	Making Movements with Bloom’s Revised Taxonomy

	Remembering

	List as many ways that objects can move.

List as many directions that objects can move.
List as many things that can make objects move.

Write the places where objects could move.
Write the time of day we could see objects moving.

	Understanding

	Describe how you made the pin move in a line with the use of a magnet.
Draw and label the parts of a pinwheel, showing what parts moved, in what direction and why.
Describe how you made hair stand up.

Use a diagram to describe how you made the balloon move along the string.

Describe how the boat moved.

Draw and label the parts of a paddlewheel describing what parts moved, in what direction and why.

	Applying

	Compile sources of energy that have powered the moving objects we have studied.

	Analysing

	Determine a list of objects that could easily move and the sources of energy that could make them move.

	Evaluating

	What criteria would you use to evaluate if an object has moved?

	Creating

	Make an object move without touching it. You will need to create a plan, identifying the source of energy that will create the movement, the way and direction the object will move and if it needs to be observed at a particular time of day.

Remembering
	Ways that objects move

	Directions that objects move

	Things that make objects move

	Places where objects could move

	Times when we could see objects moving.

Understanding
Describe how you made the pin move in a line with the use of a magnet.
__
Understanding
Draw and label the parts of a pinwheel, showing what parts moved, in what direction and why.

Understanding
Describe how you made hair stand up.

__
Understanding
Use a diagram to describe how you made the balloon move along the string.
Understanding
Describe how the boat moved.

__
__
Understanding
Draw and label the parts of a paddlewheel describing what parts moved, in what direction and why.
Applying
Compile sources of energy that have powered the moving objects we have studied.
	Object
	Energy source

	
	

Analysing
Determine a list of objects that could easily move and the sources of energy that could make them move.
	Object
	Energy source

	
	

Evaluating
What criteria would you use to evaluate if an object has moved?
Creating
Make an object move without touching it. You will need to create a plan, identifying the source of energy that will create the movement, the way and direction the object will move and if it needs to be observed at a particular time of day.
Making
Movements

[image: image1]
Name:

ACTIVITIES
Remembering Activities

· Hot Potato

– Ways that objects can move eg slide

· Directions that objects can move eg down

· Things that can make objects move eg wind

· Places where objects could move

· Time of day we can see objects moving

Understanding Activities
· Magnet exploration – using a magnet to make a pin move in a straight & curved line

· Making a pinwheel to move with wind

· Making static electricity to make hair on someone’s head stand up

· Attaching a straw to a balloon, threading fishing line through the straw & attaching the ends to chairs spaced out. Blow up the balloon, hold onto the neck of the balloon with the balloon at one end of the line. Release the neck & watch it move.

· Use a blown egg with one end covered, then filled with water or a metal cigar case. Wrap wire around the egg & attach to a balsa wood platform so that it sits above the platform with the hole facing backwards. Place a tea candle under the egg, place the boat into water & light the tea candle. As the water heats the boat should move as the steam is expelled.
· Cut pieces of plastic ice cream lid into paddle shapes. Cut slits in a cork & insert the plastic paddles. Push pins into the ends of the cork & rest onto the sides of a waterproof container. Gently pour water onto the paddles to make the cork spin.

Applying Activities
Complete the table in the workbook

Analysing Activities
Complete the table in the workbook

Evaluating Activities
Brainstorm how we would justify that an object had moved without being touched, identifying direction, length of movement & energy
Creating Activities
Complete design & model making

