[image: image1.png]

Bellmore-Merrick Central High School District

7th Grade Science Curriculum
[image: image2.wmf][image: image3.jpg]Cleavage
/
Cleavage e
-~
Eight-cell stage

Gastrulation

Blastopore ™ Gastrula

© 2002 The Pennsylvania State Univ

[image: image4.png]

[image: image5.jpg]

[image: image6.jpg]The Evolution of the Human Skull

Australopithecines
Brain Capacity of
400530c.c.

yf’ C"
I,!”

Homo Saplens
(Brain Capacity of
1200-1600¢.¢.)

e

Homo Erectus
Brain Capacity of
775.975c.c.

S|
Comparison

©2001 Howstutthorks

[image: image7.png]Aniraii

[image: image8.wmf][image: image9.png]

Written by

Tami Cruz, Helen Russell, Nora Sheppard, Stephanie Sloane

Supervised by Jane Boyd, Curriculum Developer
September 2010

Bellmore-Merrick Central High School District

7th Grade Science Curriculum
This curriculum was created using an Understanding by Design framework. Topics and content are organized under Big Ideas to help students transfer understandings.
Contents of each unit:

· Big Ideas, Big Questions, Topic, and Suggested Time

· Goals as NYS Standards

· Common Misunderstandings

· Inquiry and Lab Skills

· Vocabulary and Additional Resources

· Understandings and Essential Questions

· What Students will know and be able to do

· Corresponding Textbook Pages

Contents

 Page

Big Ideas and Big Questions

2

Decisions and Choices
Ecology

4

Form and Function

Cells

9

Classification

 13

Plants

 16

Human Body Systems

 19

Patterns of Change

Reproduction and Development

 23

Genetics

 26

Evolution

 29

Thinking Like a Scientist

Scientific Inquiry and Measurement

 31
Textbook: Science Explorer: Life Science, Prentice Hall, Inc. 2002

Big Ideas and Big Questions in 7th Grade Science
	1.or 4. Big Idea
Decisions and Choices

Big Question

Do my choices matter?
	2. Big Idea
Form and Function

Big Question

What does it take to be alive?

	Topic

Ecology
	Content

Parts of Ecosystem

Cycles

Photosynthesis

Energy Flow

Human Impact

Interaction
	Topic

The Cell

Classification

Plants

Human Body Systems
	Content

Organization

Structure & Function

Processes

Reproduction

Variety of Life

Classification Schemes
Structure

Interactions

Nutrition and Energy

Reproduction and Development
Body Organization

Organ Systems

Interactions

Homeostasis

Metabolism

	3. Big Idea
Patterns of Change
Big Question

Are you ready for change?
	1. or 4. Big Idea
Thinking like a scientist
Big Question

Are “you” a scientist?

	Topic

Reproduction & Development

Genetics

 Evolution
	Content

Asexual vs. Sexual

Role of Mitosis and Meiosis in each

Life Cycles

Metamorphosis

Genetic Engineering

Fossils & Extinction

Natural Selection

	Topic
Scientific

Inquiry

Measurement
	Content

Design and Conduct

Controlled Experiments

Length

Mass

Volume

Area

Density

[image: image10.png]

Big Idea: Decisions and Choices
Big Question: Do my choices matter?
Topic: Ecology
Suggested Time: 2-3 weeks
Goals (NYS Standards):
KI 3: Individual organisms and species change over time.
3.2a In all environments, organisms with similar needs may compete with one another for resources.

KI 5: Organisms maintain a dynamic equilibrium that sustains life.
5.1d The methods for obtaining nutrients vary among organisms. Producers, such as green plants, use light energy to make their food. Consumers, such as animals, take in energy-rich foods.

5.1e Herbivores obtain energy from plants. Carnivores obtain energy from animals. Omnivores obtain energy from both plants and animals. Decomposers, such as bacteria and fungi, obtain energy by consuming wastes and/or dead organisms

KI 6: Plants and animals depend on each other and their physical environment.

6.1a Energy flows through ecosystems in one direction, usually from the Sun, through producers to consumers and then to decomposers. This process may be visualized with food chains or energy pyramids.

6.1b Food webs identify feeding relationships among producers, consumers, and decomposers in an ecosystem.

6.1c Matter is transferred from one organism to another and between organisms and their physical environment. Water, nitrogen, carbon dioxide, and oxygen are examples of substances cycled between the living and nonliving environment.

6.2a Photosynthesis is carried on by green plants and other organisms containing chlorophyll. In this process, the Suns energy is converted into and stored as chemical

energy in the form of a sugar. The quantity of sugar molecules increases in green plants during photosynthesis in the presence of sunlight.

KI 7: Human decisions and activities have had a profound impact on the physical and living environment.

7.1a A population consists of all individuals of a species that are found together at a given place and time. Populations living in one place form a community. The community and the physical factors with which it interacts compose an ecosystem.

