

1

ACTIVITY 1 GOVERNOR GENERAL'S CARRIAGE

Look through the windows of the Governor General's carriage. Create a mind map of some items that tell you that this carriage was for an important person.

ACTIVITY 2 INDICATOR BOARDS

Answer the questions below.

A	UESTION 1. Itogether, how many stations ill the train stop at?		QUESTIO What time	N 2. will the tra	in leave?	
W	UESTION 3. That is the name of the railway stations after Gymea?	n on t	he indicator	board that	is	
ACTI	VITY 3 STEAM CRANE LO	OCO	MOTIVE			
List s	ome heavy objects (over 1kg) that	the ste	eam locomo	tive would	be able to lif	t.
2.						
3.						••••

ACTIVITY 4 INTERACTIVE SIGNAL

Fill in the answers to complete the statements below.

When the signal looks like this, the train can:

When the signal looks like this, the train must:

ACTIVITY 5 E18 LOCOMOTIVE

Using the circles below, write some adjectives to describe your thoughts about the E18 steam locomotive.

Examine the side of the E18 Steam Locomotive and complete the labels for the diagram using the words below.

	boiler	cab	funnel	driving wheels
eng	ine number	firebox	footplate	regulator
1.			5.	
2.			6.	
3.			7.	
4.			8.	

Did You Know?

The wheels on a locomotive are used to help identify them.

Leading and trailing wheels are usually smaller and the driving

wheels are joined together by connecting rods.

You can count the wheels by starting at the front of the engine.

- > How many small **leading** wheels does it have?
- > How many large **driving** wheels does it have?
- > How many small **trailing** wheels does it have?

Using the information above and the wheel arrangement chart, work with a friend to find the wheel arrangement for the E18 steam locomotive.

driving wheels trailing wheels
trailing wheels
E18 ⁻

WHEEL ARRANGEMENT.	NAME.
000	2-2-2
0000	4-2-2
00	0-4-0
000	2 - 4 - 0
000	0-4-2
0.000	2 - 4 - 2
0000	4-4-0
9000	0-4-4
00000	4-4-2
00000	2 - 4 - 4
000	0-6-0
0000	2-6-0
0000	0-6-2
0 0000	2-6-2

ACTIVITY 6 MAIL VAN

Design your own envelope and stamp for a letter to be delivered by the mail van to a friend.

ACTIVITY 7 OVERNIGHT EXPRESS TRAIN

Imagine you are a passenger eating a meal in the dining car on the Broken Hill Express in 1930. Write a short description of your experience.

You may wish to include:

- The landscape you see out of the window.
- The types of clothes and accessories you are wearing.
- Who you are dining with.
- Where are you travelling to and why you are going there.
- The various railway staff you have met on the train.
- The kind of food and drinks that are served.

	· · · · · · · · · · · · · · · · · · ·
	······································
	······································
 	 · · · · · · · · · · · · · · · · · · ·
 	 · · · · · · · · · · · · · · · · · · ·

ACTIVITY 8 SILVER CITY COMET

As a class, brainstorm the main differences between E18 and the Silver City Comet.

E 18	
Name of train:	Name of train:
Powered by:	Powered by:

ACTIVITY 9 PAY BUS

Look carefully at the Pay Bus and draw some of the 2D shapes and lines that you can see on the bus.

2D Shapes	Types of lines

ACTIVITY 10 ANIMAL TRANSPORT

Draw arrows to match the pictures of the animals to their correct wagons.

Which animal travels here?

11

ACTIVITY 11 NSW RAIL MUSEUM

Draw a picture of your favourite object at NSW Rail Museum and explain why it is your favourite. Circle the correct power source for your object.

My favourite object is the:									
because									
a de da de									
This object is powered by:									
steam electricity diesel									
Steam									

ACTIVITY 12

FAST FINISHERS

Can you finish the find-a-word puzzle?

w	A	D	I	E	S	E	L	S	С	S	0	В
Υ	T	I	С	I	R	Т	С	E	L	E	Т	С
Α	С	R	Α	N	Ε	S	N	D	0	G	Ε	E
W	T	N	I	F	G	L	S	R	С	A	В	С
L	I	V	I	0	N	Α	I	I	0	I	N	Α
I	R	F	S	0	E	M	G	V	M	R	0	T
Α	A	I	N	T	S		N	E	0	R	M	N
R	T	R	0	P	S	N	Α	R	T	Α	Α	M
Ε	R	E	G	L	Α	Α	L	Y	I	С	E	Α
L	A	M	A	A	P	Α	S	0	V	٧	T	E
I	С	A	W	T	I	W	Н	E	E	L	S	Α
0	K	N	В	E	N	G	I	N	E	R	I	G
В	S	S	N	Y	С	N	R	N	A	S	I	S

animals

diesel

footplate

steam

boiler

driver

locomotive

tracks

cab

electricity

passengers

transport

carriages

engine

railway

wagons

crane

fireman

signals

wheels

