Planning for Learning on a BISD Field Trip

Any learning experience must be tied to the BISD grade level curriculum and include pre, during, and post activities. Here are some suggested activities:

Preparing students before the trip:

- 1. Discuss the purpose of the trip and how it related to the standards.
- 2. Introduce vocabulary words that will be used by docents during the field trip.
- 3. Show photographs or posters of the field trip site or related exhibits that will be viewed.
- 4. Explore the Website of the location you will be visiting.
- 5. Discuss with students how to ask good questions and brainstorm a list of open-ended observation questions to gather during the field trip.

Activity suggestions that might be appropriate during the trip:

- 1. Students complete sketch pages with partial drawings of objects found in exhibits for students to complete the drawings based on their observations.
- 2. Students complete field notebooks for recording answers to prepared questions.
- 3. Students complete hand drawn postcards to write near the end of the tour that will summarize the field trip visit.

Follow up activities after the trip:

- 1. Provide time for students to ask questions, record key words, ideas and phrases as journal entries.
- 2. Provide time for students to share general observations and reactions to the field trip
- 3. Create a classroom bulletin board displaying materials developed or collected while on the field trip
- 4. Develop a classroom museum that replicates and extends displays students observed on the field trip.
- 5. Develop a vocabulary list based on field trip observations
- 6. Complete math problems related to the actual field trip
- 7. Have the class compose and send thank-you letters to the field trip site host, chaperones, school administrators and other persons that support the field trip. Include favorite objects or special information learned during the field trip.
- 8. Create a short news report about what happened on the field trip. Publicize the trip via class Web page.

Suggested Field Trip Sites K-2

- Birdville Environmental Study Center
- Bureau of Engraving and Printing
- Casa Manana
- Colleyville Nature Center
- Dallas Heritage Village
- Dallas Museum of Art
- Dallas World Aquarium
- Elm Fork Education Center at University of North Texas
- Farm or Orchard
- Fire Station
- Fort Worth Botanic Garden
- Fort Worth Museum of Science and History
- Fort Worth Nature Center and Refuge
- Fort Worth Stockyards
- Fort Worth Zoo
- George W. Bush Presidential Library
- Green Meadows Farm
- Grocery Store
- Hall of State at Fair Park
- Legoland Discovery Center
- Lewisville Lake Environmental Learning Area
- Local business (ex. Petco)
- Local College
- Log Cabin Village
- Municipal Building
- Museum of the American Railroad at Fair Park
- National Cowgirl Museum
- Perot Museum
- Petco
- Polar Express
- Public Library
- River Legacy
- Rory Meyers Children's Adventure Garden
- Service Learning Field Trip (ex. Retirement community, Pet Store, etc.)
- Stephen Fite
- Tarrant County College (for musicals)
- University of Texas at Arlington Planetarium

Suggested Field Trip Sites 3-5

- "A Little Washington in Big D" Education in Action
- "Water Rocks!" Education in Action
- Austin Capitol and Bob Bullock Museum Education in Action
- Trails, Rails and Cowtown by Education in Action
- Birdville Environmental Study Center
- Bureau of Engraving and Printing
- Botanical Research Institute of Texas (BRIT)
- Colleyville Nature Center
- Dallas Heritage Village
- Dallas Museum of Art
- Dallas World Aquarium
- Elm Fork Education Center at the University of North Texas
- Fort Worth Botanic Garden
- Fort Worth Museum of Science and History
- Fort Worth Nature Center and Refuge
- Fort Worth Stockyards
- Fort Worth Zoo
- George W. Bush Presidential Library
- Kimbell Art Museum
- Lewisville Lake Environmental Learning Area (LLELA)
- Log Cabin Village
- Museum of the American Railroad at Fair Park
- National Cowgirl Museum
- Perot Museum
- Rainforest Cafe
- Rory Meyers Children's Adventure Garden
- Sixth Floor Museum at Dealy Plaza
- Science Camp
- Tarrant County College (for musicals)
- Texas Civil War Museum
- Trinity River Audubon
- Sid Richardson Museum
- UTA Planetarium
- "Water Rocks" Education in Action