7.1b Given adequate resources and no disease or predators, populations (including humans) increase. Lack of resources, habitat destruction, and other factors such as predation and climate limit the growth of certain populations in the ecosystem.

7.1c In all environments, organisms interact with one another in many ways. Relationships among organisms may be competitive, harmful, or beneficial. Some species have adapted to be dependent upon each other with the result that neither could survive without the other.

7.2a In ecosystems, balance is the result of interactions between community members and their environment.

7.2b The environment may be altered through the activities of organisms. Alterations are sometimes abrupt. Some species may replace others over time, resulting in long-term gradual changes (ecological succession).

7.2c Overpopulation by any species impacts the environment due to the increased use of resources. Human activities can bring about environmental degradation through resource acquisition, urban growth, land-use decisions, waste disposal, etc.

	Common Misunderstandings:

· The arrows in a food chain point from the organism that eats to the organism that gets eaten.
· Tertiary consumer means the last organism in every chain.
· The difference between a population and a community

· When the tertiary consumer eats the secondary consumer, it also eats the primary consumer. They do not realize that the energy from the primary consumer has already been used by the secondary consumer to live.

	Inquiry Skills:

· Interpret and/or illustrate the energy flow in a food chain, energy pyramid, or food web
· Identify structure and function relationships in organisms
· Describe how a change (increase/decrease) in one populations will affect another population

· Measure area and determine the dandelion population in that square area

· Graph the change in the size of a population over time and identify limiting factors and carrying capacity.

· Simulate limiting factors to see how they affect a population (“Oh Deer”)

Lab Skills:

· Observe

· Experiment

· Measure

· Analyze and share

· Graphing

· Identify cause-and-effect relationships

	Additional Resources:

Food Chain: http://www.ecokids.ca/pub/eco_info/topics/frogs/chain_reaction/play_chainreaction.cfm
Chain Game: http://www.sheppardsoftware.com/content/animals/kidscorner/games/foodchaingame.htm
Water Cycle Movie: http://teacher.scholastic.com/activities/studyjams/water_cycle/
Footprints: Middle School Science, Life Science (BMCHSD staff shared folder)

NYS Assessment Questions: BMCHSD/Vm-sF2/Shared Teachers/ Middle School Science/Assessments by Topic/Ecology
	Vocabulary:

Biotic, Abiotic, Organism, Population, Community, Ecosystem, Consumer, Producer, Decomposer, Niche, Herbivore, Carnivore, Decomposer, Omnivore, Scavenger, Photosynthesis, Respiration, Limiting Factors, Carrying Capacity, Food Chain, Food Web, Primary Consumer, Secondary Consumer, Tertiary Consumer, Energy Pyramid, Predator, Prey, Competition, Precipitation, Condensation, Evaporation, Accumulation, Succession

	Content

Goals
	Understandings

Students will understand that:
	Essential Questions
	Know

Students will know:
	Do

Students will be able to:
	Textbook:

	Parts of an Ecosystem

7.1a

7.2a

	…an ecosystem is made up of smaller parts that depend on one another and can be organized.

… all organisms have needs that are met through their environment.

	How might the parts of an ecosystem be organized?

What is the give and take between you and your environment?

What factors determine where an organism can live and survive?
	… the levels of organization of the ecosystem (organism population community ecosystem)

… Habitat (abiotic and biotic)

	… identify and give examples of an organism, population, community and an ecosystem

… identify the biotic and abiotic parts of a habitat

… describe an appropriate habitat for a particular organism to survive in
	Life Science

pp. 688 - 698

	Energy Flow

5.1d

5.1e

6.1a

6.1b

	 . . . energy flows through an ecosystem in the form of food.

	How do organisms get the energy they need?

	…Niche (consumer, producer, decomposer, scavenger)

… feeding relationships in food chains, food webs and energy pyramids

	… read food chains, food webs and energy pyramids and be able to identify:

· primary, secondary and

 tertiary consumers

· what the organisms

 consume the organisms

 niche

	Life Science

pp. 716 - 722

	Photosynthesis

6.2a

	. . . plants must use the suns energy in order to create their own food

	What makes it possible for certain living things to make food?

	. . . plants need sun, water and light in order to make their own food by the process of photosynthesis.

. . . oxygen and sugar are created as a result of photosynthesis

	… explain what plants need in order to create their own food.

	Life Science

pp. 61 - 65

	Content

Goals
	Understandings

Students will understand that:
	Essential Questions
	Know

Students will know:
	Do

Students will be able to:
	Textbook:

	Interaction

3.2a

7.1b

7.1c

	… the long term survival of a population depends on the balance of living and nonliving factors in the environment.

…. organisms are affected by other populations in their environment.

	What limits population growth?

Can any two organisms coexist peacefully?

What happens to an ecosystem when the balance is upset?

