Skittles Water Erosion

Objective: pour water on skittles to demonstrate erosion of the color and the layers

Materials:
Skittles (10 bags)
Cups (1 with poked holes on bottom)
Water
Timer

Procedure:
1. Put students in groups and go outside
2. Give each group a bag of skittles, and 2 cups
3. Fill one of the cups with water 
4. Fill the cup (holes on bottom) with 5 skittles
5. Pour water into cup with skittles at the specific time interval
6. Observe the color change of the skittles
7. Take out the existing 5 skittles and put in new ones
8. Repeat procedures from 5 - 7 until all time intervals are accomplished
Data:
	
	30 Seconds
	1 Minute
	1 min 30 sec
	2 Minute

	Observations
(Think about color, size, etc.)
	


	
	
	


Post Question:
1. What do the skittles represent here in the lab? How does it represent the answer you provided?
2. Create your own mini lab that represents water erosion. Go into details with materials and procedures. 
3. If you can make your own changes to this lab, what changes would they be? Explain.
4. Draw out the lab and color.
	


[image: image1]
