SECTION 3: WHAT’S HOT? WHAT’S COLD?


LAB


INTRODUCTION

Your skin contains receptors for temperature. Theses receptors are not thermometers. They cannot measure temperature. Instead, they detect changes in temperature. The receptors sense a change from cold to warm or hot, or a change from hot to warm or cold.


ASSESSMENT ANCHORS ADDRESSED
S4.A.2.1	Apply skills necessary to conduct an experiment or design a solution to solve a problem.

S4.C.1.1	Describe observable physical properties of matter.

S4.A.3.3	Identify and make observations about patterns that regularly occur and reoccur in nature.


PURPOSE
In this activity, you will experiment with temperature receptors.


MATERIALS
3 plastic containters	Ice cubes* Journal page for Activity 3	Tap water* Teacher provides items marked with *


Westminster College SIM	ELE­1
