Request: The following TEK is quite difficult to enhance. We do marbles and toy cars down ramps and calculate speed, and have cars travel on smooth and rough surfaces using sandpaper to mimic friction and do ball drops for gravity, but we would love a cool unit on Force, Energy and Motion!!
This is the TEK for 6th grade. (6.6) knows the relationship between force and motion. 48 (A) identify and describe the changes in position of an object when acted upon by force, 49 direction of motion of an object when acted upon by force, and 50 speed of an object when acted upon by force; 51 (B) demonstrate that changes in motion can be measured and graphically represented.

Activities with description and associated file names.

Musical chairs activity for 6th grade students studying force, motion, graphs, charts and tables. This is pdf file name musical_chairs[1].pdf. This document has instructions, worksheets and a key. A simple and inexpensive way to demonstrate force and motion while incorporating plotting and interpretation of student collected data.

Mall_Walking[1].doc Graphing distance, motion and speed. This 4-page document provides students with a scenario and data to graph (the story is based on the College Station Post Oak Mall but could be easily adapted to another location). The data is followed by questions related to the graphs and the last page is a few additional graphs to interpret.

Walk_This_Way[1].doc is another activity/exercise designed to get the students moving and learning. They are working in teams to record time and distance traveled which they will graph. There are teacher notes included.

For future reference: A 6th grade science teacher responded to this request that within a year or two, the use of graphing calculators in 6th grade Math and SCIENCE will be added to the TEKS and one way to address this TEK would be with a graphing calculator and a ranger unit (http://www.vernier.com/calc/cbr.html) which actually plots graphs of motion.

Web sites and brief descriptions:

http://camillasenior.homestead.com/resources.html
Worksheets for basic 6th grade activities including motion and mechanical energy.

http://camillasenior.homestead.com/motion_graphs.pdf
Motion and graphing exercises pdf, comes highly recommended by another 6th grade science teacher.
http://www.funderstanding.com/k12/coaster/
Great site, allows students to change parameters of a roller coaster and provides speed and time data that could be graphed.

http://www.promotega.org/ksu30001/energy_exp.htm
Uses common household items for experiments and activities to demonstrate energy transfer and conservation, force and motion.
http://www.uwsp.edu/cnr/wcee/keep/Mod1/Whatis/experiments.htm
Great site for simple, but effective energy activities.