	… impact of limiting factors

… competitive, harmful, and beneficial relationships between populations

. . .that a change in one population will always effect another population
	… describe how the growth of populations is effected by environmental limitations

… identify which organism is the predator and which is the prey

… define competition and explain what two organisms are competing for

… classify the relationship between two organisms as harmful, helpful, or competitive and explain why

… analyze a food chain and predict the results of a change in one population on another population

	Life Science

pp. 699 - 710

	Human Impact

7.2b

 7.2c

	…. organisms are affected by other populations in their environment.

	How do the choices that I make affect other populations?

	… factors that effect changes in an ecosystem

… the negative effect of pollution

… identify ways in which humans have changed the world

	… identify ways in which humans have changed the world

	Life Science

pp. 756 - 766

	Content

Goals
	Understandings

Students will understand that:
	Essential Questions
	Know

Students will know:
	Do

Students will be able to:
	Textbook:

	Cycles

6.1c

	. . . abiotic factors are cycled through the environment

	Will important resources, such as water and oxygen, ever run out?

	… that water cycles through the environment through the processes of precipitation, accumulation, evaporation and condensation

. . . nitrogen is cycled throughout the environment

. . . photosynthesis and respiration help to cycle oxygen and carbon dioxide through the environment

. . . in relation to photosynthesis and respiration, the ingredients for each process are the products of the other process

	… label the parts of the water cycle

… describe how nitrogen moves throughout the environment

… explain how the levels of oxygen and carbon dioxide remain constant in the environment

	Life Science

pp. 723 - 727

Big Idea: Form and Function

[image: image11.jpg]

Big Question: What does it take to be alive?

[image: image12.png]

Topic: Cell
Suggested Time: 2 – 4 weeks

Goals (NYS Standards):

KI 1: Living things are both similar to and different from each other and from nonliving things. The cell is the basic unit of structure and function for all living things. For all living things life activities are accomplished at the cellular level.
1.1a
Living things are composed of cells. Cells provide structure and carry on major functions to sustain life. Cells are usually microscopic in size.

1.1b
The way in which cells function is similar in all living things. Cells grow and divide, producing more cells. Cells take in nutrients, which they use to provide energy for the work that cells do and to make the materials that a cell or an organism needs.

1.1c
Most cells have cell membranes, genetic material, and cytoplasm. Some cells have a cell wall and/or chloroplasts. Many cells have a nucleus.

1.1d Some organisms are single cells; others, including humans, are multicellular.

1.1e
Cells are organized for more effective functioning in multicellular organisms. Levels of organization for structure and function of a multicellular organism include cells, tissues, organs, and organ systems.

KI 4: The continuity of life is sustained through reproduction and development.

PI 4.4: Observe and describe cell division at the microscopic level and its macroscopic effects.
4.4a
In multicellular organisms, cell division is responsible for growth, maintenance, and repair. In some one-celled organisms, cell division is a method of asexual reproduction.

4.4b In one type of cell division, chromosomes are duplicated and then separated into two identical and complete sets to be passed to each of the two resulting cells. In this type of cell division, the hereditary information is identical in all the cells that result.

	Common Misunderstandings:
· Living things grow because their cells get bigger.

· The nucleus of an atom and a cell are the same.

· There are only two types of cell: animal and plant.

· All cells from an organism look identical.

· Cell division causes growth in single-celled organisms.

	Lab Skills:
· Use the microscope to observe cells and cell division

· Determining the size of cells

· Preparing a wet mount slide

· Staining techniques

· Lab safety

· Making models to explain cell processes

Inquiry Skills:

· Gathering observational data and making measurements
· Hypothesizing
· Sequence events
· Making predictions based on experimental data
· Comparing and contrasting
· Making generalizations from data
· Using and understanding graphs, diagrams and charts
· Identify cause-and-effect relationships
· Identify structure and function relationships in organisms

	Additional Resources:
Footprints: Middle School Science, Life Science (BMCHSD staff shared folder)

Brainpop: http://www.brainpop/health.com
Mitosis: http://www.biologycorner.com/flash/mitosis.html
Cells Alive: http://www.cellsalive.com/gallery.
Cell Tour: http://www.nsf.gov/news/overviews/biology/interactive.jsp
Cell Structure: http://www.tvdsb.on.ca/westmin/science/sbi3a1/cells/cells.htm
Middle Level Science Vocabulary site: http://bcs.caboces.org/p25548643
United Steaming: Cell Division http://www5.unitedstreaming.com/index.cfm
NYS Assessment Questions: BMCHSD/Vm-sF2/Shared Teachers/ Middle School Science/Assessments by Topic/Cells
	Vocabulary:
cell, tissue, organ, organ system, cell theory, microscope, field of view, magnification, high power, low power, single celled, multicellular, specialized cells, locomotion, respiration, sensitivity, nutrition, excretion, reproduction, growth, nucleus, cytoplasm, cell membrane, cell wall, chloroplast, vacuole, genetic material (chromosomes), equilibrium, daughter cell, cell division (mitosis)

