[image: image18.wmf]
Science and Technology Integrated with the SunSmart Program

Stage 1 Unit of Work- Year 2

	 GROWING UP

What living things need.

Providing for the needs of plants, animals and people.

	· Early Stage 1

(Stage 1

· Stage 2

· Stage 3

	Notes:

This SunSmart unit forms a sub-unit of the ‘Growing up’ unit and assumes that children have completed prior tasks in the investigation of living things and their needs.

This unit is designed for approx 4 weeks.

Assessment tasks are indicated with A

	Year

2

	
	

	Unit purpose and focus: How do we make our playground sun safe?

This unit provides opportunities for students to further develop their knowledge and understanding that products can be designed to fulfil specific purposes. They will name possible needs and wants people may have in particular reference to a sun safe school playground and they will investigate and create a plan to ensure their playground is sun safe. The learning process of design and make will be implemented when the students are asked to design and make a sign for the playground. The unit will need to be completed in Term 1 or Term 4 so that shade observations are accurate.

	Rationale for Integration:
This unit of work is designed to be delivered as either part of the Science and Technology Scope and Sequence or the Connected Outcome Groups (COGS). Please note the same outcomes are addressed. We know that children gain a greater understanding of issues and topics through investigating and the ‘learning processes’ in the Science and Technology Curriculum is ideal as it encourages discovery learning.

At the conclusion of this unit students will understand the importance of having a sun safe playground.

	Learning process outcomes and big ideas
	Content strand outcomes and big ideas
	Values and attitudes

	Investigating INV S1.7

Conducts guided investigations by observing, questioning, predicting, collecting and recording data and suggesting possible explanations.

Big ideas

· Investigates the 5 key ways for a sun safe playground - hat, clothing, sunscreen, shade and sunglasses.

· Investigate the Cancer Council website schools section http://www.cancercouncil.com.au/sunsmart for information about 5 ways to be SunSmart.

Using Technology UT S1.9

Selects and uses a range of equipment, computer based technology, materials and other resources to undertake an investigation or design task.

· Investigate the Cancer Council school section website for further information on sun safe schools.

Designing and Making DM S1.8

Develops and implements their own design ideas in response to an investigation of needs and wants.

Big Ideas

· Develops design ideas for a sun safe playground.

· Proposes questions for an expert when evaluating how sun safe the playground is.

	Living Things LT S1.3

Identifies and describes ways living things grow and change.

· Identifies changes in themselves if exposed to too much sun and UV radiation.

· Observes, predicts and asks questions about how to have a sun safe playground.

Earth and Its Surroundings ES S1.6

Identifies and describes ways people and other living things depend upon the Earth and its environments.

Big ideas

· Observes and recounts changes in the environment over a day and describes activities at different times of the day.

· Proposes ideas for improving the use of part of the playground during very hot weather.

Products and Services PS S1.5

Grows, makes or processes some products using a range of techniques and materials.

Big ideas

· Work in groups to design signs indicating sun safe play areas.

	Students will:

· Demonstrate confidence in themselves.

· Have a positive view of themselves.

· Persevere with activities to their completion.

· Respect the rights and properties of others.

· Show informed commitment to improve the quality of their immediate environment.

	Task: Investigate how we can make our playground sun safe

	Task: To design a series of sun safe signs for a playground and propose questions for evaluation

	Observing and exploring

· Explore what students know and what they would like to know about how to make the playground sun safe.

· Brainstorm ideas and record findings.

· Explore the playground at various times throughout the day and note the shade patterns.

· Explore the Cancer Council School section website for SunSmart Primary Schools Program.

· Recall sun protection information.

· Read the story “Off to Play” and answer the question at the end (recall facts) Activity Sheet 1- A
	Identifying needs and wants

· Ask children why it is important to have a sun safe playground.

· Discuss who is responsible for promoting sun safe behaviour at school and at home.

· Identify the importance of why we need to have a sun safe playground.

· Determine how students can promote to other school members positive sun safe behaviour.

	Hypothesising and predicting

· Children predict what might happen if the playground is not sun safe.

· List their predictions.

