Unit Planning Matrix: Elementary

Key Question:  What are the properties of magnetism?

Unit Summary

Magnetism is one of the fundamental forces of nature – what are its properties and how can we investigate them?  Students will complete the series of experiments, each designed to address a specific question.  Students will record their procedures, predictions, observations and explanations for each experiment before summarizing their findings on a note taking page.  Finally, students will generate additional questions and design and perform experiments answer them.

Instructional Objectives:

1. Define magnetism as a force that attracts iron, nickel or cobalt.

2. State that magnetic force is invisible.

3. Identify magnets as either bar or horseshoe based on shape.

4. Name the poles of magnets as north or south.

5. Given a drawing of a magnet, draw lines representing magnetic force lines.

6. Identify the poles as the place of strongest force.

7. State the law of magnetic attraction as, “Opposite poles attract and like poles repel.”

8. State that magnetic force passes through space.

9. Classify materials as blocking magnetic force or passing magnetic force.

10. Given an outline of a magnet, draw aligned molecules to represent a magnet, and unaligned molecules to represent a non-magnet.

11. Describe how heat, pounding and time are all ways to destroy a magnet by moving the molecules out of alignment.

12. State the relationship between magnetism and electricity as the following:

A) Electrons flowing through a conductor create magnetism.

B) A conductor moved through a magnetic field creates electricity.

Student Tasks:

1. Complete the following experiments in Magnets: Exploring the “Mysteries of Magnetism” a hands-on approach.

A) What Magnets Attract

B) Magnetic Poles

C) Strongest Parts of a Magnet

D) Can a Magnet Pull Through Air?

E) Where are the Magnetic Poles of a Magnet?

F) Seeing the Magnetic Lines of Force of a Magnet

2. Complete the following experiments in Hands-On Physical Science Activities for Grades K-8.

A) How Do Magnets Get Their Names?

B) Through What Substances Can Magnetism Pass?

C) How Do Materials Become Magnetized?

D) How Does Electric Current Affect a Compass?

E) What happens when Electric Current Flows Through a Wire?

3. Complete an Experiment Report form for each experiment

4. Record findings on the Magnetism Notes pages

Instructional Resources

Henriques, D. M., & Arnold, K. J.  Magnets: Exploring the “Mysteries of Magnetism” a hands-on approach.  Didactico.

Tolman, M. N.  Hands-On Physical Science Activities for Grades K-8. Parker Publishing Co., West Nyack, NY, 1995.

Victor, E. & Kellough, R. D.  Science For the Elementary and Middle School, 9th ed.  Merrill, Upper Saddle River, NJ, 2000.

Experiment Report Form

Magnetism Notes Scaffold (journal)

(Other options would likely include library trade books on magnetism, encyclopedias and Internet websites were kids could learn more about magnets and magnetism.) 

Writing Opportunities

Students will:

1. write up experiment results

2. summarize their learning on a Magnetism Notes scaffold (journal)

3. create a story in which magnets or magnetism plays a part

Interdisciplinary Connections

Creative writing

Math word problems involving magnetism

Researching and reading books on magnetism

Assessment

Formative:  Completion of experiment report forms and magnetism notes pages

Summative:  Posttest


Model K-8 Unit Planning Matrix
1

