
KWL – Our Solar System

The main purpose of the chart is to link what they know to what the want to know. That is what comprehension really is: linking the known to the unknown.
Putting the Strategy to Work

1. First, decide on how you’ll record information – on chart paper, a transparency, or on a computer.

2. Next, ask students what they know about the Solar System.

3. Then, make sure that, after completing the K column, students have a chance to group responses and label those groups (see sample groupings in chart below). This alone is often a wonderful exercise in comparing and contrasting.

4. Finally, remember that when you move from the K column to the W column, the point is to connect what the students wonder to what they already know. Linking the known to the unknown is critical.

Below is a sample of how the student responses may be organized into groups, as well as examples of how the information in the W column should build from their prior knowledge in the K column.
	What We Know
	What We Want to Know

	Parts of the Solar System

	Planets

Comets

Sun

Moon

Earth

Asteroids

Meteoroids
	How were the solar system and its parts made?

Do asteroids hit Earth? Do they hit other planets?

Why do comets have tails?

Do all planets have moons?


	Names of the Planets

	Mercury

Mars

Venus

Earth

Saturn

Venus

Uranus

Neptune

	Are these the same names that people any place would have for the planets or these just the Canadian names?
How did they get their names?

How do we know these are the only planets in our solar system?

	Characteristics of the Planets
	

	Some are solid, some have liquids, some are only gaseous.
Some have rings, some do not.

Some have many moons, others have one moon, and others have no moons.
	Why are some planets solid, while others are gaseous?

Why does Earth have water but other planets do not?

What causes a planet to have rings?

How can a planet have many moons?

Why did Pluto loose planet status?

	Exciting things about the Planets/Solar System
	

	Armageddon
Moon Exploration

Mars Exploration
	Could the sun blow up or burn out?
Could an asteroid hit and destroy Earth on impact?
Will someone walk on the moon again?

Will someone walk on Mars?

Will Someone ever live on Mars?

	Words Connected to our Solar System
	

	Asteroid belt
Hubble Telescope

Universe

Milky Way Galaxy
	Is it dangerous to travel through the asteroid belt?
Why is Hubble located in space rather than on Earth?

How is the solar system and space different?

What is a galaxy?


Figure 1: KWL grouping of terms

What’s the L column for?
You can use this as a review column. Once you finish the solar system section, revisit the information you recorded on the K and W columns and now ask students if they can answer the questions they generated. Oftentimes they can’t, but instead have gained new knowledge that leads to new questions. It may be valuable to divide the unanswered questions up between students in pairs or triads, provide them computer lab time to research the questions and then to share their findings with the class.
	LESSON

	3B

	


