Building Bridges


This pack consists of activity sheets for individual and group work, and whiteboard pictures for class discussion.

Teacher guidance notes and Building Bridges Practical Activities can be downloaded <u>here</u>.


Learn about different types of bridges built across canals and rivers.


@canalriverexplorers


@CRTExplorers

canalrivertrust.org.uk/explorers

© Canal & River Trust Charity Commission no. 1146792


Contents


Slide 1 Key words

Slide 2 Sensory words

Slide 3 Complete the sentence

Slide 4 Where are the bridges?

Slide 5 Beam bridge and arch bridge

Slide 6 Suspension bridge and cantilever bridge

Slide 7 Types of bridges

Slide 8 Bridge challenge

Slide 9 Bridges over canals (snake bridge and split bridge)

Slide 10 Bridges over canals (lift bridge and swing bridge)

Slide 11 Bridge dilemma

Slide 12 Bridge anagrams


@canalriverexplorers


@CRTExplorers

canalrivertrust.org.uk/explorers

© Canal & River Trust Charity Commission no. 1146792


Key words

Use these key words as a reminder while you work.


Suspension

Force

Vertical

Span

Engineer

Arch

Build

Structure

Connect

Viaduct

Pressure

Construct

Aqueduct

Keystone

Stretch

Support

Divide

Transport

Construction

Beam

Cantilever

Make sure you learn the correct spellings.


Sensory words

Use these key words as a reminder while you work.

Swish

Reckless

Screech

Shivery

Dashing

Pungent

Plopping

Slippery

Sparkling

Gleaming

Idyllic

Sharp

Slimy

Glistening

Rumble

Enticing

Earthy


Refreshing

Make sure you learn the correct spellings.


Complete the sentence


Where are the bridges?


Locate the bridges on your map and see which type of obstacle they span.


Beam bridge


Beam bridge

This is the simplest type of bridge.

Arch bridge


Arch bridge

This type of bridge was invented by the Romans.


Suspension bridge


Suspension bridge


The walkway in this suspension bridge is suspended using steel cables.

Cantilever bridge


Cantilever bridge

A cantilever bridge is made from beams supported on one side. The supports were built either side of a canal or river and joined in the centre to form one bridge.


Types of bridges


Now you know the four types of bridges, draw your own bridges.


Beam bridge	Arch bridge
Suspension bridge	Cantilever bridge


Bridge challenge


Canals are waterways made by people in order to carry people and goods from one place to another. Large boats or barges with goods piled high would not be able to travel under low bridges.

The Challenge

A canal has been built across your land. You need to get across the canal to go to the village to water your crops.

The boats travelling along the canal are always piled high with goods.

It would be very difficult to build a bridge tall enough for the boats to pass by.


How would you solve this problem?

Draw your solution on a large piece of paper, ensuring that your drawing is clearly labelled and explained. Present your findings to the class.


Bridges over canals


Turnover or snake bridge


This is a special type of arched bridge, specially made for canal boats being towed by horses.
The snake bridge allows the horse to change from one side of the canal to the other, without being untied from the boat.

Split bridge


Split bridges are a type of cantilever bridge and were often built next to locks so that the boater could get from one side of the lock to the other. As the horse pulled the boat out of the lock the towrope could pass through the gap in the middle of the bridge.


Bridges over canals

Here are two more canal bridges.


Lift bridge


Manual lift bridges have a chain which hangs from the 'balance arm'. When the bridge is open care needs to be taken to ensure the bridge doesn't fall back down again. Sometimes there is a special mechanism and sometimes a person needs to sit on the balance arm until the boat is clear.

Swing bridge


Swing bridges need to open to let boats through. They swing on a pivot until they are parallel with the bank. Manual swing bridges can usually be moved with a good push after unhooking a retaining chain – they are likely to be used for pedestrians only.


Bridge dilemma

Beaumont Hall
Bridge on
the Lancaster
Canal has been
repeatedly
damaged by
vehicles.


Bridge anagrams

Unscramble the anagrams to reveal each word. Remember, they are all about building bridges.


12

Anagram	Answer
nalca	
mabe	
levreilcant	
snusseponi	
harc	
gwins	

Create three anagrams yourself and test a friend