[image: ASSIST_logo_1.ai]		Foundation Earth and space sciences
		Weather Watch

Weather Watch Planning ahead and equipment list
Investigation: Introduction
· stimulus images in Weather images PowerPoint 
· data projector and screen
Investigation 1: Cloud in the sky
Per student:
a HB or 2B pencil
a sheet of A4 paper
Investigation 2: Wind
Per student:
a streamer of about 1 metre in length
Investigation 3: Temperature
This task will have better outcomes on very hot or very cold days where the inside and outside temperatures are very different.

Per class:
temperature word prompts – cold, cool, warm, hot
a whiteboard or display size sheet of card
a large wall thermometer chart
[bookmark: _GoBack]student worksheet, class set

Per pair:
a thermometer (per pair of students)
[image: reative Commons License]
image1.emf
P
¢
ASSIS]

AUSTRALIAN SCHOOL SCIENCE
INFORMATION SUPPORT FOR
TEACHERS AND TECHNICIANS


image2.png


