Educ. 	0396									Jackie McHugh
Final Project Lesson Plan							04.20.13

· Unit Topic or Theme: Science
· Grade: Grade 4
* * * * * * * * * * * * * * * * *
· Lesson Topic or Theme: Solar System
· Lesson Objectives:
· Students will be able to put the planets in order from the sun
· Students will be able to identify each planet based on the material learned in class
· Hottest and coldest planet (Mercury and Venus)
· Which planet has life (Earth)
· Which planets have rings (Jupiter, Saturn, Uranus, Neptune)
· Nickname of Mars (Red Planet)
· Jupiter’s red spot
· Uranus is on its side
· Students will be able to understand the sun is a star and Pluto is a dwarf planet
· Instructional Technique:
· Group Work
· Discussion & Lecture
· Individual Work
· Instructional Materials: (copies of worksheets found at end of lesson plan)
· Worksheet (From All Kids Network)
· Informational Worksheet (Made by J.J. Kelto; edited by me)
· Website created by teacher with worksheet

Works Cited
Kelto, J.J. . "Introduction to the Nine Planets in our Solar System." Kelto Link Page. 3
	Dec. 2004. Web. 20 Apr. 2013. <http://ellerbruch.nmu.edu/classes/CS255F04/
cs255students/jbowerman/P11/SpacePDF>.
"Solar System Worksheet." All Kids Network. Web. 20 Apr. 2013.
<http://www.allkidsnetwork.com/worksheets/space/solar-system-worksheet.asp>.

· Theoretical Perspective: It is important for students to know about their surroundings. They should know that earth is just one of the eight planets orbiting our sun. They need to also be aware that knowledge of outer space is constantly changing.
· Procedure:
A. Introductory Activity (if applicable)
· Students will be seated at their desks, which are arranged in four groups of four. Each group will have two photographs, each of a planet. The groups will have two big sheets of lined paper. Their job is to describe the planets on the pieces of paper.
· After, the teacher will tape each description and picture on the board and the students will discuss them to familiarize themselves with each planet. The descriptions and pictures will be taped in the correct order that the planets actually are in space starting from the sun.
B. Step-by-step (descriptive outline)
· The students will be given the planet fact sheet. It will be read by the teacher and the students will follow along. Each student will have a highlighter. The teacher will let the students know what to highlight on the sheet, indicating what facts they should know about each planet.
· The students will be given the “Our Solar System” worksheet. Students can work on this worksheet in their table groups, but each student will color and fill in his/her worksheet.
· Each student will go on the website made by the teacher and fill out the corresponding worksheet as they go through the site. The filled out worksheet will be turned into the teacher after as an assessment tool.
C. Closure
· The room will be separated into eight sections, each assigned to a planet. The students go to the section assigned to the planet they would choose to go to if they could. Each group of students will discuss with one another why they would choose to visit this planet, and then present their reasons to the class.
D. Adaptations for different learners
· There will be pictures and colors on the website to help with struggling readers and English Language Learners.
· If an English Language Learner needs help going through the website and worksheet, the teacher will be more than happy to help them understand what is being asked.
· [bookmark: _GoBack]For people who struggle with reading, the external links on the website to more information on the solar system are videos. This helps provide a visual as well. This can help ELLs and visual learners.
E. Homework
· Draw the sun, followed by the planets in the correct order. However, instead of actually drawing the planets, draw objects (such as a basketball, a tennis ball, etc.) to show their differences in sizes. This does not need to be perfect. As long as you have the right idea, you did it correct!
· Evaluation:
A. How/ when will you determine if you have met your objectives?
· Students will be able to put the planets in order from the sun
· This will be determined by one of the questions on the website & worksheet. If the students write down the correct order of the planets, they will meet the guidelines for demonstrating their knowledge of the order of the planets.
· Students will be able to identify each planet based on the material learned in class
· The worksheet that the students fill out while on the website will determine if they can meet this objective. If they get the correct answers, they met the objective.
· Students will be able to understand the sun is a star and Pluto is a dwarf planet
· The worksheet that the students fill out while on the website will determine if they can meet this objective. If they get the correct answers to the questions involving this information, they met the objective.
B. Concerns or questions you have about teaching this lesson?
· Originally I was thinking about including a book on the solar system for the students to read, but I decided against it since the books I looked at had a lot of information about each of the planets. I feel like all of the information in the book would overwhelm the students, so I chose to use the planet fact sheet instead. I hope I made the right decision.

[image:]
[image:]
[image:]
[image:]
[image:]

[image:]

[image:]

[image:]

Name: __ 	Date: _____________
Tour of Our Solar System
Directions: After the tour, you will give this information to each tourist that was on your tour. Your job is to fill out each question with the correct information.

1. The planet closest to the sun is _________________.
2. There are ____ planets in our solar system, not including dwarf planets.
3. Pluto is considered a ________________.
4. The order of the planets starting closest from the sun is: ___.
5. The hottest planet is _______________.
6. The coldest planet in our solar system is ____________.
7. The planet that currently supports life is _____________.
8. The planet known as the “Red Planet” is ___________.
9. The planet with the big red spot on it is _____________. The spot is due to a ____________.
10. ___________ is the largest planet. ____________ is the second largest planet.
11. The planets that have at least one ring are ____________, ____________, ___________, and ____________.
12. The planet with the most rings is ______________.
13. The planet that is tilted on its side is _____________.
14. The sun is a _________.

