[image: image13.jpg]

Lesson Plan—Mystery of the Disappearing Sand

Summary

Students will explore the effects of wind, waves, and currents in the ocean as they move sediments and contribute to erosion of coastal areas. They will explore the pros and cons of beach replenishment and its effects on marine life.
Key Concepts

· The ocean and life in the ocean shape the features of the Earth.

· Erosion is the wearing away of rocks, soil, and other biotic and abiotic earth materials.

· Sea level changes over time have expanded and contracted continental shelves, created and destroyed inland seas, and shaped the surface of land.

· Science can sometimes be used to inform ethical decisions by identifying the likely consequences of particular actions, but science cannot be used by itself to establish that an action is moral or immoral. 1A/M4c*

Objectives

· Hypothesize and discuss the causes of erosion on coastlines.
· Observe maps and identify trends in data.
· Demonstrate an understanding of motion and forces and how this relates to understanding the role water plays in affecting land forms.
· Communicate results by making a brochure, video presentation/commercial, and conducting a town meeting role playing as community members, geologist, environmentalist/conservationist, and engineer.
Materials

· Letter from friend

· PowerPoint presentation

· Data sets found on the web: Carolinasrcoos.org and the National Data Buoy Center http://www.ndbc.noaa.gov/obs.shtml
Procedure

1. Have students read the letter from the friend

2. Have each student hypothesize what they think has caused the erosion.

3. Have students meet with a partner to discuss their hypotheses.

4. Have students share their hypotheses with the class.

5. Teacher presents PowerPoint with discussion of wind, waves, currents and how to find the data.

6. Students should compare and contrast two different data sets.

7. Students should work in pairs to model of the how water and currents affect the movement of sand in beaches.

Assessment

· Performance—Did student write a hypothesis with supporting statement? Did student participate in class discussion?
· Product—Create a brochure explaining their opinion based on the research
Create models of how currents or waves affect erosion of beaches
Extension: Have students research the different roles of scientists and role play the different points of view on beach replenishment.

Additional Resources

http://www.beachapedia.org/State_of_the_Beach/State_Reports/SC
http://www.whoi.edu/oceanus/viewArticle.do?id=2470
Got time?

If you have time before your presentation, it would be helpful for me for you to provide

· National Science Education Standards: Unifying concepts and processes: Evidence, models, and investigation and Change, constancy, and measurement. Physical science: Motion and Forces/ Transfer of Energy Personal and Social Perspectives: Science and Technology in Local Challenges
· Science skills from MBARI site:

Asks questions, makes and keeps simple records of observations, communicates with others, makes predictions, uses evidence to construct explanations, reads and interprets various types of graphs.

· Ocean Literacy Standards:
2b,c,d The Ocean and life in the ocean shape the features of the Earth:[image: image2.png]

[image: image3.png]

[image: image4][image: image5][image: image6][image: image7][image: image8][image: image9][image: image10][image: image11][image: image12]
[image: image1.jpg]Education and Research: Testing Hypotheses

2

