Convection Reading
Read and discuss the textbook section, using the Summary Protocol:

1. Everyone reads the first paragraph silently.

2. With Person #1 leading, the group will discuss what are the main ideas in that paragraph and agree on one or two sentences that summarize that paragraph.

3. Everyone writes down their sentences – they don’t have to be the same sentences for everyone.

4. Everyone reads paragraph #2 silently.

5. With Person #2 leading, the groups decides on the main points in paragraph #2.

6. Everyone writes their sentences.

7. Continue this process, with each person taking a turn as leader for one paragraph.

Convection writing

Now that you have learned more about convection, you can answer a question your little brother asked. Early one Saturday morning, the two of you were driving to the doughnut shop when you saw hot air balloons beginning to land.

“Why do they launch those balloons so early in the morning?” your brother asked. Wouldn’t they get more customers if they launched them later in the day?

· Write a letter to your brother explaining why hot air balloons launch in the morning. You letter should include these words: density, convection. Make sure your brother can understand all of your explanation. If you use a science word, be sure to define it for him.
