SCIENCE WEEK: JUNIOR INFANTS
	Playground Games: Classroom, School, Yard

Curriculum Areas:
Science
· Energy and Forces: Forces
· explore, through informal activity with toys, forces such as pushing and pulling
[bookmark: _GoBack]
P.E.
· Games: Creating and Playing Games
· Outdoor and adventure activities: Outdoor challenges
· Play co-operative games
Activities:
· Parachute activities: Play games and discuss pushing and pulling - What is pushing parachute up/down? What holds it up? (see Parachute Games document for ideas)
· Tug-of-war: Why is it hard to pull the rope? Are we pushing or pulling?
· Kites: What is moving the kite?
· Cars: Have a race with cars or other push toys. Who can make the car go the farthest? What made it go so far?

	Science Art:

Curriculum Areas:
Visual Arts:
· Paint and Colour: Painting
· experiment with a variety of colour drawing instruments and media to develop colour awareness
· Clay: Developing form in clay
· make a clay form and manipulate it with fingers to suggest a subject

Science
· Energy and Forces: Forces
· explore how the shape of objects can be changed by squashing, pulling and other forces
· investigate how forces act on objects

Activities:
· Blow painting
· Splatter or drop paint and water mixture onto a page. Blow paint into different shapes using short straws.
**Tips: Make sure kids don’t dig the straw into the page when they are blowing because it will tear and only use select colours to make sure paintings don’t come out brown
· Bubble painting
· Mix water, paint and fairy liquid and make bubbles by blowing into mixture with straws. Place paper over bubbles to make a print.
** Tips: Make sure children don’t dip paper right into water – it will tear, paint will wash off.
· Play-dough
· Experiment with the shapes you can make by rolling, patting, squeezing, squashing, etc.

[image: germ blow paint] [image: bubble-painting-1]

Resources:
Water, paint, straws, paper, brushes, fairy liquid, plastic trays

	Science Trail: Classroom, School, Yard

Curriculum Areas:
· Energy and Forces: Light, Sound
· identify and name different colours
· observe colours in the local environment
· recognise and identify a variety of sounds in the environment
· Living Things: Plants and Animals, Myself
· Observe, discuss and identify a variety of plants and animals in the immediate environment
· Become aware that plants and animals undergo seasonal change in appearance or behaviour
· use all the senses (touch, smell, sight, taste, hearing) to become aware of and explore environments
· Environmental awareness and care: Caring for my locality
· Observe, discuss and appreciate the attributes of the local environment
· Make bird feeders / plant seeds
· Materials: Properties and Characteristics of Materials
· observe and investigate a range of familiar materials in the immediate environment

Activities:
Variety of activities set up, instructions followed as per booklet / worksheets

	Science For Fun: Parents to complete activities with groups in classroom

Curriculum Areas:
· Energy and Forces: Forces
· Investigate how forces act on objects
· Experiment with different materials and group objects that float and sink in water
· Investigate how objects can be moved using air as a force
· Explore and create bubbles using air as a force
· Explore forces such as pushing and pulling through play with toys
· Explore how the shape of objects can be changed by squashing, pulling, rolling, etc.
· Become aware that magnets are attracted to certain materials

Activities: Choose number of activities required from the following
1. Floating and Sinking: Experiment with different materials and find which will float and which will sink (Teacher Guidelines exemplar p.108)
2. Design a boat using plasticine and test with dried pea passengers: http://www.primaryscience.ie/media/pdfs/col/design_a_boat.pdf
3. Boat races / Fish races: Blow on boats / fish with straws to race to the finish line
4. Balloon rocket race
5. Rolling / squashing / pushing to change the shape of playdough (Teacher Guidelines exemplar p.109)

Resources:
Variety of materials and objects, water, basin, plasticine, dried peas, paper fish, hand-made boats, straws, toys (cars, yo-yos, etc.), balloon, string, sellotape, chair, playdough, playdough toys, instruction cards

	Science Exhibition / Junior Assembly: View and discuss science work completed by other classes.

Discussion questions:
· What did you do for science week?
· What have we learned during science week?
· What was your favourite activity during science week?

For display:
· Children’s artwork
· Science experiments or science work from class

	Useful weblinks and online games: Forces
· Push the toy horse to make him travel: http://www.bbc.co.uk/schools/scienceclips/ages/5_6/pushes_pulls.shtml
· Teacher info, activities and websites for all science topics: http://www.sci-spy.ie/Index.aspx
· Windy day: http://www.bbc.co.uk/schools/digger/5_7entry/7.shtml
· Float and sink clip / activity: http://www.bbc.co.uk/schools/digger/5_7entry/8.shtml
· Video clips about forces: http://www.bbc.co.uk/learningzone/clips/topics/primary/science/forces_pushes_and_pulls.shtml,

image1.jpeg

image2.jpeg

