
Florida Solar Energy Center Sun and Me Posters 2 / Page 1

Key Words:
food chain
passive solar
photovoltaics
solar energy
solar thermal
UV radiation

Solar Matters I Teacher Page

Sun and Me Posters - 2

Student Objective
The student:
• will be able to identify major

benefits of solar energy
• will work cooperatively to create a

poster that communicates
information.

Materials:
• posterboard or large sheets of paper
• various art materials, e.g. paints,

markers, and crayons
Time:
½ - 1 hour

Procedure
This activity is to be completed at the end of the Solar Matters unit.
1. Do the follow-up K-W-L activity with the class if you haven’t already.
2. Divide the class into groups of three or four students.
3. Explain to the class that they will be creating posters to depict what they’ve learned

during their Solar Matters unit, and then they will share them with the class.
4. Assign a benefit of solar energy to each group. Some examples are:

• food chain
• passive solar (warmth)
• rainbows
• sundials, telling time
• UV radiation
• solar water heaters (solar thermal)
• solar cookers (solar thermal)
• photovoltaics (solar electric)

4. Assist the groups as necessary while they are working on their posters.
5. When the posters are completed, have each group present their poster to the class and

explain what information they are depicting.

Key Words and Definitions
• food chain - a series of organisms in which each uses the next (usually lower) member of

the series as a food source
• passive solar - making use of the natural heat of the Sun to warm or dry something
• photovoltaics - the effect of producing electric current using light

Florida Solar Energy Center Sun and Me Posters 2 / Page 2

• solar energy - energy derived from the Sun
• solar thermal - energy derived from the Sun to heat something. Common uses include

water heaters and pool heaters.
• ultraviolet radiation - a part of the spectrum of sunlight that is located beyond the

visible light spectrum at its violet end. Ultraviolet radiation is responsible for sunburn.

Further Activities
1. Hang the posters on a hallway bulletin board, or somewhere that other classes may view

them.
2. Have the groups present their posters and what they have learned about solar energy to

another class or to the parents during an energy fair.

Florida Solar Energy Center Sun and Me Posters 2 / Page 3

Solar Matters I Florida and National Standards
 Next Generation Science & Common Core

Sun and Me Posters - 2

Florida NGSS Standards & Related Subject Common Core

.1 .2 .3 .4 .5 .6

Grade K

The Practice of Science Big Idea 1 SC.K.N.1 X X

Earth in Space and Time Big Idea 5 SC.K.E.5 X X

Grade 1

The Practice of Science Big Idea 1 SC.1.N.1 X

Earth in Space and Time Big Idea 5 SC.1.E.5 X

Grade 2

The Practice of Science Big Idea 1 SC.2.N.1 X X

Earth Systems and Patterns Big Idea 7 SC.2.E.7 X X X

Language Arts Standards Kindergarten: LAFS.K.W.3.8, LAFS.K.SL.2.5

First Grade: LAFS.1.W.3.8, LAFS.1.SL.2.5

Second Grade: LAFS.2.W.3.8

Visual Arts Standards Kindergarten: VA.K.O.2.1, VA.K.O.3.1, VA.K.H.3.1

First Grade: VA.1.O.2.1, VA.1.O.3.1, VA.1.H.3.1

Second Grade: VA.2.O.2.1, VA.2.O.3.1

Kindergarten Benchmarks
Science--Big Idea 1: The Practice of Science
• SC.K.N.1.2 - Make observations of the natural world and know that they are descriptors

collected using five senses.
• SC.K.N.1.4 - Observe and create a visual representation of an object which includes its

major features.
Science--Big Idea 5: Earth in Space and Time
• SC.K.E.5.2 - Recognize the repeating pattern of day and night.
• SC.K.E.5.3 - Recognize that the Sun can only be seen in the daytime.
Language Arts–Writing Standards
• LAFS.K.W.3.8 - With guidance and support from adults, recall information from

experiences or gather information from provided sources to answer a question.
Language Arts–Standards for Speaking and Listening
• LAFS.K.SL.2.5 - Add drawings or other visual displays to descriptions as desired to

provide additional detail.

