Waves: Sound and Light Unit

Materials List for Supply Bins

Introduction to waves and Sound Unit

Lesson #1: What Are Waves?
	Item
	Amount

	Student record sheet
	50

	Bin (to fill with water)
	1

	Ball
	1

	Sound box (includes speakers) with rice
	1 set

	Large cloth (or parachute)
	1 (ask classroom teacher at least 1 week before about parachute)

Lesson #2: Types of Waves
	Item
	Amount

	Rubber rope
	3

	Slinkies
	3

	Colored tape
	1 roll

Lesson #3: Properties of Transverse Waves
	Item
	Amount

	Pipe cleaners
	2 bags

	Play-Doh
	4 tubs

	Masking tape
	1 roll

	Markers (not provided)
	

	“A World in Motion” handout
	50

	Explain Everything presentation guidelines and rubric handout
	50

Lesson #4: Pitch Perfect: What is Sound?
	Item
	Amount

	Bottles (fill with water)
	12

	Metal spoon
	4

	Tuning forks
	2-4 (borrow from the physics department)

	Pitch Perfect experiment worksheet
	50

Lesson #5: Sound and Communication
	Item
	Amount

	Part 1:

	“A History of Communication Technology: Inventing the Telegraph and Morse Code” pamphlet
	50

	Morse code worksheet
	50

	
	

	Part 2:

	Small paper cups
	1 box

	Large plastic cups
	1 box

	Styrofoam cups
	1 box

	Fishing Line
	1 spool

	Yarn
	1 spool

	Twine
	1 spool

	Paper clips
	1 box

	String Phone experiment worksheet and datasheet
	50

	String Phone experiment station instructions
	9

	Rulers (not provided)
	1 per group

	Scissors (not provided)
	1 per group

Lesson #6: Ears
	Item
	Amount

	“Hearing Sounds” article
	50

	Ear diagram Fill-in-the-blanks worksheet
	50

	Pop-up tent
	1

	Yellow Play-Doh
	1 container

	Yarn
	1 ball

	2-liter bottles
	2

	Mustard
	1 bottle

	Toy hammer
	1

	Toy drumstick
	1

	Triangle
	1

	Bin
	1

	Duster
	1

	Jump ropes
	3

	Pillow
	1

Light Unit

Lesson #1: Introduction to Light
	Item
	Amount

	“Discover Light: Electric and Magnetic Waves” pamphlet
	50

	Experimental Record Sheets
	50

	Black cloth with hole
	1 large piece

	Can with no top and hole near the bottom
	1

	Bin
	1

	Rectangular glass dish
	1

	Dish towels
	2

	Flashlight
	1

Lesson #2: Transparent, Translucent, and Opaque
	Item
	Amount

	Science Journals
	

	Ball
	1

	Flashlight
	5

	Sorting Activity Bag
Transparent items:
Plastic wrap
Plastic water bottle
Laminating material
Clear plastic lid
Water
Translucent items:
Bubble wrap
Tissue paper
Waxed Paper
Piece of white paper
Colored plastic folder
Opaque items:
Felt
Tin foil
Cardboard
Stack of white paper
Styrofoam
	1 set (1 of each item in each set)

	Shadow Activity Bag: Cardboard cutouts of the following shapes
Semi-circle
Crescent
Square
Circle
Triangle
Star
Pentagon
Rectangle
	5 sets (1 of each item in each set)

Lesson #3: Reflecting Light: Periscopes
	Item
	Amount

	Periscope kits
	50

	Mirrors
	2

	Tape
	2 rolls

	Glue (not provided)
	

	Protractor
	1

	Writing utensils (not provided)
	

	White paper (not provided)
	

	Crayons or markers (not provided)
	

	Pre-made periscopes*
	1-2 (made yourselves)

*Ask Jen or Molly for periscope kits to test them 1 week before this lesson.

Lesson #4: Bending Light
	Item
	Amount

	Experimental Record Sheet
	50

	Popsicle stick
	5

	Rectangular glass container
	1

	Glass rod
	1

	Glass beaker
	3

	Clear plastic cup
	1

	Index cards
	50

	Markers (not provided)
	

Lesson #5: Colors
	Item
	Amount

	Flashlights
	3

	Flashlight filters
	3 (1 red, 1 green, 1 blue)

	Rubber bands
	3 or more

	Large books (not provided)
	2 (in classroom)

	Mirror
	1

	White Card
	2

	Black Card
	1

	Exploring Color Record Sheets
	50

	Color Venn Diagrams Sheet
	50

Lesson #6: Optics and the Eye
	Item
	Amount

	Convex and Concave Lenses worksheet
	50

	Parts of the Eye worksheet
	[bookmark: _GoBack]50

	Convex and concave lenses
	5 of each

