[image:]Humans Shape Places- Blackwattle Bay

Teacher checklist

	Meeting point /time
	Tayler St Glebe in front of Blackwattle Bay Secondary College at 9:45am. There is a bus turning circle off Taylor St so buses can easily turn and park in front of the school. Alternatively, the Glebe Light Rail station is a short walk away.

	Finishing point /time
	Waterfront Park, Bowman St Pyrmont at 2.15 (please advise the EEC prior to fieldtrip if there are any changes required to the finishing time).

	Approximate walking distance
	2.23km over a reasonably flat terrain. Please notify the centre of any student with mobility issues.

	Transport
	By Bus: Drop off Blackwattle Bay Secondary College, Taylor St Glebe.
Pick up: Waterfront Park Pyrmont
By light rail: Excursion can be accessed via Glebe and John St Station. Please notify the centre at time of booking

	Risk management advice
	[bookmark: _GoBack]Please see the Humans Shape Places – Blackwattle Bay risk management plan document on the OHEEC website.

	Clothing
	It is preferred that students are in a school uniform for easy identification in the city.
Sturdy walking shoes are also recommended.

	What to bring
	A water bottle, hat and sunscreen or appropriate wet weather gear. Students will be provided with a Centre ipad (and carry bag) to share with a friend to document their field trip using a book creator App. A PDF file will be sent back to school after the study. Please ensure your teacher has your DET email contact.

	Food
	Students must bring their own food. There will not be opportunities to purchase food on this fieldtrip.

	Staffing
	It is expected that teachers actively supervise their class throughout the day to support student learning and behaviour management.

	Extreme or wet weather
	If there is a need to cancel on the day, please leave a message by dialling 9247 7321 as early as possible or The Principal on 0400 230 699.

	Cancellations
	Cancellations need to be made within 2 weeks of the date of the fieldtrip or a cancellation fee $40.00 per class will be charged. If cancellation occurs due to inclement weather on the day, no fee will be charged. If there is a need to cancel on the day, please leave a message by dialling 9247 7321 as early as possible or The Principal on 0400 230 699.

	Medical or special needs
	Please advise OHEEC staff of any student with special needs when booking the fieldtrip (e.g. special mobility requirements). Please ensure that required medications for students are brought on the day and communicated to staff (e.g. epipen and individual anaphylaxis plans). EEC staff carry a basic first aid kit, however, teachers should also bring required first aid equipment.

	Pre-excursion activities
	Pre-visit activities carried out prior to the fieldtrip will help students better understand their fieldtrip content and provide links with classroom learning.
Please see the Humans Shape Places - Blackwattle Bay program page on the OHEEC website for activities.

Humans Shape Places – Blackwattle Bay
Summary of Learning Sites, Activities and outcomes
Please note: program is subject to change depending on rotation of classes, site availability or other external factors such as weather.
	Learning Site and times (approx.)
	Activity
	Student Outcomes. Students will be able to

	Meeting place: Sydney Secondary College Blackwattle Campus, Taylor St, Glebe

	1. Sydney Secondary College Blackwattle foreshore and Blackwattle Bay Park
10.00 – 11.00
	1. Students will be introduced to the fieldwork question; ‘How can the Bays Market Precinct be transformed into a new place to live, work and play, and investigate what makes a place liveable.
2. Students will use geographic skills to familiarise themselves with the Bays Market District study area and will describe and document (photograph) elements of liveability like noise, smells, heritage items, litter, traffic and transport connections, open space etc
	· Develop geographical questions to investigate and plan an inquiry
· Collect and record relevant geographical data and information
· Use geographical tools for inquiry including maps, fieldwork and visual representations
· Use fieldwork instruments such as measuring devices, maps, photographs and compasses

	Recess 11.00 – 11.30
	
	·

	2. Sydney Secondary College Blackwattle to Wentworth Park along Bridge Rd 11.30 -12.45
	Students will use geographic skills to familiarise themselves with the Bays Market District study area including:
· Using mapping skills to map land uses around Blackwattle Bay
· Completing a line drawing
· Interpreting historic photographs for changes over time to Blackwattle bay
	· Describe the diverse features and characteristics of places and environments

	3. Wentworth Park
12.45 – 1.15
	Students will
· Measure and record elements of liveability
· Undertake a water quality test
	· Use fieldwork instruments such as measuring devices, maps, photographs and compasses

	Lunch-
1.15 – 1.45
	Wentworth Park (toilet break at Fish Markets after recess)
	

	4. Sydney Fish Markets to Waterfront Park via Bank and Bowman St.
1.45 – 2.15

	1. Students will
· Create their fieldtrip collage
· describe and document (photograph) elements of liveability at Waterfront Park
· process their information, and recap on the fieldwork question
	· Examine a local planning issue; the different views about it and possible actions in response to it
· Process and communicate geographical information using geographical tools for inquiry

	Departure Point –
Waterfront Park, Bowman St Pyrmont 2.15
	
	

Observatory Hill EEC – NSW Department of Education

image1.jpg
OBSERVAT@ ;’RY

[—,

e

il e
SRR

=l e

B [e et

S [

e e

Pkt Wt Pt
7155 v o s e st S
Pt ey e e s

P o s S P S o
gt o s o v OHEEE et

R e
re
o —

R e ey
ety iy 0N
i e e Sy A
B

= T
R e
E e SR LT
P ety byt 7 4

P e

R I e
e e
2oy s ik 418, ot s o i

e o e

s