Florida Solar Energy Center Sun and Me Posters 2 / Page 4

Visual Arts–Organizational Structure
• VA.K.O.2.1 - Generate ideas and images for artworks based on memory, imagination,

and experiences.
• VA.K.O.3.1 - Create works of art to document experiences of self and community.
Visual Arts–Historical and Global Connections
• VA.K.H.3.1 - Express ideas related to non-art content areas through personal artworks.
First Grade Benchmarks
Science–Big Idea 1: The Practice of Science
• SC.1.N.1.1 - Raise questions about the natural world, investigate them in teams through

free exploration, and generate appropriate explanations based on those explorations.
Science–Big Idea 5: Earth in Space and Time
• SC.1.E.5.4 - Identify the beneficial and harmful properties of the Sun.
Language Arts–Writing Standards
• LAFS.1.W.3.8 - With guidance and support from adults, recall information from

experiences or gather information from provided sources to answer a question.
Language Arts–Standards for Speaking and Listening
• LAFS.1.SL.2.5 - Add drawings or other visual displays to descriptions when appropriate

to clarify ideas, thoughts, and feelings.
Visual Arts–Organizational Structure
• VA.1.O.2.1 - Create imagery and symbols to express thoughts and feelings.
• VA.1.O.3.1 - Use personal symbols in artwork to document surroundings and

community.
Second Grade Benchmarks
Science–Big Idea 1: The Practice of Science
• SC.2.N.1.1 - Raise questions about the natural world, investigate them in teams through

free exploration and systematic observations, and generate appropriate explanations based
on those explorations.

• SC.2.N.1.2 - Compare the observations made by different groups using the same tools.
Science–Big Idea 7: Earth Systems and Patterns
• SC.2.E.7.1 - Compare and describe changing patterns in nature that repeat themselves,

such as weather conditions including temperature and precipitation, day to day and season
to season.

• SC.2.E.7.2 - Investigate by observing and measuring, that the Sun's energy directly and
indirectly warms the water, land, and air.

• SC.2.E.7.3 - Investigate, observe and describe how water left in an open container
disappears (evaporates), but water in a closed container does not disappear (evaporate).

Language Arts–Writing Standards
• LAFS.2.W.3.8 - Recall information from experiences or gather information from

provided sources to answer a question.
Visual Arts–Organizational Structure
• VA.2.O.2.1 - Use personal experience to convey meaning or purpose in creating

artworks.
• VA.2.O.3.1 - Create personally meaningful works of art to document and explain ideas

about local and global communities.

Florida Solar Energy Center Sun and Me Posters 2 / Page 5

National Next Generation Science & Common Core Visual Arts Standards
Kindergarten Standards
Science–Earth’s Systems
• K-ESS2-1 - Use and share observations of local weather conditions to describe patterns

over time.
Science–Earth and Human Activity
• K-ESS3-3 - Communicate solutions that will reduce the impact of humans on the land,

water, air, and/or other living things in the local environment.
Science–From Molecules to Organisms: Structures and Processes
• K-LS1-1 - Use observations to describe patterns of what plants and animals need to

survive.
Science–Energy
• K-PS3-1 - Make observations to determine the effect of sunlight on Earth’s surface.
Visual Arts–Creating
• Cr.1.2.Ka - Engage collaboratively in creative art-making in response to an artistic

problem.
• Cr.2.3.Ka - Create art that represents natural and constructed environments.
Visual Arts–Connecting
• Cn.1.Ka - Create art that tells a story about a life experience.
Note: Related Common Core Language Arts Standards are listed in the Florida section above.
First Grade Standards
Science–Earth’s Place in the Universe
• ESS1-1 - Use observations of the sun, moon, and stars to describe patterns that can be

predicted.
• ESS1-2 - Make observations at different times of year to relate the amount of daylight to

the time of the year.
Second Grade Standards
Note: Related Common Core Language Arts Standards are listed in the Florida section above.

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5