[image: http://4.bp.blogspot.com/-dI7qPu18lNE/T04wIY1E8jI/AAAAAAAABL0/nGZ4BmF_XfY/s1600/star-great-job.jpg]

Name: Answer Key
Tour of Our Solar System
1. The planet closest to the sun is Mercury.
2. There are 8 planets in our solar system, not including dwarf planets.
3. Pluto is considered a dwarf planet.
4. The order of the planets starting closest from the sun is: Mercury, Venus, Earth, Mars, Jupiter, Saturn, Uranus, Neptune
5. The hottest planet is Venus.
6. The coldest planet in our solar system is Neptune.
7. The planet that currently supports life is Earth.
8. The planet known as the “Red Planet” is Mars.
9. The planet with the big red spot on it is Jupiter. The spot is due to a storm.
10. Jupiter is the largest planet. Saturn is the second largest planet.
11. The planets that have at least one ring are Jupiter, Saturn, Uranus, and Neptune.
12. The planet with the most rings is Saturn.
13. The planet that is tilted on its side is Uranus.
14. The sun is a star.

image5.png
Name.

e Venus is the second planet from the
sun

¢ Venus rotates backwards compared
to the other 7 planets

¢ The clouds on Venus are thick and
poisonous

e The air has enough heat and pressure to crack
spaceships. It is the hottest planet.

e Earth is the only planet with
flowing water to drink and air
to breathe. It has life on it.

o |t takes the Earth 365 days fo
revolve around the sun

o |t fakes the Earth 24 hours to

rotate about the sun

o Earth is close enough to the sun to keep it warm
and far enough away to keep it cool

¢ The third planet from the sun is Earth

e Earth has one moon

J. J. Kelto
Created 11/15/2004

Planet Worksheet
Edited by Jackie McHugh

image6.png
Name.

o The air on Mairs is full of reddish dust
(that is why it is sometimes called the
Red Planet)

o Mars is the fourth planet from the sun

o Scientists think Mars may have had
water in rivers or oceans at one time

e Today Mars has ice at its poles

e Marsis a desert planet

e There are two small moons that orbit Mars (Phobos
and Deimos)

o Jupiter is the largest planet

o Jupiter is the fifth planet from the sun

o Jupiter is made up of gasses (it is
called a Gas Giant)

e There is no solid crust of land on
Jupiter

o The Great Red Spot on Jupiter is a hurricane

o Jupiter has a small ring system made of dust

e There are 16 moons that orbit Jupiter

J. J. Kelto

Created 11/15/2004

Planet Worksheet
Edited by Jackie McHugh

image7.png
Name.

o Saturn is the sixth planet from the sun

e Satumn is the second largest planet

e There are hundreds of rings around
Saturn. It is known for its rings.

e Saturn’s rings are made mostly of
small pieces of ice

¢ Saturmn has more than 20 moons, and
scientists keep discovering new ones

e Saturn is also a Gas Giant

e Uranus is the seventh planet from

the sun
o All the planets but Uranus orbit the
sun upright, Uranus lies on its

side (it's tilted)
o The entire planet is covered by a
thick blue-green fog
e Uranus is a Gas Giant
e Uranus has rings
e There are 15 moons that orbit Uranus

J. J. Kelto
Created 11/15/2004
Planet Worksheet

Edited by Jackie McHugh

image8.png
Name.

* Neptune is the eighth planet from
the sun

o Neptune has 8 moons

¢ Blue clouds cover Neptune

o Neptune is a Gas Giant

o Neptune has rings

o Neptune has the Great Dark Spot (which is a storm
like the Great Red Spot on Jupiter)

¢ The winds on Neptune are the fastest in the solar
system. It is the coldest planet

J.J. Kelto

Created 11/15/2004
Planet Worksheet

Edited by Jackie McHugh

image9.jpeg

image1.png
Space Worksheet

Our Solar System

Our Solar System ic made up of eight planete. The eight planetc of the
Solar Syctem in order are Mercury, Venus, Earth, Mars, Jupiter, Saturn,
Uranus and Neptune We live on the planet Earth All of the planets

revolve around the cun which ic a ctar.

Have fun coloring the cun and planete of the Solar Syctem below and

then circle the correct ancwerc to the quectionc about the Solar Syctem
on the next page

Space Worksl

| © Copyright AllKids

image2.png
What ic the planet that ic clocect to the Sun?

Jupiter Earth Mercury

What ic the biggect planet in our Solar Syctem?

Neptune Jupiter Venus

Which planet comec before Earth?

Venus Uranus Mare

What ic the 3 planet from the Sun?

Mars Earth Saturn

Which planet ic farthect from the Sun?

Mercury Neptune Uranue

What iz the 6™ planet from the Sun?

Saturn Neptune Venue

Space Workeheete | © Copyright AllKideetwork.com | v allkidenetwork com

image3.png
ANSWER KEY
What ic the planet that ic clocect to the Sun?

Jupiter Earth

What ic the biggect planet in our Solar Syctem?

Neptuno Venus

Which planet comez before Earth?

Uranuo Marc

What ic the 3 planet from the Sun?

Mare Saturn

Which planet ic farthect from the Sun?

Mercury Uranue

What ic the 6™ planet from the Sun?

Neptune Venus

Space Worksheets | © Copyright AllKidsMe:

ork.com | wiw alllidenetwork com

image4.png
Name.

Planet Fact Sheet

There are 8 planets that travel
around the sun. Together with the sun,

these planets make up our solar
system. The planets are in motion and
travel around the sun in oval shaped paths called
orbits. Each planet fravels in its own orbit.

The 8 Planets

e Mercury is the closest planet to
the sun

e Mercury has no water

e Mercury is covered with craters

¢ No moons orbit Mercury

e Mercury has the shortest year (88

Earth days)
e Mercury is burning hot on the sunny side and

freezing on the dark side

J.J. Kelto
Created 11/15/2004
Planet Worksheet
Edited by Jackie McHugh

