Architectural Stone Tour:

Michigan Avenue, Chicago

earth materials in major buildings:

design, planning and uses

This activity is easily adapted to any urban area.
submitted by:

Aida Awad, Science Department Chair

Maine East High School

2601 Dempster

Park Ridge, IL 60068

847-692-8388

aawad@maine207.org

Michigan Avenue Architectural Stone Tour

Pre-trip day 1:
· Group assignment

· Building assignments

· Begin Research

· Write Presentation

· Watch video: “Michigan Avenue” From Museums to the Magnificent Mile”
Pre-trip day 2:
· Finalize presentation
· Rehearse presentation
· Create a note card with the important information
Pre-trip day 3 & 4:

· PowerPoint presentations
· Students take notes on presentations in preparation for field trip

· Review of hand-specimens of rocks we are likely to see on the field trip…..mineralogy and formation discussion / review
Field trip day

· Arrive at room 107 at 7:30 a.m.
· Dress warmly (hats, gloves, scarves)
· Depart school as close to 7:30 a.m. as possible
· Drop-off at Water Tower Place
· Proceed south toward Art Institute (building presentations along the way)
· Warm-up at Starbucks near the Wrigley building (need money)

· Proceed south along Michigan Avenue to the Art Institute
· Lunch at Subway, Panda Express or Au Bon Pain (need money or bring your own lunch) across the street
· Visit exhibits at Art Institute and complete packet
· Load buses to return to Maine East 2:30 p.m.
· Arrive at Maine East 3:15 p.m.
What to bring on the field trip:

· Clipboard

· Pencils (not pens! Pens freeze)

· Gloves, hat, scarf, jacket (dress warmly)

· Money for lunch and Starbucks

Pre-trip research days

· Get into assigned groups

· Determine building assignments

· Begin research

· Organize information and images to create PowerPoint presentation

· Write oral presentation - you should understand everything you are writing

· Show presentation to teacher (so she can make sure you are on the correct track)

· Edit presentation

· Create a note card for day of field trip to help you remember all of the points you need to cover in the oral presentation at your building
Required information

· Building name

· Building address

· Year Built

· Architect name

· Physical description (number of floors, square footage, exterior construction components, how long it took to complete the building, etc.)
· Stone used on outside of building

· Origin and formation of stone

· Description of stone, including mineralogy and texture

· Categorize the rock as igneous, metamorphic or sedimentary

· Interesting facts about the building

· Building use in the past and present
GRADING:
In class work time ____________10 points

Prepared note card ___________ 10 points

Presentation check ____________5 points

Field Trip Packet ____________50 points

TOTAL

_____________75 POINTS

Building List:
· Chicago Cultural Center, 78 E Washington
· Hellenic Museum Building, 168 N Michigan Ave*
· Carbide & Carbon Building, 250 N. Michigan Ave
· 333 N Michigan Ave Building, 333 N Michigan Ave
· Wrigley Building, 400-410 N Michigan Ave
· Tribune Towner, 435 N Michigan Ave
· Shops at North Bridge, 530 N Michigan Ave *
· Woman’s Athletic Club, 626 N. Michigan Ave
· Terra Museum of American Art, 664 N Michigan Ave
· Chicago Place, 700 N Michigan Ave*
· Tiffany Jewelers, N Michigan Ave*
· Olympia Center, 161 E. Chicago
· Water Tower Place, 835 N Michigan Ave
· Water Tower, 806 N Michigan Ave
* question only, no group presentation at this location

