Changes in Weather
Week 1 (10/18) – Weather Basics
Materials: All 5 Weeks: Library Books, Crayons, Colored Pencils, Markers, Pencils (small tubs of each for kids to grab from), Paper (printer paper), Permanent black marker, Earth and Sun models, Glue guns? (if we have any)
Colored printer paper (various colors) - 1 sheet per student, Printer paper (white) - 5 sheets per student, Five paper cups - Three ounce size, Plastic soda straws, Straight pins (small container), Paper punch, Stapler, Sharp pencil with eraser, Watch or timer, 12-inch ruler, Beaker or other container with sides tall enough to support the ruler, Modeling clay (small amount), Clear tape, Food coloring, Thermometers (3), Plastic water bottle, Small rocks (a handful), Cardboard (a couple pieces the size of a book), A skewer, Scissors (1 pair), Baby food jars (2, will be kept for 5 weeks)

9:20am Hello! Greet Parents and Kids Enthusiastically
Sign-in and Get Nametags
9:30am Welcome to Saturday Science!

Name Game
Expectations
Introduction to Theme and today’s topic (Both)
9:45am Weather vs. Climate (read a story)
10:15am
 Bathroom Break - Weather video
10:45am
 Build a Weather Station - Anemometer, Wind Vane, Barometer, Rain Gauge,
Thermometer

Make Your Own - Weather Field Journal
 Field trip outside to set-up station
12:00pm Parent Pick-up

Week 2 (10/25) – The Seasons
Materials: 5 week materials, Full size white/cream construction paper, Dry erase markers, Balloons, Empty water bottles (2), Paper cups, Tongs, Candles (2-3), Matches

9:20am Hello! Greet Parents and Kids Enthusiastically
Sign-in and Get Nametags
9:30am
Welcome to Saturday Science!

Review last week’s activities

Introduce today’s topic

9:45am
Season Strips - Draw a Picture from Each Season

Season Similarities and Differences

What Creates the Seasons?
10:30am
Bathroom Break - Bill Nye - Seasons
11:00am
 Warm and Cold Fronts

 Air Pressure
Balloon Activity

Conduction Activity

Field trip outside to check on weather station

Journal recording
12:00pm Parent Pick-up

Week 3 (11/1) – Clouds and Precipitation
Materials: 5 week materials, Water Cycle Poster, Incredible Journey materials, Cotton balls (several bags), Blue construction paper (one packet), Tongue Depressors (1 per student), Glue

9:20am Hello! Greet Parents and Kids Enthusiastically
Sign-in and Get Nametags
9:30am Welcome to Saturday Science!
Review last week’s activities (Jenna)
Introduce today’s topic

9:45am Water Cycle

The Incredible Journey - Project WET
10:30am
Bathroom Break - Magic School Bus: Wet All Over

11:00am
Cloud Types (read The Cloud Book)

Make a Cloud Finder

Field trip outside to check on weather station

Journals
12:00pm Parent Pick-up

Week 4 (11/8) - Jordan Hall Greenhouse Field Trip
Materials: 5 week materials

9:20am Hello! Greet Parents and Kids Enthusiastically
Sign-in and Get Nametags
9:30am
Welcome to Saturday Science!
Review last week’s activities
Introduce today’s topic - Hand out T-shirts

9:45am Leave for field trip to Jordan Hall Greenhouse
10:25am Bathroom Break - Greenhouse safety rules
10:40am
Explore the greenhouse

Weather vs. Climate

Plant and animal adaptations
11:20am
Return to School of Education

Journal entries

12:00pm Parent Pick-up

Week 5 (11/15) – Severe Weather
Materials: 2 week materials, Lazy susan, Aluminum pie pan, Food coloring, Paper cups, Straight pins, Crushed ice, Balloons (at least 12), Permanent markers (at least 12), 2-Liter Bottles (12), Duct Tape, Winter mint LifeSavers

9:20am Hello! Greet Parents and Kids Enthusiastically
Sign-in and Get Nametags
9:30am Welcome to Saturday Science!

Review last week’s activities

Introduce today’s topic

9:45am
Field trip outside to check on weather station

Journals
Make a Tornado/Hurricane

10:30am Bathroom Break - Bill Nye: Storms
11:00am
Thunderstorms & Lightning
Mini-Parts of an Atom talk
Project WET activity

Balloon & Spoon activity

Wintergreen Mints
12:00pm Parent Pick-up
