Education 228

Fall, 2005

In-School Hands-on Science Lessons
Wednesday Afternoon Laboratory Section

	
	School
	William Penn
	Saint Ann’s
	Sts Simon and Jude
	Moravian Academy
	Moravian College

	
	 Date
	10/05/05
	10/19/05
	11/02/05
	11/16/05
	12/07/05

	Group
	
	
	
	
	
	

	1
	
	4 Light 2
	7 Viruses, Bacteria, & Disease 1
	2,3,4 Magnets 1,1,1
	2 Forms of Matter 3
	K Hand Washing/Germs 1

	2
	
	5 Solar System 2
	4 Food Chains 2
	
	
	

	3
	
	3 Space 1
	5 Heart Pump 1
	K,1,2 Sound 1,1,1
	4 Rocks and Minerals 1
	5 Density 1

	4
	
	1 Animal Senses 1
	6,1 Light & Color 1,2
	6,7,8 Laws of Motion 1,1,1
	4 Electricity 1
	3 Parts of Plants 1

 first number is grade level

 second number is sections of each level taught

Friday Afternoon Laboratory Section

	
	School
	William Penn
	Saint Ann’s
	Holy Child
	Moravian Academy
	Fountain Hill

	
	Date
	10/07/05
	10/21/05
	10/04/05
	11/18/05
	12/02/05

	Group
	
	
	
	
	
	

	5
	
	K Senses 1
	3,2 Bones & Skeleton 1,2
	1 Seasons 1

6 Periodic Table 1
	3 Simple Machines 1
	1 States of Matter 3

	6
	
	1 Animal Senses 2
	7 Viruses, Bacteria & Disease 1
	8 Stars 1

	K Leaves 1
	5 Aquatic Life 3

	7
	
	2 Space 1
	6 Light & Color 1
	7 Cells 1

K Parts of Body 1
	K Leaves 1

	3 Weather 3

	8
	
	3 Weather 2
	K Animal Coverings 2
	2 Dinosaurs 1

4 Matter 1

5 Vertebrates 1
	4 Electricity 1
	2 Solar System 3

 first number is grade level

 second number is sections of each level taught

