CA NGSS Rollout#2: 5E Learning Sequence Example Grades 9-12
Host site advanced preparation directions
(Directions for one room)
1.
Things to print for each participant:

· H1
High School Conceptual Flow

· H2
Preliminary Learning Sequence Days 4-7

· H3
Ice Cold Lemonade

· H4
Map of warm and cold currents (in color)

· H5
The Role of the ocean in tempering global warming

· H6
5E Summary

· H7
Full 5E Learning Sequence for The Earth’s Climate Constantly Changes

2. Directions to color print and laminate for stations

R1: Directions for Explore 1: density columns (3)

R2: Directions for Explore 1: density boxes (3)

R3: Directions for Explore 1: computer simulations (3)

R4: Directions for Explore 3: Mini Ocean simulation (3)

3. Pre-make solutions

Prep solutions in empty 16 oz water bottles

6 bottles with freshwater, and a few drops of blue food coloring

6 bottles of water with 1 tsp of salt, and a few drops of yellow food coloring

6 bottles of water with 2 tsp of salt, and a few drops of red food coloring

3 bottles of freshwater, and a few drops of green food coloring (these bottles need to either be chilled on ice, or warmed so they are a different temperature from the blue bottles)

4. If 3 laptops are available for presenter use, pre-download the simulations to laptops for the Explore 1 activity that you will direct participants to at S19 (Investigation #1). If no extra laptops are available, download onto the presenter computer (the participants will have to share using the projected screen).
a. Download two simulations:

http://mare.lawrencehallofscience.org/curriculum/ocean-science-sequence/oss68-overview/oss68-simulation-activities#heatenergy
1. Computer settings might now allow the download, go into the computer’s security settings and allow the download. (Mac versions of the simulations can be found in the dropbox folder: 6.0 Tool 9-12> Resources Tool 9-12 > mac versions of computer simulations)
2. Under Heat energy and moving molecules: download the first simulation called, Rising Temperatures.

3. Under Density of liquids and ocean currents, download the second animation called, Model Ocean Animations
List of supplies for the session

· Internet access will be essential for this session!

· To host location: In addition to participant handouts, please print 3 copies of R2, R3, and R5 in color and place each in a sheet protector for station directions

· If possible: does the host location have 3 laptops that could be used? The simulations in the Explore 1 activity need to be downloaded prior (it would save time not having participants do this – please see directions below under “Advanced Preparation”, step 3 part D

· Chart paper

· 1 pack of mulit-colored markers per team of 6 people

· 1 Sharpie/permanent marker for each team of 6 people

· Regular post-it notes for each team (any color is fine)

· 1 in x 3 in pad of post-it notes for each team (if unable to get, we can trim regular post-its)

· 1 pair of scissors for each team of 6 people

· Colored pens, one for each participant (not blue or black)

· Lots of water!

· Pitchers for moving water around (2-3)

· 28 empty 16 oz water bottles (pulled from the recycle bin) are very helpful!

· Plastic cups (12)

· Clear plastic straws (24)

· Food coloring (4 colors x 4)

· Pickling salt or kosher salt (large box)

· Rags for water spills

· Density boxes (3)

· Ice (or a heat source to warm water)

· Cafeteria trays to catch water spills (6) – should be long enough to accommodate the density box (28 cm or 11 in)

· 1000ML beaker (500ML can work if 1000ML is not available) or 2-qt or 1.5-qt clear pyrex baking dish (3)

· Thyme, dried (1 bottle)

· One pair of leather work gloves (to grab hot items after use)

· Teaspoon (1)

· Vegetable oil (about 24 cups)

· Funnel

· Container to dispose of used oil

· Paper towels (to wrap oily glass after use – unless these can be washed on site)

· Large bags (large enough to hold glass after use – unless these can be washed on site)

· Small candles (3 if larger candles, or 9 tea light candles/team)

· Matches or lighter for lighting candles

· Something to elevate glass above candle (3 ring stands with mesh base/team or other elevating objects – see directions R4)

· One large clear plastic deli storage container with lid per team

· Do we need to have a fire extinguisher in the room?

