My Big Book About Space: Suits		On-Air Demo Lesson Plan
“Leo the Lion” Activity
Purpose: To demonstrate the parts of a spacesuit, explain why spacesuits are important for space exploration, and connect science concepts to real-world experiences.
Materials:
· Lion puppet
· Puppet accessories
· Headphones
· Sunglasses
· Shirt
· Pants
· Gloves
· Shoes
· Students provide similar props in-class
Procedure:
1) Presenter leads discussion on the conditions of space (no oxygen, extreme temperatures, etc.), and explains that astronauts need to protect themselves while working in space just like we need to protect ourselves from weather on Earth.
2) Introduce Leo the Lion: “He is going to work in space today, and needs our help to get ready for his mission! He is also going to bring a special guest with him … who would like to volunteer to put on your spacesuit?”
3) Presenter asks the following prompts, and can lead mini-discussions on the importance of each piece
a. What do we wear to school every day? Clothes/shirts and pants – student volunteer puts on his/her “suit” parts while presenter points out the shirt and pants on Leo
b. What do we wear on our feet? Boots/shoes – student volunteer puts on prop boots or shoes
c. What do we wear to protect our hands? Gloves – student volunteer puts on prop gloves
d. What do we wear to protect our eyes? Sunglasses – student volunteer puts on prop sunglasses while presenter explains the face shield on an astronaut’s helmet
e. What do we wear so we can hear and talk to our friends? Headset – student volunteer puts on prop headset
4) “Now both of you are ready for your mission!”
5) Presenter asks for students to explain why each piece on the suit is important (Check for understanding)
6) [bookmark: _GoBack]Module continues with Powerpoint presentation.

T T —

i

S ——
2 e e e s it vk oy s
s T e g g
9 Pt ki lowig o 4 8 e doins o e
e et o s s skt e s
e e e s s e
oo

o otk o)

