Field Trip Information Sheet

Please enter the requested information about the proposed 21st CCLC field trip. Funds for this field trip must have already been approved within your continuation grant application and/or an approved amendment. The proposed cost of the field trip must be necessary, reasonable, allocable, and consistent with federal, state, and local laws and policies.

	Field Trip Location
	Goals/Objectives to be Addressed
	Field Trip Activities linked to addressing Goals/Objectives
	Date & Time of Field Trip
	Number of Adults & Students Attending
	Itemized Cost of Field Trip
	List 2 or more of the following educational values identified for the field trip:

Lesson Plans

Pre/Post Tests

Thematic Units
	Pre and/or Post Trip activities to link field trip to learning experience

	Muvico
	Reading/Language Arts; Theater
	The students will view a movie and use it to construct meaning (determines the main idea; identify relevant supporting details and facts, and arranges events in chronological order; identify author’s purpose)
	06/06

-- 3rd grade (2:00)

06/08

-- 4th & 5th grade (2:00)

	1:15 ratio

Based on 60 students
	$6.00 per child

 20 miles roundtrip @$2.50 per gallon x 2 days.

Driver 3hrs @ $10.00 per hour x 2 days.
	Lesson Plans utilized prior to the trip to address the story structure and author’s purpose.

Story Maps used to analyze story structure
	Students will complete a chart to identify prior knowledge and create story maps to identify story structure

	Lion Country Safari
	Social Studies; Science
	The students will identify ways in which living things interact with their environment.

The students will identify the natural habitats of living things.
	4th/5th-6/15/06

11:00 a.m.

3rd –7/13/06

11:00 a.m.
	1:15 ratio

Based on 60 students
	$11.00 per child

66 miles roundtrip@ $2.50 per gallon x 2 days.

Driver 6hrs@ $10.00 per hour x 2 days.
	Lesson Plans will be utilized prior to the trip to teach students about geography and biomes.

Pre/post tests
	Students will complete a chart to identify prior knowledge and write an essay to describe the natural habitats of selected animals.

	Ceramics on Wheels
	Visual Arts; physical education; mathematics
	The students will create visual art objects that will focus on the ways in which students make real-world connections between visual arts and everyday life. The students will all develop spatial reasoning as well as experiment with symmetry.
	3rd – 5th 6/14/06

1:00

3rd-5th—7/19/06

10:00
	1:15 ratio

Based on 60 students
	$5.00 per child

Inside Trip

	Lesson Plans will be used to provide instruction on symmetry in art. Students will use various visual artworks to identify lines of symmetry.
	Create a collage of living and non-living art forms that represent symmetry; and create art objects that are symmetrical.

	Wakodahatchee
	Science
	The students will be given the opportunity to be exposed to Florida’s natural habitat. They will be able to observe birds and prey that is unfamiliar to them, such as the living environment.
	5th—6/20/06

11:00

3rd/4th—6/22/06

11:00
	1:15 ratio

Based on 60 students
	Free
	Lesson Plans will provide instruction on how nature and animals co-habitat together.
	Students will be able to write an essay on the living environments of the different birds and prey.

	Palace Skating Rink
	Physical Education; Mathematics
	The students will be engaged in a physical fitness activity that will help improve their physical strengths and weakness and also allow them the chance to be competitive.
	3rd/4th---6/13/06

12:30

5th---6/20/06
	1:15 ratio

Based on 60 students
	$3.75 per child

22 miles roundtrip @ $2.50 per gallon x 2 days. Driver 4 hrs@ $10.00 per hour x 2 days.
	Lesson Plans will provide instruction on balancing and coordination.
	Students will be able to write an essay on balance, coordination, sportsmanship, (likes/dislikes).