	Content

Goals
	Understandings
Students will understand that:
	Essential

Questions
	Know

Students will know:
	Do

Students will be able to:
	Textbook:

	Organization and Observation
1.1a
	…cells are the basic unit of all living things and can carry on the major life functions to sustain life

… cells are very small and a microscope is needed to observe them
	How can we prove that cells make up all living things?
	…cell theory

…major life functions

…use of microscope to examine and measure cells

	…evaluate evidence to support the cell theory

… describe the major life functions

…use the microscope effectively to observe and measure cells

	Life science:

pp. 18 - 25

	Structure and Function
1.1c

1.1d
	…cells contain structures that allow them to survive

…cells function similarly in all living things

…plant and animal cells have similarities and differences

…organisms can be single celled or multicellular

	If all living things are made up of cells, why are living organisms so different?
	…structure and function of cell parts

…characteristics that distinguish plant cells from animal cells

…as multicellular organisms develop their cells differentiate

	…label a diagram of a cell and explain the function of its parts

…compare and contrast animal, plant, and bacterial cells
	Life Science:
pp. 34 - 42

	 Processes

1.1b
	… cells take in nutrients which they use to make energy

…cells make materials that the cell or an organism needs
	How do the necessary substances enter or exit a cell?
	… cells take in certain substances and release wastes through their cell membrane.

…cells act like factories making needed substances
	…describe ways in which materials move into and out of cells

…conduct experiments to prove that substances move into and out of cells

	Life Science

pp. 55 - 60

	Content

Goals
	Understandings
Students will understand that:
	Essential

Questions
	Know

Students will know:
	Do

Students will be able to:
	Textbook:

	Reproduction

	 …cells must divide so that organisms can survive
	How do cells reproduce?
	…cell division is responsible for growth and repair in multicellular organisms and is a form of asexual reproduction in some single celled organisms

… cell division results in two new daughter cells being formed each with an identical set of chromosomes

	…identify and sequence the steps that a cell goes through as it divides

…explain the importance of cell division for multicellular and single celled organisms
	Life Science:

pp. 72 - 79

Big Idea: Form and Function

Big Question: What does it take to be alive?

Topic: Classification
Suggested Time: 1 – 2 weeks

Goals (NYS Standards):

KI 1: Living things are both similar to and different from each other and from nonliving things. Living things can be classified according to their similarities and differences.

PI 1.1 Compare and contrast the parts of plants, animals, and one-celled organisms.

1.1d Some organisms are single cells; others, including humans, are multicellular.

1.1h Living things are classified by shared characteristics on the cellular and organism level. In classifying organisms, biologists consider details of internal and external
structures. Biological classification systems are arranged from general (kingdom) to specific (species).

	Common Misunderstandings:
· People are not animals

· Trees, grass, and vegetables are not plants

· Mushrooms are plants

· All bacteria are harmful

	Lab Skills:
· Classifying living things according to an established scheme

· Classifying living things according to a student generated scheme

· Developing and using a dichotomous key

· Making measurements using appropriate units

· Lab safety

· Using the microscope to study microscopic organisms

.
Inquiry Skills:

· Gathering observational data and making measurements
· Hypothesizing
· Sequence events
· Accurately describing procedures
· Using tools to solve problems
· Comparing and contrasting
· Making generalizations from data
· Using and understanding graphs, diagrams and charts
· Using collected data to communicate a scientific concept

	Additional Resources:
Footprints: Middle School Science, Life Science (BMCHSD staff shared folder)
Images of Life on Earth: http://www.arkive.org/
http://www.ric.edu/faculty/ptiskus/Six_Kingdoms/Index.htm
http://www.biologycorner.com/worksheets/pamishan.html
Brainpop: http://www.brainpop/health.com
http://www.ansp.org/education/special_programs/senses/pdf_gwms/harrypotter.pdf
Middle Level Science Vocabulary site: http://bcs.caboces.org/p25548643
NYS Assessment Questions: BMCHSD/Vm-sF2/Shared Teachers/ Middle School Science/Assessments by Topic/Classification
	Vocabulary:

classification, dichotomous key, kingdom, genus, species, scientific name, single celled, multicellular, nucleus, cell wall, chloroplasts, autotroph, heterotroph,

	Content

Goals
	Understandings
Students will understand that:
	Essential

Questions
	Know

Students will know:
	Do

Students will be able to:
	Textbook:

	Variety of Life

1.1d

	…living things have a variety of body plans

…organisms can be single celled or multicellular

…keys are useful tools to identify organisms

	Can we identify all the living things on earth?
	… the different types of keys used in classification

	…construct a dichotomous key to group organisms based on observable characteristics

