
[bookmark: _oxe6uzdn6avb]Science, Technology & STEM Grade 1-3

	[bookmark: _1s0h3iz72d7]Tuesday, September 22

	Learning Goal:
· I can predict, observe and explain some of the different ways that plants grow and change.
	Task
· The video shows a kidney bean growing in soil for 25 days
· Predict: how do you think the bean will change at the end of the video?
· Observe: how does the bean move as it grows?
· Explain: Draw, write or tell an adult what you noticed. Did the bean do what you thought it would do?
Video:https://www.youtube.com/watch?v=w77zPAtVTuI

	25 Day Bean Time Lapse Video
[image:]

	[bookmark: _m7cil3lv3mb]Wednesday, September 23

	Learning Goal:
· I can predict, observe and explain why leaves change colour and fall from trees during autumn.
	Task
· The video shows a close up of different leaves changing in Autumn
· Predict: What do you think the leaves will look like at the end of the video?
· Observe: How do the leaves shapes and colours change as time passes?
· Explain: Draw, write or tell an adult what you noticed. Did the leaves do what you thought they would do?
Video: https://www.youtube.com/watch?v=-dfmha1SJck

	Leaves Changing Colour Time Lapse Video[image:]

	[bookmark: _wbe4ljq5xj59]Thursday, September 24

	Learning Goal:
· I can predict, observe and explain how a hummingbird uses its tongue to eat.
	Task:
· The video shows a close up of a hummingbird using its tongue to get food.
· Predict: Why do you think the hummingbird eats in this way?
· Observe: Draw, write or tell an adult how the hummingbird gets food
· Explain: How is this way of eating similar or different from how other animals and insects eat?
Video: https://www.youtube.com/watch?v=QYoYQAbPXbU

	Hummingbirds Tongues in Slow Motion
[image:]

	[bookmark: _rr6vwgcd6uqz]Friday, September 25

	Learning Goal:
· I can predict, observe and explain how a glass of water will change over time.		
	Task:
· The video explains how water changes depending on its environment.
· Predict: place a glass of water on a table in your home and predict how it will change over the next 3 days.
· Observe: Draw, write or tell an adult any changes you see. For example, has the water level increased or decreased? Are there any bubbles forming on the glass? Is there the same amount as there was on day 1?
· Explain: Use ideas from the video to help explain your observations to a friend.
	Crash Course Science: The Great Aqua Adventure
[image:]

Video: https://www.youtube.com/watch?v=z5G4NCwWUxY

These materials are subject to copyright laws. The documents are intended for the exclusive use of the TDSB student receiving this package and strictly for educational purposes. It is not to be copied, scanned, reproduced, shared, posted sold or otherwise communicated in any other format. Every reasonable precaution has been taken to trace the owners of copyrighted materials and to make due acknowledgement. The student shall destroy this package within 30 days of receiving their June Report Card.
image4.png
‘//ﬂ/,

LR
o5 \//
)" 2
\

image2.png
' y |

> M © 006/ 056 e @ OS] 3

image3.png
S ZGRe Anus
‘\ADVENTURE

EEEEEEE

image1.png
GPhase

¢ OSSO