· Explain that they are going to use research (rather than people) to investigate what could happen to people in a playground that is not sun safe and compare their results to their predictions.
	Generating and selecting ideas

· Brainstorm suggestions for a sun safe playground.

· Identify why we need to make the playground sun safe.

· Make suggestions about how we could increase the awareness of the school community of the need to make the playground sun safe.

· Design a sign promoting sun safe behaviours for selected areas of the playground Activity Sheet 7- A

	Devising and testing

· Investigate the shade patterns in the playground.

· Make a sundial Activity Sheet 2.

· Revisit the investigation (from Stage 1 Year 1 unit of work) of the hottest and then the most harmful time of the day.

· Investigate the break times at school and amount of time students spend in the sun throughout the school day.
	Using resources to create products and services

· Students use a range of material to design their sign.

· Visit other classes and share their signs; take a buddy on a school walk indicating sun safe areas.

· Make a video presentation for assembly to inform all school members of safe areas in the school.

	Collecting and recording

In groups record and graph the following:
· Hottest time of the day (refer to UV Index).
· Number of children who arrive at school wearing sunscreen.

· School break times.

· Amount of shade area in the playground.

· Number of children who wear their school hat.

	Evaluating products and services

· Encourage students to observe shade patterns in the playground.

· Ask an expert (e.g. local nursery or parent) to evaluate the plan and provide feedback.

· Ask the school community for feedback after viewing the video.

	Analysing and drawing conclusions

· Each week ask the students to discuss their investigation.

· Conclude unit by evaluating feedback from the expert and asking students if they now feel that their playground is sun safe.

· Were their predictions correct? How were they different?

· Children observe other school members reading their signs.
	Essential Background Information for Teachers

Cancer Council website http://www.cancercouncil.com.au/editorial.asp?pageid=1847

	Assessment items (Marked A)
1. Activity 1- Can identify different things people need to do to help protect their skin from the sun- Sample.

2. Activity 2- Makes a sundial and test if it works– Sample; Explanation and Demonstration.

3. Activity 3 and 4- Works collaboratively in groups and presents findings–Demonstration and Teacher Observation.

4. Activity 8- Writes an Information Report– Sample; Explanation and Demonstration.

5. Activity7- Design a sun safe sign for the playground– Group Sample.

	Links to other learning areas

PDHPE– Health and Safety

Mathematics– Data, DS 1.1

English- Writing WS 1.9, WS 1.13 Exposition; Talking and Listening TS 1.1: Present sign design to other groups; Explain and justify

Computer Technology Link- UT S1.9

	On Line resources

Refer to Cancer Council NSW http://www.cancercouncil.com.au/editorial.asp?pageid=1847 and Bureau of Meteorology for information about the UV Index http://www.bom.gov.au/weather/uv/

	Equipment and materials

Materials for signs and sundial

Magnifying glass

Video camera and projector

Worksheets

Assessment sheets

Group roles
	Other people/places

Check how sun safe their own home is.

	Teacher reflections and unit evaluation

[image: image19.wmf][image: image1.jpg]Cancer

Council
New South Wales

	Stage 1- Growing up
An investigation of the importance of a sun safe school playground
Year 2

	Outcomes

	Teaching & Learning Activity
	Teacher’s Comment/

Observation

	1

UTS1.9

INV SI.7

DM S1.8
	· Explore what students know and what they would like to know about how sun safe their school playground is.

· Brainstorm ideas on the whiteboard.

· Recall and discuss sun protection facts.

· Explore Cancer Council NSW school section website www.cancercouncil.com.au/sunsmart.
 Use the following questions as a guide:

 What is UV Radiation?

 Why is sun protection important?

 What is the difference between natural shade

 and constructed shade?

 What is sunburn?

 What causes skin cancer?

· Read the story, “Off to Play” and answer the question at the end (recall facts). Activity Sheet 1. A
Whole class activity: Make your own sundial Activity Sheet 2. A
	

	2

INV S1.7

ES S1.6

	· Discuss the ‘how’ of this investigation:
3 Groups:

1. Skin: hats/clothing/sunscreen

2. UV peak times

3. Shade

Group leaders for each group:
Manager’s role – ensure that everyone is doing their job and staying on task; also timekeeper.

Director’s role – collects any materials/resources; records ideas.