…use established keys to identify unknown organisms
	Life science:

pp. 186-188

	Classification Schemes

1.1 h
	…classification schemes are organized from general to specific

…living things are classified based on shared characteristics

…the use of classification systems aids in the organizing of information for better understanding
	Why do we classify living organisms?
	…Linnaean scientific naming system

…modern seven level system of classification

…characteristics and examples of organisms from each kingdom
	…given the levels of classification, identify an organism’s scientific name

…place an unknown organism into its correct kingdom based on given characteristics

	Life Science:
pp. 182 - 185
pp. 189 - 191

Big Idea: Form and Function

Big Question: What does it take to be alive?
Topic: Plants
Suggested Time: 1-2 weeks

Goals (NYS Standards):

KI 1: Living things are both similar to and different from each other and from nonliving things. Human beings are an interactive organization of cells, tissues, organs, and systems.

1.1c Most cells have cell membranes, genetic material, and cytoplasm. Some cells have a cell wall and/or chloroplasts. Many cells have a nucleus..
1.1f Many plants have roots, stems, leaves, and reproductive structures. These organized groups of tissues are responsible for a plant’s life activities.

KI 4: The continuity of life is sustained through reproduction and development.

4.1a
Some organisms reproduce asexually. Other organisms reproduce sexually. Some organisms can reproduce both sexually and asexually.

4.1b
There are many methods of asexual reproduction, including division of a cell into two cells, or separation of part of an animal or plant from the parent, resulting in the growth of another individual.

4.1c Methods of sexual reproduction depend upon the species. All methods involve the merging of sex cells to begin the development of a new individual. In many species, including plants and humans, eggs and sperm are produced.

4.3e Patterns of development vary among plants. In seed-bearing plants, seeds contain stored food for early development. Their later development into adulthood is characterized by varying patterns of growth from species to species.
KI 5: Organisms maintain a dynamic equilibrium that sustains life.

5.1a Animals and plants have a great variety of body plans and internal structures that contribute to their ability to maintain a balanced condition.

5.1b An organism’s overall body plan and its environment determine the way that the organism carries out the life processes.
5.1d The methods for obtaining nutrients vary among organisms. Producers such as green plants, use light energy to make their food.
5.1g The survival of an organism depends on its ability to sense and respond to its external environment.

KI 6: Plants and animals depend on each other and their physical environment.

PI 6.2: Provide evidence that green plants make their own food and explain the significance of this process to other organisms.

6.2a Photosynthesis is carried on by green plants and other organisms containing chlorophyll. In this process, the Sun’s energy is converted into and stored as chemical energy in the form of a sugar. The quantity of sugar molecules increases in green plants during photosynthesis in the presence of sunlight.

6.2b The major source of atmospheric oxygen is photosynthesis. Carbon dioxide is removed from the atmosphere and oxygen is released during photosynthesis.

6.2c Green plants are producers of food, which is used directly or indirectly by consumers.

	Common Misunderstandings:
· Plants photosynthesize during the day and conduct cellular respiration only at night.
· Plants feed by absorbing food through their roots.
· Plants produce oxygen for our benefit.
· Plants cannot grow without light
· Plants absorb water through their leaves.
· Plants obtain their energy directly from the sun.

	Lab Skills:
· Graph variables that affect photosynthesis
· Use indicators and interpret results for photosynthesis/respiration experiments
· Collect and record data

· Lab safety

· Use the microscope – observing plant cells
Inquiry Skills:

· Formulate questions about natural phenomena
· Hypothesizing
· Sequence events
· Design and conduct a controlled experiment
· Comparing and contrasting
· Drawing inferences and conclusions from data
· Making generalizations from data
· Using and understanding graphs, diagrams and charts
· Identify cause-and-effect relationships
· Identify structure and function relationships in organisms

	Additional Resources:
Footprints: Middle School Science, Life Science (BMCHSD staff shared folder)

Brainpop: http://www.brainpop/health.com
Science Net Links: http://www.sciencenetlinks.com/interactives/systems.html
Science Spot: http://sciencespot.net/

The Great Plant Escape: http://urbanext.illinois.edu/gpe/gpe.html
Photosynthesis facts: http://www.bbc.co.uk/schools/ks3bitesize/science/organisms_behaviour_health/food_chains/revise2.shtml
Science News for Kids (science articles): http://www.sciencenewsforkids.org
Middle Level Science Vocabulary site: http://bcs.caboces.org/p25548643
NYS Assessment Questions: BMCHSD/Vm-sF2/Shared Teachers/ Middle School Science/Assessments by Topic/Plants
	Vocabulary:
cell, tissue, organ, root, stem, leaves, flower, photosynthesis, carbon dioxide, glucose, starch, oxygen, chlorophyll, chloroplast, cell wall, nucleus, vacuole, gas exchange, respiration, reactants, products, iodine, fertilization, pollination, sexual reproduction, asexual reproduction, seed bearing plants, minerals, molecules, chemical energy.

