

Project: **Creating a Model**

C Create a model of the solar system. Then present it.

- In your group, you will make a solar system model.
- Decide what you will use to make the model, who will make each part, which parts your group will compare and contrast, and what each student will say.
- Write down some words to help you remember your ideas.
- Use compare and contrast words, such as *but* and *however*.
- Practice your presentation with your group.
- Show your model and give your presentation to the class.
- Make eye contact with other students, gesture toward your model, and speak in a loud, clear voice.

BIG QUESTION 1

Where are we in the universe?

- A** Watch the video.
- B** Think more about the Big Question. What did you learn?
- C** Complete the **Big Question Chart**.

The Big Question Chart is a worksheet with a title 'Big Question Chart' and the question 'Where are we in the universe?'. It is divided into three columns. The first column is labeled 'What do you know?' and the second is labeled 'What do you want to know?'. Each column has several horizontal lines for writing.