[image: image6.wmf][image: image7.wmf][image: image8.wmf]Year 4 Term 2 (Unit 4D Science)

Solids, Liquids and Gases Assembly
Resources Needed: 1 piece of balsa wood (scored underneath to make sure to make sure it works!)

 2 bricks (or suchlike) to place the balsa on for the chop!

1 pack/bottle of table salt

1 bottle of water

2 bowls (in which to pour salt and water)

A4 sheets with examples for quiz (included with this script)

(optional) Goggles/white coats for ‘demonstrators’
*For the solid/liquid/gas groups, I put 6 children in 3 rows of 2 and asked them to imitate the relevant particles i.e. tightly squeezed together and moving side to side a little for the solid. For the liquid 2 pairs and 2 individuals moving in & out of each other, then for the ‘gases’ they whizzed around the hall in 2 directions!
** Numbered for 30 kids, but obviously can be changed.

 1______Good morning and welcome to Class __’s assembly.

2______ In our Science lessons, we’ve been looking at

 solids and liquids – so we thought we’d share

 what we’ve learned so far with you all…

3________ (puzzled) What are solids and liquids?

4________ Well, all stuff on Earth…

3________ (interrupts) STUFF?! Don’t you mean matter? That’s the proper scientific word for it!

__All_____ Oooooh – get him!

4________ Show off – yes o.k.….all matter on Earth is

 found in 3 states.

5________ My mum said my dad was in a right state when

 he got in last night…

6________ Erm…yes…well, as I said – all matter is found in

 3 states. It’s either a solid, liquid or a gas.

7________ Solids keep their shape – unless you exert a

 force upon it.
 (‘karate’ chop on balsa wood here 8_______)
9________ This is what the particles – tiny bits that make

 up all matter – look like in a solid, if we looked

 under a really powerful microscope.
 (‘solid’ group demonstrates 10, 11, 12, 13, 14, 15)
16_______ They’re really close together and are attracted to each other and they don’t move much.

17_______ Liquids take the shape of what ever container they’re in. They pour and flow.
 (pour liquid from bottle into bowl 18_______)
19______ The particles in a liquid behave like this.
(‘liquid’ group demonstrates)
20______ They are a bit further apart than solid particles

 and move about a bit more.

21______ Some liquid particles are attached and some are

 on their own.

22______ Gas particles are really spread out and move fast

 - like this!
(‘gas’ group demonstrates by moving quickly around the hall/room then returning to the stage/front)
23_______ It’s not always easy to group solids and liquids

 because some solids act like liquids.

24_______ Look at this salt
 (pour salt from packet into bowl 25_______)
26_______ Is it a solid or a liquid?

27_______ It is a solid – but each solid is a very small

 piece called a granule or grain and it can flow a
 bit like a liquid.

28_______ Now it’s quiz time – are these items solids,

 liquids or gases?
 (hold cards up – “Yes, well done!” or “Try again” 29)
30_______ Thank you for listening so well to our assembly.
[image: image1.wmf]
bricks
[image: image2.wmf]
milk

[image: image3.wmf]
oxygen

[image: image4.wmf]
sand

[image: image5.jpg]

plasticine
�

�

�

