ENGINEERS’ WEEK: FIRST CLASS
	
	Subject
	Activities

	Monday
	Introducing Engineering

Introduce Engineers’ Week – Engineering is for Everyone!
	Engineering

· What is an Engineer? What kind of jobs do they do?
· Engineers’ Week theme: ‘Engineering is for everyone’! Explain that everything around us was designed by an engineer. Explain that this week we are going to learn all about engineers and become engineers ourselves!

Links:
· Sesame street videos about engineering: http://m.sesamestreet.org/topics/stem/engineering#undefined
· James Marsden explains engineering on Sesame Street: https://www.youtube.com/watch?v=3bPAGchXF4I

	Monday / Tuesday
	English
· Oral Language
· discuss different possible solutions to simple problems
· ask questions in order to satisfy curiosity about the world
· choose appropriate words to name and describe things and events

Art
· Construction
· explore and experiment with the properties and characteristics of materials in making structures
· make imaginative structures
	How to Catch a Star

· Read the story and discuss ways that the little boy could catch the star – become engineers to solve the problem!
· Design and make a rocket using junk materials
· Look at pictures of rockets. Brainstorm words to describe shapes, materials, colours, features.
· Show materials available for making rockets, name shapes of materials.
· In groups, draw a plan of rocket.
· Construct using junk materials.

Other ideas and lessons for ‘How to Catch a Star’: http://bigdip.blogspot.ie/2011/05/how-to-catch-star.html

Resources:
· Pictures of rockets on IWB (Google images), junk materials (toilet rolls, cardboard tubes, card, paper, paint, glue, stickers and decorations.

	Wednesday
	Science Tour - Imaginsosity
	· Take lots of pictures!
· Get samples / photos of children’s work / worksheets (if any) to put on science blog or science exhibition
· Get DPSM certificates

	Thursday
	Science
· Energy and Forces: Forces
· explore how objects may be moved by pushing and pulling
· become aware of and explore how moving air can make things move
· investigate how forces act on objects
	Science Experiments / Stations

Activities: Suggested activities for your class. Choose whichever activities you prefer!
1. Moving air: Investigate the way that different materials are moved by blowing on them. See DPSM activity sheet: http://primaryscience.ie/media/pdfs/col/moving_air.pdf
2. Straw rockets: Make a rocket using a drinking straw and paper. Launch rockets and measure how far they travelled. See DPSM activity sheets
· http://primaryscience.ie/media/pdfs/col/dpsm_paper_rocket.pdf
· http://primaryscience.ie/media/pdfs/col/rockets.pdf
3. Make a rocket using a film canister, fizzy tablet and water. See DPSM activity sheet: http://primaryscience.ie/media/pdfs/col/make_a_rocket.pdf
4. Launch a balloon rocket. See DPSM activity sheet: http://primaryscience.ie/media/pdfs/col/make_a_rocket.pdf
5. Make paper planes. Measure how far they can fly. Compare different shapes / sizes. See Google Drive for templates.

Resources:
1. Variety of materials (e.g. cotton wool, tin foil, cling film, wooden ball, rubber ball, Styrofoam ball), straw, sorting cards
2. Drinking straws, paper, scissors, tape, measuring tapes
3. Small plastic container (e.g. film canister), fizzy tablet, blue tak, water
4. Balloons, straws, tape, string
5. Paper, instruction sheets

	Friday
	Science Exhibition / Show and Tell:
View and discuss science work completed by other classes.

Show and Tell options:
· [bookmark: _GoBack]Send photos of Engineers’ Week activities to Cróna for PPT slide show, each class can describe what they did to other classes
· Bring a sample of something that was made to show to other classes
· Do a short demo for other classes

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

**This exhibition / show and tell fulfils the criteria for Step 5 of DPSM awards – ‘STEM showcase’