Speaker’s role – shares ideas with the group; answers any questions for the group; conducts tests.

· Group 1: Investigates the skin–

Ask questions such as: What is it like? How is it damaged?
 Complete Activity Sheet 3.

Explain to the class how we can protect our skin.

· Group 2: Investigates the sun and UV radiation

 Complete Activity Sheet 4.

Explains what we need to know about the UV Index.
· Group 3: Investigates the shade area in the playground
 Devises ways to effectively use the shade we have.

The remainder of this session will be spent working in groups and students will present their findings in session 3.

	

	3

INV S 1.7

ES S1.6

UT S1.9
	· Groups present their findings to the rest of the class.

· Discuss safe times in the sun and complete Activity Sheet 5.

· Discuss skin and complete Activity Sheet 6.

· Visit the playground and explore shade areas as a class – lead by group 3.

· Write an Exposition about their findings. Activity Sheets 8-A.

· Complete Word Finder Activity Sheets 9 and 10.

	

	4

DM S1.8

PS S1.5

UT S1.9
	· Read the story “Goldilocks and the Three Bares” to the class Activity Sheet 11.

· Discuss the different ways Goldilocks dealt with the situation – being too soft, being too hard and being just right.

· Identify the importance of looking after yourself in the sun and not being afraid to tell others why we all should be sun safe.

· Design a sign for the playground (in groups). Activity Sheets 7-A.

· Present design to other groups – explain and justify.

· Visit other classes and share their signs, take a buddy on a school walk.

· Make a video presentation for assembly to inform all school members of sun safe areas.

This task can be made as easy or as difficult as you like. Maybe you have parent who could assist or older class buddies. We are moving here towards making our school a SunSmart school. This could also be an extension activity for a small group of children.

· Make generalisations about the investigation and bring the unit to a close by asking the children if their playground is sun safe and why it is important to have a sun safe playground.

· Present the video at the next assembly.

	

[image: image20.wmf][image: image2.jpg]Cancer

Council
New South Wales

	Activity Sheet 1

KLA:

Science and Technology

Stage:
Stage 1

Task:
Off to play
Activity:
Read the story and answer the question

[image: image21.wmf]Off To Play

One fine day Anna and Sam went outside to play.

They met Lizard basking on the step.

‘Hello,’ said Anna and Sam, ‘what scaly skin you have.’

‘Yes,’ said Lizard, ‘my skin protects me from the sun, but you

[image: image22.wmf]don’t have tough skin like me. Yours is soft and smooth, you need to put on sunscreen to protect your skin.’

Lizard gave them sunscreen.

So they slapped on the sunscreen and off they went to play.

Down the path they met Rosella perched on the fence.

‘Hello,’ said Sam.

‘Gosh, what bright feathers you have!’ remarked Anna.

‘My feathers protect my skin from the sun,’ Rozelle replied.

[image: image23.wmf]‘Here are some T-shirts so you won’t get you skin burnt.’

So they slipped on the T-shirts and off they went to play.

Further on they met Joey peeping from the mother’s pouch.

‘Hello,’ said Anna and Sam, ‘are you hiding in that pouch?’

‘Yes, I protect myself from the sun inside this pouch’ answered Joey. ‘You need to wear hats to protect yourselves.’

Then Joey gave them some hats. So they slapped on the hats and off they went to play.

Next they met Wombat ambling along the path.

‘Hello,’ said Sam.

‘Why are you carrying all those sunglasses?’ asked Anna.

[image: image24.wmf]‘I need to protect my eyes from the sun when I am out of my dark burrow,’

said Wombat. ‘You need to protect your eyes too. Here are

some sunglasses for you to wear.’

So they put on the sunglasses and off they went to play.

Further down the path they saw Possum high in a shady tree.

‘Hello,’ said Anna.

‘Why do you have a watch on your tail?’ Sam asked.

[image: image25.wmf]‘It reminds me to stay out of the sun between eleven o’clock and three o’clock,’ Possum said. ‘You should stay out of the sun then too.’

So they checked the time and off they went to play.

In the next tree they saw Koala resting amongst the leaves.

‘Hello,’ said Sam.

‘Why are you still resting so late in the day?’ called Anna.

