5E Lesson Plan

	Teacher: Dr. Jeffery, Ms. Luthi, Ms. McKenna, Ms. Moore, Ms. Perales, Ms. Rangel, Ms. Torres, Ms. Valdez

	Date: 11/4/2014

	Subject / grade level: Fourth Grade Science

	Materials:

1. Mason Jar w/paper clip, battery, tape for demonstration
2. Magnets (30) round labeled N and S

3. 9 Film Canisters

4. String

5. Pencils (One per group)

6. Copies of information sheet with vocabulary

7. Copies of writing prompt

	TEKS: Experimenting with Forces
4.6 4.6D design an experiment to test the effect of force on an object such as a push or a pull, gravity, friction, or magnetism
4.2A plan and implement descriptive investigations, including asking well-defined questions, making inferences, and selecting and using appropriate equipment or technology to answer his/her questions

	ENGAGEMENT

1) The lesson will begin with the teacher announcing that she is a magician and has some tricks to share.
2) The teacher will show students two film canisters that are tied together with string dangling over a pencils. The two canisters will approach one another but will move away.
3) The teacher will then show students the mason jar which has a paper clip standing straight up on the end of a piece of string.
4) The teachers will pose the question, “How is the magic happening?”
5) OPTIONAL ACTIVITY: Read the story, Magnus Gets Stuck. At the end of the story, show students a piece of magnetite and demonstrate its magnetic properties.

	EXPLORATION

1) Groups of four students will be given six magnets, two film canisters, string and a pencil.
2) The magnets will be labelled N and S.

3) The students’ task is to try to reproduce the teacher magnetic magic demonstration.

	EXPLANATION

1) The students will share what they discovered during their explorations.
2) They will share what worked, what didn’t work and what they found happened when they tried to put two magnets together with either two N’s or two S’s.

	ELABORATION

1) Students will be given hand-out from FOSS Magnetism and Electricity book.
2) They will be asked to highlight key words which are Language of the Discipline: repel, attract, poles
3) Students will be asked to write their own definitions for these words.
4) OPTIONAL ACTIVITY: Magnets are Fun is a SMARTBOARD activity that reviews what things are magnetic, properties of attraction and repelling. It also discusses compasses and the fact that our earth is magnetic.

	EVALUATION
1) Students will complete writing activity where they reflect and write about how they use magnets in their lives and how magnets are useful.
2) OPTIONAL ACTIVITY: Ten question online quiz about magnets: (quiz is in bottom right corner)

PAGE
2

