas and relevant information for different purposes, and organise essential information or ideas and any supporting detail in a logical order. I can use suitable vocabulary to communicate effectively with my audience. 
LIT 3-26a / LIT 4-26a 

· I can convey information, describe events, explain processes or concepts, and combine ideas in different ways. 
LIT 3-28a 

