

KAHOOT!

DO NOW: WHAT DO YOU REMEMBER ABOUT GRAVITY AND MOTION?

- Log onto the internet
- Go to www.kahoot.it
- Write your first name as your user name.
- When everyone is there I will give you the code.
- We will then take the quiz on your reading.


A MISSION FOR SIXTH GRADE SCIENCE STUDENTS

INTERSTELLAR

DO NOW: READ THE MY PLANET DIARY AND
ANSWER THE QUESTION (pg. 28).

TIDES: WHY DO WE HAVE THEM?


WHAT ARE TIDES?

- Follow along as the teacher reads about tides
- In figure 1, underline the causes of high and low tides.

MODEL IT!

- Use the materials provided to model with a partner what the different tides look like.
 - Cookie – Earth
 - M&M – person on Earth
 - Headband – ocean line
 - Orange – sun
 - Marshmallow – moon

APPLY IT!

- Work with your partner complete all of page 31
- Get prepared for another kahoot quiz

KAHOOT!

LAST 15 MINUTES

- Log onto the internet
- Go to www.kahoot.it
- Write your first name as your user name.
- When everyone is there I will give you the code.
- We will then take the quiz on your reading.