	Content

Goals
	Understandings
Students will understand that:
	Essential

Questions
	Know

Students will know:
	Do

Students will be able to:
	Textbook:

	Structure
1.1c

1.1f

5.1a
	…plants have specialized cell structures

….many plants have roots, stems, leaves, and reproductive structures

…the structure of plant organs maximizes their function and survival

	How are plants designed to ensure survival?
	…plant cells contain cell walls and chloroplasts

…the basic functions and adaptive features of plant organs (roots, stem, leaf and flower)
	… distinguish between plant cells and animal cells

…label a diagram of a flowering plant describing the basic functions and adaptive features of its organs

	Life science:

pp. 273 - 283

	Interactions
5.1a

5.1b

5.1g
	…plants respond to their environment
	Do plants respond to stimuli?
	…plants respond to light, gravity, water and temperature
	…describe ways that plants respond to their environment
	Life Science:
pp. 297 - 299

	Nutrition and Energy
5.1d

6.2a

6.2b

6.2c
	…green plants use the sun’s energy to produce food through photosynthesis

…green plants undergo respiration to provide energy for life processes
	How do plants grow?
	… photosynthesis occurs in the chloroplasts

…the reactants, conditions and products of photosynthesis

… plants get energy from respiration

	… conduct experiments to provide evidence that green plants make food

…write out and explain the word equation for photosynthesis

…describe how plants get the energy they need to grow

	Life Science:

pp. 61 – 65

	Reproduction and Development

4.1a

4.1b

4.1c

4.3e
	…plants reproduce sexually and asexually

…plants have a different patterns of development
	How do plants reproduce?
	…methods of sexual and asexual reproduction in plants
… the stages in a plant’s life cycle
	…compare and contrast methods of asexual and sexual reproduction in plants

… describe the stages in the life cycle of a flowering plant

	Life Science:
pp: 276 - 278
pp. 284 - 296

Big Idea: Form and Function
Big Question: What does it take to be alive?
Topic: Human Body Systems

Suggested Time: 5-6 weeks
Goals (NYS Standards):

KI 1: Living things are both similar to and different from each other and from nonliving things. Human beings are an interactive organization of cells, tissues, organs, and systems.

1.1e Cells are organized for more effective functioning in multicellular organisms. Levels of organization for structure and function of a multicellular organism include cells, tissues, organs, and organ systems.

1.1g Multicellular animals often have similar organs and specialized systems for carrying out major life activities.

1.2a Each system is composed of organs and tissues which perform specific functions and interact with each other, e.g., digestion, gas exchange, excretion, circulation, locomotion, control, coordination, reproduction, and protection from disease.

1.2b Tissues, organs, and organ systems help to provide all cells with nutrients, oxygen, and waste removal.

1.2c The digestive system consists of organs that are responsible for the mechanical and chemical breakdown of food. The breakdown process results in molecules that can be absorbed and transported to cells.

1.2d During respiration, cells use oxygen to release the energy stored in food. The respiratory system supplies oxygen and removes carbon dioxide (gas exchange).

1.2e The excretory system functions in the disposal of dissolved waste molecules, the elimination of liquid and gaseous wastes, and the removal of excess heat energy.

1.2f The circulatory system moves substances to and from cells, where they are needed or produced, responding to changing demands.

1.2g Locomotion, necessary to escape danger, obtain food and shelter, and reproduce, is accomplished by the interaction of the skeletal and muscular systems, and coordinated by the nervous system.

1.2h The nervous and endocrine systems interact to control and coordinate the body’s responses to changes in the environment, and to regulate growth, development, and reproduction. Hormones are chemicals produced by the endocrine system; hormones regulate many body functions.

1.2i The male and female reproductive systems are responsible for producing sex cells necessary for the production of offspring.

1.2j Disease breaks down the structures or functions of an organism. Some diseases are the result of failures of the system. Other diseases are the result of damage by infection from other organisms (germ theory). Specialized cells protect the body from infectious disease. The chemicals they produce identify and destroy microbes that enter the body.

KI 5: Organisms maintain a dynamic equilibrium that sustains life.

5.1a Animals and plants have a great variety of body plans and internal structures that contribute to their ability to maintain a balanced condition.

5.1b An organism’s overall body plan and its environment determine the way that the organism carries out the life processes.

5.1f Regulation of an organism’s internal environment involves sensing the internal environment and changing physiological activities to keep conditions within the range required for survival. Regulation includes a variety of nervous and hormonal feedback systems.

5.1g The survival of an organism depends on its ability to sense and respond to its external environment.

PI 5.2: Describe the importance of major nutrients, vitamins, and minerals in maintaining health and promoting growth.
5.2b Foods contain a variety of substances, which include carbohydrates, fats, vitamins, proteins, minerals, and water. Each substance is vital to the survival of the organism.

