Park Visit

Exploring Great Falls

Geology and Rock Formations

This is a sample schedule for the park visit to Great Falls Park.

9:45 – 10:00 a.m. Arrival. Try to arrive at Great Falls Park 15 minutes prior to the scheduled program time. Rangers will meet your group at the Visitor Center Information Desk. Students will be given time to get a drink of water and use the restrooms. Lunches will be stowed in two large coolers in the Rangers’ office. Have students leave notebooks at school. Onsite materials are supplied by the park.

10:00 – 10:30 a.m. Introduction. Inside the Visitor Center Auditorium the Park Ranger(s) will welcome the students to the park and open the day with an introduction and small activity.

10:30 – 11:45 a.m. Role Playing. Students will work in groups to illustrate the parts of the rock cycle, using information they have gained from pre-site lesson(s). This activity is designed to reinforce their scientific knowledge of the Earth. Students will use their creativity through using various learning styles to illustrate or demonstrate a process in the rock cycle in front of the class. During this time there will be an opportunity for students to observe rocks found at Great Falls Park and compare them with others.

12:00 – 12:30 p.m. Lunch will be held in the picnic area. Students will be encouraged to visit the rock observation table again.

[image: image1.jpg]

12:30 – 1:00 a.m. Viewing the landscape. Walk to Overlook #2 to view Great Falls and surrounding landscape. Student energy release. Initiate question: How was Great Falls formed? Explain that we will be looking at some of the processes within the rock cycle that formed Great Falls.

1:00 – 1:45 p.m. Nature walk. Students will walk to the falls and Mather Gorge, exploring how the Great Falls of the Potomac was formed. Students will visit several spots along the River Trail to observe the Geology of Great Falls Park, take close-up looks at rock formations and discuss concepts they have learned. The walk will cover approximately one-mile roundtrip. Students need to wear sturdy shoes and dress appropriately for the outdoor park setting! Review teacher checklist.

[image: image2.png]

2:00 p.m. Bus departs for school.

Planning in advance. In order for all of your students to participate in and enjoy their trip to Great Falls Park, please make sure you and your students bring:

· Bag lunch

· Bottled water

· Appropriate clothes, footwear (old tennis shoes/boots) and weather protection.

· Hat or cap

· Bug spray

· Review schedule for bus transportation and coordinate park departure time with driver.

· Directions to Great Falls Park, Virginia

· Review with students at least a day in advance to be sure they are prepared.

· Meet briefly with chaperones and other teachers involved to review/reinforce their responsibilities (see sheet).

· Students could bring inquiry questions from pre-visit activities.

· Meet ranger(s) at the Visitor Center.

· Rangers will store lunches and arrange lunch location.

All Great Falls Park programs take place outdoors. In case of rain the program may be altered slightly to accommodate the weather, or cancelled outright. Please call the park to confirm if bad weather is forecasted. For the Clay Pond: Nature’s Delicate Balance program students, teachers, and chaperones should expect some muddy conditions. For all programs please make sure students wear or bring appropriate clothing, rain gear, and footwear that they don’t mind getting dirty.

Programs entail 1 mile of walking. For students with physical disabilities, please call us to discuss accommodations. Restroom facilities are available at the Visitor Center.

Field Etiquette

It is important that all students understand proper field etiquette while in Great Falls Park. Please remind students that they are in a National Park, where natural, geologic, historic, and cultural objects are protected. The following list of guidelines describes how everyone should behave:

· Stay on designated trails, unless park staff instructs you to do otherwise.

· Do not disturb (cut, pick, gather or throw) plants, animals or rocks.

· Limit your impact as much as possible during the program.

· Handle the environment with care – leave everything as you found it.

· Do not litter – pack out what you brought in.

· Speak respectfully and quietly; and avoid disturbing other park visitors.

· Have fun and explore together.

A-9

A-12