‘I am sheltering from the sun,’ yawned Koala. ‘You should look for a shady place too, when you come out to play.’

So off they went looking at all the shady places to play until…they found their friends playing in the shade of a big gum tree.

Anna and Sam told their friends all they had learnt about the sun and how to be SunSmart.

What should you do to protect yourself from the sun?
__

[image: image26.wmf][image: image3.jpg]Cancer

Council
New South Wales

	Activity Sheet 2

KLA:

Science and Technology

Stage:
Stage 1

Task:
Sundial

Activity:
Make your own sundial

In the old days, before clocks were invented, people used the sun and the shadows it cast to tell the time. Trace the sundial on a piece of paper and cut it out. Stick the sundial in the middle of a large piece of paper. Place your sundial in the playground in the full sun and every hour draw a line on the paper to show the sun’s shadow. Write the time beside each shadow line. You will see that some lines are long and others short. The long lines are made when the sun is low in the sky while the short lines when the sun is high.

Visit the Bureau of Meteorology for information about the UV Index http://www.bom.gov.au/weather/nsw/nsw-uv-index-map.shtml. Colour red the peak UV Index times.

[image: image4.png]

[image: image27.wmf][image: image5.jpg]Cancer

Council
New South Wales

	Activity Sheet 3

KLA:

Science and Technology

Stage:
Stage 1

Task:
What is my skin like?
Activity:
Write or draw all the things you notice about your skin

Using a magnifying glass examine your skin. Tell your partner what your skin looks like. Ask your partner what their skin looks and feels like. Write or draw all the things you noticed about your skin.

[image: image28.wmf]
[image: image29.wmf]

[image: image6.jpg]Cancer

Council
New South Wales

	[image: image30.png]SunSmarT

—————

Activity Sheet 4

KLA:

Science and Technology

Stage:
Stage 1

Task:
Sun safe times to be out in the sun
Activity:
Draw hands showing the correct time on the clocks. If it is the month of January, tick if the time on the clock is a sun safe or not sun safe time to be outdoors

[image: image7]
Source: Australian Cancer Society ‘SunSmart for everyone’

[image: image31.png]

[image: image8.jpg]Cancer

Council
New South Wales

	Activity Sheet 5

KLA:

Science and Technology

Stage:
Stage 1

Task:
Time for fun in the sun

Activity: Write your answers to each statement

Source: Australian Cancer Society ‘SunSmart for everyone’

When the UV radiation Index is _________ and __________ it is very dangerous to be in the sun for long periods of time.

Match one of these times to each of the activities:

8 o’clock 9 o’clock 12 o’clock
 4 o’clock 5 o’clock

Ride your bike outside ________________________________

Go for a swim outdoors __________________________________

Sit in the shade reading a book _________________________

Play on the swings at the park ___________________________

Take the dog for a walk _________________________________

[image: image9.wmf]
[image: image10.jpg]Cancer

Council
New South Wales

	Activity Sheet 6

KLA:

Science and Technology

Stage:
Stage 1

Task:
Clever skin!

Activity: Write the names of animals with different skin types

Animals are very clever as they have different types of skin depending on where they live. How many different types of animals can you have with these skin types?

	Slimy

Skin
	Scaly

Skin
	Fur
	Shells
	Tough

Skin

	
	
	
	
	

Source: Australian Cancer Society ‘SunSmart for everyone’

[image: image11.jpg]Cancer

Council
New South Wales

	Activity Sheet 7

KLA:

Science and Technology

Stage:
Stage 1

Outcomes: DM S1.8

Task:
Design and Make a sign for the playground
Activity: Design a sun safe sign for the playground

[image: image12.jpg]Cancer

Council
New South Wales

	Activity Sheet 8

KLA:

Science and Technology

Stage:
Stage 1

Outcomes: INV S1.7, ES S1.6, WS 1.9, WS 1.13
Task:
Exposition - Discussion

Activity: Write an Exposition on the importance of a sun safe playground

Exposition - Discussion

Title:

Introduction:

(Thesis - Writer’s opinion)
Protect your skin:

(Arguments with supporting evidence)
The UV Index:

(Arguments with supporting evidence)
Shade in the playground:

(Arguments with supporting evidence)
Conclusion:

(Thesis revised)
[image: image13.jpg]Cancer

Council
New South Wales

	Activity Sheet 9

KLA:

Science and Technology

Stage:
Stage 1

Task:
Find a word
Activity: Can you find these words?

