
SOUTH CAROLINA SUPPORT SYSTEM INSTRUCTIONAL PLANNING GUIDE

	Content Area:
	First Grade Science

	Recommended Days of Instruction: 2
	(one day equals 45 minutes)

	Standard(s) addressed: 1-5

	The student will demonstrate an understanding of the positions and motions of objects. (Physical Science)

	Exploring Motion

	Indicator
	Recommended Resources
	Suggested Instructional Strategies
	Assessment Guidelines

	1.5.1: Identify the location of an object relative to another object.

	SC Science Standards Support Guide Resource List

https://www.ed.sc.gov/apps/cso/standards/supdocs_k8.cfm

	See Science Module 1-5.1.

	From the South Carolina Science Support Document:
The objective of this indicator is to identify the location of an object relative to another object; therefore, the primary focus of assessment should be to locate knowledge about an object’s position. However, appropriate assessments should also require students to identify the location of an object through descriptive words.

First Grade
Science Module

1-5.1
Exploring Motion
Lessons A-B

·
From the South Carolina Science Support Documents:

Indicator 1-5.1: Identify the location of an object relative to another object.

Taxonomy level:

Remember Factual Knowledge (1.1-A)

Previous/Future knowledge: This is a foundational concept that students will develop further in future grades. In 3rd grade (3-5.1), students will identify the position of objects using positional terms (such as “above,” “below,” “inside of,” “underneath,” or “on top of”) and a distance scale or measurement.

It is essential for students to identify the location of an object relative to another object using appropriate terms. Examples of descriptive words include:

· In front of

· Behind

· Between

· On top of

· Under

· Above

· Below

· Beside

It is not essential for students to go beyond identifying these terms.

Assessment Guidelines:

The objective of this indicator is to identify the location of an object relative to another object; therefore, the primary focus of assessment should be to locate knowledge about an object’s position. However, appropriate assessments should also require students to identify the location of an object through descriptive words.

Teaching Indicator 1-5.1: Lesson A – “Exploring Motion”
Instructional Considerations:
The teacher should know the position words that are necessary for first grade.
This lesson is an example of how a teacher might address the intent of this indicator. The FOSS Balance and Motion kit provides an opportunity for conceptual development of the concepts within the standard.
Misconceptions:

Confusion often results when positional words are associated with directional words such as up is the same as north. Up and north are not the same. Care should be taken to avoid any associations like this.
Safety Note (s):

Students should not need to climb on objects to demonstrate/find positions. Caution them against this.
Lesson time:
1 day (45 minutes)
Materials Needed:
· Note cards with a position word on each one
· Student science notebooks
Focus Question:

· How do position words help you locate an object?

Engage:

1. The teacher will pair up students in groups of two (2).

2. Students will decide who is “A” and who is “B”. Student “A” will go first and Student “B” will go second.

3. The teacher will give each pair a packet of position word cards.

Explore:

1. Student “A’” will take a card from the stack and give clues using the position word to guide student “B” into locating that object. Example: This object is above the door. (clock) This object is under the computer table. (a box)

2. When that object is located successfully, students switch and allow student “B” to take the next position word from the stack and give a clue.

Explain:

1. Have each pair of students share something they observed from their experience while working with their partner.

2. Ask if there were certain position words more difficult or were some easier.

Extend:
1. Allow students to use their science notebook to complete this lesson.

2. Students can choose 3 position words from the given list. Students will write 3 sentences using those position words and then draw pictures that go along with the sentence.

3. This exploration is not limited to the classroom. The playground or areas within the school building provide excellent locations to extend the student’s knowledge of positional words.

Teaching Indicator 1-5.1: Lesson B - Exploring Motion – “I Spy”
Instructional Considerations: The teacher uses only the position words from the Supporting Documents for the South Carolina Academic Standards for Science.

Misconceptions:

Confusion often results when positional words are associated with directional words such as up is the same as north. Up and north are not the same. Care should be taken to avoid any associations like this.
Safety Note(s):

Students should not need to climb on objects to demonstrate/find positions. Caution them against this.

Lesson Time:
1 day (45 minutes)
Materials Needed:

· Chart paper with rules of the game
· Chart with positional words
Focus Question:

· How does listening to directions using positional words help you find an object?

Engage:

1. The teacher explains to the students that we are going to play a game of “I Spy”.

2. Ask students how they would describe the location of an object if they wanted someone else to be able to find it?

3. After a brief discussion of game rules and the position rules that are posted on a chart send a volunteer out of the room.

Explore:

1. While the volunteer is in the hallway, the students in the room select an object that they want him/her to be able to find after returning to the room. Tell students they can only use the words on the board (support guide words) and reference another object as clues.

2. The teacher gives oral directions using positional words to describe different items.

3. The teacher uses words like: in front of, between, around, on top of, under, inside, above, below, beside, in the middle of when describing the items for the students to locate.

4. After the volunteer correctly locates the object, another volunteer is chosen and the game continues.

Explain:

1. Allow the volunteers and students to discuss the position words and what other clues they could have used.

2. Explain that often times it’s easy to find objects when given clear “positional words” than when given broad terms.

Extend:

1. Provide students time to work with their table groups taking turns to use the positional words in a sentence.

2. Have the students choose one student in the group to be the “guesser”. This student turns his/her back to the group and covers his/her ears.

3. The rest of the group chooses an object in the room.

4. One-by-one the students give the guesser a one sentence clue which contains a positional word.

5. Students continue until the “guesser” has located the object.

6. Roles within the group are rotated until everyone has had the opportunity to be the “guesser”.

Standard 1-5: The student will demonstrate an understanding of the positions and motions of objects. (Physical Science)

Indicator 1-5.1: Identify the location of an object relative to another object.

Other indicators addressed:

Indicator 1-1.1:	Compare, classify, and sequence objects by number, shape, texture, size, color, and motion, using Standard English units of measurement where appropriate.

8-4-10 Science S3 First Grade Module 1-5.1
1

