Water Cycle and Weather Unit

Materials List for Supply Bins

Water Cycle Unit

Lesson #1: Introduction to the Water Cycle
	Item
	Amount

	Plastic aquarium
	3

	Potting soil
	1 bag

	Small plastic container
	3

	Plastic animals, etc.
	1 bag

	Saran wrap
	1

	Masking tape
	1

	Heat lamp (with light bulbs)
	1

	Hot plate (provided only to Greylock, other schools can get a hot plate from the science supply room)
	1

	Metal pan
	1

	Glass beaker
	1

	Tongs
	1

	Water cycle diagram (color)
	30

Lesson #2: Exploring the Water Cycle (no provided materials)

Lesson #3: Where is all the Water?
	Item
	Amount

	Plastic globe ball of the earth
	1

	Ziti in bags (with 2 red and 1 green ziti)
	10 bags

	All the Water on Earth pie graph student copies
	80

Lesson #4: Making a Terrarium
	Item
	Amount

	Small gravel
	1 bag

	Activated charcoal
	1

	Potting soil
	1 bag

	Moss or another type of plant*
	10 for each class

	Clear packing tape
	1

	Materials for a large class terrarium kit (optional)
	1 per class

*Please notify Jen or Molly at least 2 weeks in advance before you need the moss/plants and if you would like the optional class terrarium.

[bookmark: _GoBack]Lesson #5: Water Cycle Story
	Item
	Amount

	Water cycle story student copies
	80

Weather Unit

Lesson #1: Atmosphere and Air Pressure
	Item
	Amount

	Atmosphere diagram (color)
	30

	Objects in the atmosphere diagram (color)
	30

	Gallon jar
	1

	Made balance
	1

	Brown paper bags
	10

	Hot Air Balloon Book
	1

	Optional Activity:
 Straws
 Gallon plastic bags
 Masking tape
	
3 boxes
40 (reuse)
1

Lesson #2: Temperature
	Item
	Amount

	Making a thermometer instructions
	30

	Clear plastic water bottles
	10

	Rubbing alcohol
	3 bottles

	Clear straws
	1 box

	Modeling clay
	1 box

	Food coloring
	1 box

	Bowls
	6

	Thermometers
	15

	Indoor/outdoor thermometers
	4

Lesson #3: Wind Direction
	Item
	Amount

	2-liter soda bottles with taped hole, filled with peanuts
	7

	Extra Styrofoam packing peanuts
	1 bag

	Fizz keeper pumps
	6-8

	Masking tape
	1

	Fan
	1

	Compasses
	6

	Making a wind vane instructions
	30

	Wind vane cutouts
	30

	Heavy foam
	6 pieces

	Unsharpened pencils
	3 boxes

	Pen caps
	1 bag

	Metal can
	6-8

	Sand
	1 bag

	Modeling clay
	1 box

Lesson #4: Wind Speed
	Item
	Amount

	Beaufort wind scale handout
	30

	Making an anemometer instructions
	30

	Pencils
	2 boxes

	Small paper cups
	1 box

	Straws
	2 boxes

	Push pins
	1 container

	Large plastic cups
	1 bag

	Packing tape
	1

	Cardboard square
	24

	Fan
	1

	Anemometer
	1

	Wind chill chart handout
	30

Lesson #5: Precipitation - Clouds
	Item
	Amount

	Ziploc bags (gallon)
	6

	Cloud types handout (color)
	30

	Cotton balls
	3 bags

	Optional Activity:
 Identifying cloud types (student
 copies)
 Brad paper fastener
	
80

1 box

Lesson #6: Types of Precipitation
	Item
	Amount

	Pictures of precipitation
	3 sets

	Glass and plastic containers
	1 bag

	Tape
	1

Lesson #7: Air Pressure and Air Fronts
	Item
	Amount

	Large glass jar
	1

	Balloons
	1 bag

	Lighter
	1

	Newspaper
	1 section

	Large balloons
	1 bag

	Straws
	1 box

	Index cards (3” x 5”)
	1

	Rubber bands
	1 bag

	Duct tape
	1

	Metal can
	3

	Glass beaker
	1

	Plastic cup
	1

	Food coloring
	1 box

	Oil
	1

	Warm and cold air fronts handout
	30

Lesson #8: Humidity
	Item
	Amount

	Cobalt chloride strips
	2 vials

	Masking tape
	1

Lesson #9: Weather and Climate
	Item
	Amount

	Climate comparisons
	30

	Temperature graph
	80

	Precipitation graph
	80

Ongoing Weather Activities
	Item
	Amount

	Weather station (outside)
	1

	Digital weather station
	1

	Student weekly weather recording sheets:
 Temperature and Precipitation
 Wind Direction and Speed
 Air Pressure and Humidity
 Cloud Coverage and Cloud Types
	40 of each sheet

	Teacher weekly weather recording sheet
	20

	Monthly weather chart
	3

	Daily weather chart (with Velcro labels)
	3

	Erasable markers
	3 sets

