

Build lasting understanding through guided discussion and fun, hands-on learning!

Students answer questions to reinforce their understanding and then predict what will happen in the trial

Teamwork and hands-on experiments clarify challenging science concepts

Classroom Support: New one-click printing of worksheets built-in student picker, and new Word Wall of 12+ science terms for each topic

Engage students in learning challenging science topics

Science Court® offers a research-based way to introduce core science topics and model scientific processes in the classroom. Through humorous animated trials, *Science Court* directly challenges common misconceptions in Earth, life, and physical science topics. Students critically examine the facts, articulate their understanding in multiple ways, and perform hands-on experiments to predict the trial decisions and final verdict.

- Engage students with 25 minutes of humorous animation
- 3 hands-on activities come with materials list, step-by-step instructions, and a sheet for recording and analyzing hands-on results
- Communicate scientific understanding through group discussion and worksheets
- **NEW!** Support explicit vocabulary instruction through built-in Word Wall
- **NEW!** Make instruction accessible to hearing-impaired and ELL students with text-captioning
- **NEW!** Easy implementation with one-click printing directly from the program

Research-based instruction

Science Court draws on decades of research on how to build lasting, correct understanding in science by:

- Addressing the misconceptions directly
- Encouraging students to articulate their understanding independently
- Providing multiple pathways including written, oral, hands-on, and visual for acquiring and demonstrating understanding

SCIENCE COURT IS A SERIES OF 12 TITLES

- Data & Inquiry
- Gravity
- Particles in Motion
- Sound
- Electric Current
- Inertia
- Seasons
- Water Cycle
- Fossils
- Living Things
- Soil
- Work & Simple Machines

WITH SCIENCE COURT, STUDENTS WILL:

- Use scientific processes and hands-on experimentation to break down misconceptions in science
- Learn and apply core concepts in science, gather evidence, and make observations
- Use science to explain natural and physical phenomena
- Improve their ability to recall content and respond to open-ended questions

ASSESSMENT

- In-class worksheets
- Quizzes that assess content recall
- Quizzes that assess application of new knowledge

AWARDS

- Technology & Learning Award of Excellence
- Curriculum Administrator's Districts' Choice Award

WHAT'S INCLUDED Each title comes with the following:

- Mac/Win software
- Teacher's Guide
- Assessment guide
- Reproducible student materials
- Implementation support

SCHOLASTIC

Tom Snyder Productions

For more information visit
www.scholastic.com/sciencecourt