5.2c Metabolism is the sum of all chemical reactions in an organism. Metabolism can be influenced by hormones, exercise, diet, and aging.

5.2d Energy in foods is measured in Calories. The total caloric value of each type of food varies. The number of Calories a person requires varies from person to person.

5.2e In order to maintain a balanced state, all organisms have a minimum daily intake of each type of nutrient based on species, size, age, sex, activity, etc. An imbalance in any of the nutrients might result in weight gain, weight loss, or a diseased state.
	Common Misunderstandings:
· An organ can function in more than one system.

· An organ system does not work alone; it interacts with other organ systems.

· Ligaments connect bone to bone; tendons connect muscle to bone.
· The large intestine absorbs water into the blood; the small intestine absorbs nutrients into the blood.
· Breathing and respiration are not the same.
· Respiration is not a function of the respiratory system. Respiration is facilitated by the interaction of the respiratory, digestive, and circulatory systems.
· Plant organs are similar in function to human organs.

	Lab Skills:
· Graph breathing rates over time

· Measure reaction rate

· Record data

· Lab safety

· Use indicators and interpret results – nutrient testing

· Identify pulse points and rates
· Use the microscope – types of muscles
Inquiry Skills:

· Predicting
· Hypothesizing
· Sequence events
· Conducting a controlled experiment
· Comparing and contrasting
· Drawing inferences and conclusion from data
· Making generalizations from data
· Using and understanding graphs, diagrams and charts
· Identify cause-and-effect relationships
· Identify structure and function relationships in organisms

	Additional Resources:
Footprints: Middle School Science, Life Science (BMCHSD staff shared folder)

Brainpop: http://www.brainpop/health.com
Science Net Links: http://www.sciencenetlinks.com/interactives/systems.html
Inner Body: http://www.innerbody.com/htm/body.html
Body Quest (web quest): http://library.thinkquest.org/10348/
Science News for Kids (science articles): http://www.sciencenewsforkids.org
Middle Level Science Vocabulary site: http://bcs.caboces.org/p25548643
NYS Assessment Questions: BMCHSD/Vm-sF2/Shared Teachers/ Middle School Science/Assessments by Topic/Human Body Systems
	Vocabulary:
cell, tissue, organ, system, organism, multicellular, digestion, gas exchange, excretion, circulation, locomotion, control, coordination, reproduction, mechanical digestion, chemical digestion, respiration, hormone, germ theory, microbes, pathogens, dynamic equilibrium, joint, cartilage, ligament, voluntary, involuntary, tendon, dermis, epidermis, absorption, artery, vein, capillary, diffusion, inhale, exhale, neuron, rget cell, target gland, homeostasis

	Content

Goals
	Understandings
Students will understand that:
	Essential

Questions
	Know

Students will know:
	Do

Students will be able to:
	Textbook:

	Organization

1.1e

1.1g
	…the human body is organized from simple to complex
	How is the human body organized?
	… levels of organization
	… identify the levels of organization within specific human body systems
	Life science:

pp. 472 – 475

	Interactions

1.2a

1.2b

1.2c

1.2d

1.2e

1.2f

1.2g

1.2h

1.2i

1.2j
	…body systems interact with each other to achieve homeostasis

…organs may function in more than one system
	How do the different human systems work to keep us alive?
	… respiration is accomplished through the interactions of the digestive, respiratory, circulatory, and excretory systems

… circulatory and immune systems work together to fight disease

… locomotion is accomplished through the interactions of the skeletal and muscular systems

… endocrine, nervous, and reproductive systems interact for species survival
	… compare various systems and discuss how they relate and work together
	Life Science:
Skeletal system

pp. 480 – 487
Muscular system

pp. 489 – 492
Skin pp. 494 – 500
Digestive system

pp. 506 – 529
Circulatory system
pp. 518 – 560
Respiratory system
pp. 566 – 580
Excretory system

pp. 581 – 586
Immune system

pp. 592 – 609
Nervous system

pp. 622 – 652
Endocrine system
pp. 658 – 662
Reproductive system

pp. 663 - 677

	Form Relates to Function

1.2a

1.2b

1.2c

1.2d

1.2e

1.2f

1.2g

1.2h

1.2i

1.2j
	…each body system has a unique form which enables it to accomplish specific life functions
	How does the structure of body parts affect what they have to do?

