	
	12
2e	Horse Puddler (1888)

	The function of the horse puddler was to separate the gold from the clay with which it was mixed.

 (
The Site of the Horse
Puddler
)	The photograph below shows the site of the puddler as it is today.

	 i.	Mark on the photograph the part of the puddler that has been best preserved.

	 ii.	Why do you think this is the best-preserved part of the structure?

We will not Visit Location 3.

Location 4 — Excelsior Adit and White Gully
4a.	Excelsior adit was begun in the 1930s to prospect under the hill between the gully and Crystal Mine Reef. Owing to the hardness of the Quartzite, it was soon abandoned without intersecting any gold-bearing material.

	 i.	A shaft and an adit both allow miners to enter an underground mine and remove the extracted materials from the mine.

	Describe the main difference between an adit and a shaft.

	 ii.	Which of the two mine entrances would be easier to construct? ____________________

	iii	Give a reason for your answer to part ii.

	 iv.	In what situations would an adit be constructed, rather than a shaft?

 (
Diggers and their Equipment at an Alluvial Goldfield
)White Gully was named after Mr. C. White who found alluvial gold here in 1868.

4b	 i.	From where would this alluvial gold have come?

	 ii.	Explain why it would be found at this location?

	iii.	Would you expect to find alluvial gold at any other locations in the area? ________

	iv.	Give reason for your answer to part iii of this question.

	 v.	Describe any evidence you can see of alluvial diggings operating at this location.

Location 5 — Site of a Former Miner’s Hut
During the Depression years of the 1930s, the diggings were reworked. At location 5a there used to be a hut made by miners during the Depression. It was made from flattened bitumen drums. Unfortunately it was burned down in the Ash Wednesday bushfires of 1983.

Location 5b is the site of alluvial workings. Gold-bearing alluvial sand and gravel up to 5m below the surface were worked by short drives from the bottom of shafts.

5b	Describe any remaining signs of the shafts and drives.

Location 6	— Beatrice Mine (1869-1871)
 (
A mine that was probably similar to the Beatrice Mine
)The photograph below, although not of Beatrice Mine, shows what the mine might have looked like about 1870. Machinery and other facilities for treating the ore operated at this mine.
6a	Describe any evidence you can see of the dam that was constructed to supply water for a boiler so that steam-powered machinery could operate.

6b	What evidence can you see of the Beatrice Engine Shaft that was sunk to a depth of 30m in an attempt to locate a payable reef?

 (
Two parts of the Flue
,
 and the Mine

Chimney
)6c	A Circular Stone Chimney provided an updraught for a boiler to which it was connected by an underground flue.

	 i.	Describe the function of the chimney and flue combination.

	 ii.	Explain the significance of the chimney’s location.

	iii.	Suggest reasons why the parts of the flue have remained intact, instead of collapsing.

6d	The site of the Engine House

	Describe any evidence you can find that a large engine house once existed at this location.

6e	 i.	How successful do you think the Beatrice Mine was?

	 ii.	On what evidence did you base your answer to the above question?

Location 7 — The New Pheonix Adit
 (
A Jupiter Creek Miner in 1930
)This adit was excavated during the Depression years of the 1930s in a vain attempt to locate a gold reef. It now forms an optional section of the Heysen Trail.

You can enter the adit at location 7a and leave it, via an older mine shaft, at 7b. Apart from the entrance, it is high enough for people to walk upright.

If you wish to explore this tunnel, you will need a torch and a hard hat.

7	As you walk through the tunnel, stop and shine your torch on its walls.

	 i.	Describe the appearance of the tunnel’s walls.

	 ii.	Touch the walls — what do they feel like?

	iii.	What evidence is provided of how the tunnel was excavated?

	 iv.	State, giving reasons, whether this would have been an easy or a difficult task.

	 v.	Comment on the presence or absence of any evidence that the miners found any gold.

Location 8 — Middle Sluice Dam
When you come out of the mine, take the turning to the left that says TO DAM.

8	Just before you reach the dirt road at the end of the track, you will find the remains of an old dam. It no longer contains water.

	 i.	Suggest the probable purpose of this dam.

 (
Sluicing Works, 1906
)Cross the road and look through the fence at Middle Sluice dam, which is much larger and does contain water.

A company was formed in 1905 to treat the alluvial deposits around Golden Point on a large scale. Three dams were constructed and a barge containing a boiler, engine, pumps and washing plant was installed. The operation employed nearly 100 men. It closed down in 1908

	 ii.	Suggest a reason why the company constructed such a large plant for extracting gold.

	iii.	Suggest why the plant closed down after operating for only three years.

	 iv.	What probably happened to all that expensive plant?

Return from the dam to the path junction near the Beatrice Mine (location 7b) and continue past the mine towards the car park.

About 50m past the junction with the track from Beatrice Mine, there is an area that has quartz fragments on the ground.

If you search carefully amongst these fragments, you are likely to find quartz crystals.

In the space provided, draw examples of single quartz crystals, or of clumps of crystals. Give an indication of the size of each specimen you have drawn.
 (
Examples of Quartz Crystals
)
Return along the track to the car park.

What Do You Think?
1	Write about a paragraph describing an aspect of the geology and/or mining history you saw that you found interesting. Your paragraph should include the reasons why you found it interesting. Add any diagrams that would improve your answer.

2	Suggest some ways in which you think the excursion could be improved.

TESEP Field Trip		 Student Worksheet for Jupiter Creek Goldfields
TESEP Field Trip		 Student Worksheet for Jupiter Creek Goldfields
image7.png

image1.png

image2.png

image3.png

image4.png

image5.png

image6.png