	Adventure Mini Golf
	Physical Education; Mathematics
	The students will know how to modify sequences that will show change in direction and speed.
	3rd/4th --6/20/06

12:30

5th----6/22/06
	1:15 ratio

Based on 60 students
	$4.50 per child

24 miles roundtrip @ $2.50 per gallon x 2 days. Driver 4 hrs @ $10.00 per hour x 2 days.
	Lesson Plans will provide instruction on strategies and techniques on basic movement concepts such as transfer of weight.
	Student will be able to record data on forms created for statistics. The students will also be able to write likes/dislikes and demonstrate patterns of striking.

	Palm Beach Zoo
	Science; Language Arts
	The student will identify ways in which living things interact with their environment and identify the natural habitat of living things.
	3rd----6/30/06

12:30
	1:15 ratio

Based on 60 students
	$4.00 per child

32 miles roundtrip @ $2.50 per gallon. Driver 4 hrs @ $10.00 per hour.
	Lesson Plans will be utilized prior to the trip to teach students about geography and biomes.

Pre/Post tests

	Students will complete a chart to identify prior knowledge and write an essay to describe the natural habitats of selected animals.

	Locomotion Theater
	Visual Arts; Theater
	The student will understand cultural influences that are expressed through characters and understand that theater is a portrayal of everyday life.
	3rd---6/29/06

10:00
	1:15 ratio Based on 60 students.
	$5.00 per child

6 miles roundtrip @ $2.50 per gallon. Driver 3 hrs @ $10.00 per hour.
	Lesson Plan will include a Pre/Post Test, where the student will assess, evaluate and respond to characteristics of real life.
	The student will be able to make connections between visual arts and real world.

	Fun Depot
	Physical Education
	The student will know that games consist of people, boundaries, equipment and rules that interrelate during game play.
	4th/5th---6/27/06

1:00
	1:15 ratio Based on 60 students
	$7.00 per child

26 miles roundtrip @ $2.50 per gallon. Driver 4 hrs @ $10.00 per hour.
	Lesson Plan will consist of Pre-Post test of strategies and techniques.
	Students will be able to recognize risks associated with physical activities and how to apply rules.

	Quiet Waters Park
	Science; Mathematics; Reading
	The student will know that animals eat plants to acquire energy needed for survival. Student will also know that organisms are growing, dying and decaying and new organisms are being produced from dead organisms.
	4th-5th—7/20/06

1:30
	1:15 ratio Based on 60 students
	$3.00 per child

30 miles roundtrip @ $2.50 per gallon. Driver 4 hrs @ $10.00 per hour.
	Lesson Plan will include Pre/Post test on changes in the habitat of an organism that can be beneficial or harmful.
	Students will be able to demonstrate through an essay on cause and effect.

	Bowling
	Mathematics
	The student will use appropriate methods of computing, such as mental mathematics, paper and pencil, and calculator.
	4th-5th---7/25/06

11:00

	1:15 ratio Based on 60 students
	$5.50 per child

18 miles roundtrip @ $2.50 per gallon. Driver 4 hrs @ $10.00 per hour.
	Lesson Plan will include Pre/Post test on strategies and techniques. Plan will also include practice on bowling lane prior to trip.
	Student will be able to compute data on forms that will be made up for statistics.

	Boomers
	Physical education
	The student will know that games consist of people, boundaries, equipment and rules that interrelate during game play.
	3rd-5th—7/18/06

1:00
	1:15 ratio Based on 60 students.
	$10.00 per child

20 miles roundtrip @$2.50 per gallon. Driver 4 hrs @ $10.00 per hour.
	Lesson Plan will consist of Pre-Post test of strategies and techniques.
	Students will be able to recognize risks associated with physical activities and how to apply rules.

	Mini Water Park (Spouts)

Catherine E. Strong Park
	Physical Education
	The student will know potential risk associated with physical activities. The student will apply and follow rules while playing sports and games.
	3rd-5th
12:30
	1:15 ratio Based on 60 students,
	Free

Next door to school.
	Lesson plan will show how the student will show the importance of seeking out and socialization skills.
	Student will be able to write a pre/post test.