Hidden word list:

Hat, Rays, Beach, Swimming, Burn, Shade, Noon, Peel, Nose, Fun, heat, Oil, Lotion, Cream, Sunscreen, Face, Suntan, Fair, Skin, Sun, Skin cancer, T-shirt, Tan, Sensitive.

[image: image14.wmf]
[image: image15.jpg]Cancer

Council
New South Wales

	Activity Sheet 10

KLA:

Science and Technology

Stage:
Stage 1

Task:
Find a word
Activity: Can you find these words?

[image: image16.wmf]
[image: image17.jpg]Cancer

Council
New South Wales

	Activity Sheet 11

KLA:

Science and Technology

Stage:
Stage 1

Task:
Goldilocks and the three Bares
Activity:
Read the story

Goldilocks and the Three Bares’

Once upon a time there was a little girl named Goldilocks. Goldilocks had fair hair and pale skin and was always careful about protecting her skin from the sun. She always wore a hat, long sleeved shirt and sunscreen when she was outside. Whenever possible she tried to stay out of the sun between 10am and 3pm when it was its strongest.

Goldilocks lived next door to the Bare family (no relation to the three bears she met when she went walking in the woods). There were also three Bares in the Bare family – Mrs Bare, Mr Bare and Junior Bare. Junior Bare was in Goldilock’s class at school. Goldilocks noticed that Junior Bare never covered himself with a hat, when playing outside in the sun.

One day Junior Bare came over to Goldilock’s house around lunchtime and said, “Would you like to come and play basketball on my driveway with me?” Goldilocks thought that would be fun, but could see that the driveway and basketball ring were out in the full sun. She said, “I’m not really supposed to play out in the sun in the middle of the day.” “What, are you chicken of the little old sun?” teased Junior. Goldilocks didn’t like being teased, so she said, “Ok, I’ll play basketball” and went and played in the sun. But she was not happy about it. “That answer was ‘too soft‘”, thought Goldilocks, “I should have said what I wanted to do. Next time I won’t be so soft!”

The following weekend, Junior Bare came over to Goldilocks’ house and said, “Hey Goldilocks, let’s go and play basketball on my driveway,” “No way,” said Goldilocks, “I think you are stupid to play out in the sun and there is no way I’m going to play basketball with you.” And for good measure she picked up the basketball and threw it over the fence and into the neighbour’s pool. Junior was quite upset at being yelled at like that and went off to get his ball, saying he didn’t want to be Goldilock’s friend anymore. “Oh dear,” thought Goldilocks, “I think that answer was ‘too hard’. I made Junior feel bad just so I could get my way.”

The next day Junior Bare didn’t come to ask Goldilocks if she wanted to play, even though she waited until lunchtime. She knew she had hurt his feelings, so she thought she had better go and see him to apologise. She put on her hat and went next door to the three Bares’ house. Junior Bare opened the door and Goldilocks said to him, “I’m sorry I was rude to you yesterday, but I really don’t like to play in the sun in the middle of the day. It’s not good for my skin. And too much sun is probably not good for your skin either. Would you like to come over and play in my tree house where it is shady? We can play basketball outside later in the afternoon when the sun is not so strong!”

“That sounds like fun!” said Junior Bare with a big smile, “I’ll ask my mum.” “Aah, that’s better” thought Goldilocks, “I wasn’t ‘too hard’, I wasn’t ‘too soft’ -what I said was ‘just right’. This way we both get to do what we want to do – we can play basketball AND protect out skin from the sun.”

And they all lived happily and sun safely ever after……

7:30 am

sun safe

not sun safe

1:30 pm

sun safe

not sun safe

12:00 pm

sun safe

not sun safe

3:30 pm

sun safe

not sun safe

5:00 pm

sun safe

not sun safe

11:30 am

sun safe

not sun safe

Stage 1 Year 2 SunSmart Program

Page 1
PAGE
8

_1282035686

