[image: image1.jpg]Am Ploc

Plockton 6
Baile Mac Ara a
Balmacara
(A82)
An Gearasdan 76
|| Fort William

(A887)

[image: image2.jpg]Am Ploc

Plockton 6
Baile Mac Ara a
Balmacara
(A82)
An Gearasdan 76
|| Fort William

(A887)

Scottish place names – 3rd and 4th level

Urban Industrial Heritage – Local Street Name Walk

�

SOCIAL STUDIES

Use local maps to sketch your route home. Identify features of the natural and built environment e.g. important buildings, monuments and green spaces.

Compare historical and contemporary maps looking particularly at changes in place and street names. Explain why the names have changed. Are any other names used unofficially by the local people?

Consider the layout of local settlements and describe why they have been built on these sites. Draw on environmental and historical factors.

Using Ordnance Survey maps, plan routes on maps (direction and distance travelled).

Display routes on an interactive map.

Produce leaflet for local walk drawing attention to the environmental factors studied.

LITERACY AND ENGLISH

Write a description of your route home, including the street names and commonly used unofficial names of landmarks and buildings.

Use the Ordnance Survey Guides to study the meaning of place and street names.

Interview local people about place names, official and unofficial, and create podcasts on school website using the interviews.

Prepare a class talk about your route home and the meaning of the place names on the route. Learners may also include stories about the names of buildings and streets where appropriate.

Produce a leaflet for local route with annotated photographs and information.

Create a website about your town or local area with all leaflets included as downloadable documents.

Related Experiences and Outcomes connected within this context for learning

SOC 3-02a, 4-10b, 3-14a, 4-14b.

LIT 3-14a/ 4-14a, 3-25a/ 4-25a, 4-24a, 3-26a/ 4-26a, 3-10a/ 4-10a

HWB 3-18a/ 4-18a, 3-15a/ 4-15a

MNU 3-03a/ 4-03a

HEALTH AND WELLBEING ACROSS LEARNING

When planning your routes home, consider road safety and other issues. Carry out a risk assessment.

Walk the routes and calculate average calories burned and the link between exercise and energy.

NUMERACY ACROSS LEARNING

Solving calculation problems:

Average calories burned

Speed, distance and time to carry out the walks.