What can go wrong with your body?
	… parts, functions, and disorders of the following systems:

skeletal, muscular,

circulatory, immune,

respiratory, excretory,

digestive, reproductive,

nervous, and endocrine
	… identify and label the major parts of each body system

… describe disorders associated with each body system
	

	Content

Goals
	Understandings
Students will understand that:
	Essential

Questions
	Know

Students will know:
	Do

Students will be able to:
	Textbook:

	Homeostasis

5.1a

5.1b

5.1f

5.1g
	…body systems interact with each other to achieve homeostasis
	How does the human body adjust to changes?
	… how the body maintains stable internal conditions

… how the nervous and endocrine systems work together to control and coordinate all the body systems

	… describe how the body responds to changes in its environment
	Life Science:

pp. 476 – 479

	Metabolism

5.2b

5.2c

5.2d

5.2e

	… food contains nutrients that are necessary for health

and survival

… metabolism includes all the chemical reactions in an organism

… energy in foods is measured in calories

… humans have a minimum daily intake of each type of food nutrient
	What does it take to remain healthy?
	… carbohydrates are starches and sugars, and are the main sources of energy

… proteins are used for repair and growth

… fats are needed for cell membranes, protection, and insulation, and are a source of energy

… vitamins and minerals are needed for health and to prevent disease

… water dissolves and transports substances in the body

	… test foods and identify food nutrients

… analyze a food label

… use the food guide pyramid to plan a nutritious daily diet
	Life Science:

pp. 506 – 516

Big Idea: Patterns of Change

Big Question: Are you ready for change?
Topic: Reproduction & Development
Suggested Time: 1-2 Weeks
Goals (NYS Standards):

KI 1: Living things are both similar to and different from each other and from nonliving things.

1.2i The male and female reproductive systems are responsible for producing sex cells necessary for the production of offspring.)

KI 4: The continuity of life is sustained through reproduction and development.

4.1a Some organisms reproduce asexually. Other organisms reproduce sexually. Some organisms can reproduce both sexually and asexually.

4.1b There are many methods of asexual reproduction, including division of a cell into two cells, or separation of part of an animal or plant from the parent, resulting in the growth of another individual.

4.1c Methods of sexual reproduction depend upon the species. All methods involve the merging of sex cells to begin the development of a new individual. In many species, including plants and humans, eggs and sperm are produced.

4.1d Fertilization and/or development in organisms may be internal or external.
4.2a The male sex cell is the sperm. The female sex cell is the egg. The fertilization of an egg by a sperm results in a fertilized egg.

4.2b In sexual reproduction, sperm and egg each carry one-half of the genetic information for the new individual. Therefore, the fertilized egg contains genetic information from each parent.
4.3a Multi-cellular organisms exhibit complex changes in development, which begin after fertilization. The fertilized egg undergoes numerous cellular divisions that will result in a multi-cellular organism, with each cell having identical genetic information.

4.3b In humans, the fertilized egg grows into tissue which develops into organs and organ systems before birth.

4.3c Various body structures and functions change as an organism goes through its life cycle.

4.3d Patterns of development vary among animals. In some species the young resemble the adult, while in others they do not. Some insects and amphibians undergo metamorphosis as they mature.

4.3e Patterns of development vary among plants. In seed-bearing plants, seeds contain stored food for early development. Their later development into adulthood is characterized by varying patterns of growth from species to species.

4.3f As an individual organism ages, various body structures and functions change.
	Common Misunderstandings:

· Only animals reproduce sexually

· Only unicellular organisms reproduce asexually
	Lab Skills:

· Observe

· Sequence events

· Recognize and analyze patterns and trends

· Graph the rate of asexual reproduction in one-celled organisms

· Describe the processes of complete and incomplete metamorphosis

Inquiry Skills:

· Hypothesizing

· Comparing and contrasting asexual versus sexual reproduction

· Making generalizations from data

· Using and understanding diagrams and charts

· Drawing inferences and conclusions from data

· Identify the advantages and disadvantages of sexual versus asexual reproduction

	Additional Resources:
www.brainpop.com (Reproduction and Development: asexual reproduction, reproductive system, fetal

 development)

Footprints: Middle School Science, Life Science (BMCHSD staff shared folder)

NYS Asses NYS Assessment Questions: BMCHSD/Vm-sF2/Shared Teachers/ Middle School

 Science/Assessments by Topic/Evolution

 Science/Assessments by Topic/Reproduction and Development

	Vocabulary:

Asexual reproduction, budding, fission, vegetative propagation, regeneration, mitosis, meiosis, unicellular, multicellular, sexual reproduction, internal and external fertilization, zygote, embryo, fetus, complete and incomplete metamorphosis, larva, pupa, nymph

	Content

Goals
	Understandings

Students will understand that:

	Essential Questions
	Know

Students will know:
	Do

Students will be able to:
	Textbook:

	Asexual vs. Sexual

4.1b

4.1c

4.1d

4.2a

2.1d

2.1e
	. . . reproduction is a characteristic of life

 . . . there are different forms of reproduction

	What is reproduction?

What are the different methods of reproduction?

	… asexual and sexual reproduction

… various forms of asexual reproduction
	… compare and contrast asexual and sexual reproduction

… identify types of asexual reproduction

	Life Science:

Asexual

pp. 195-196, 236

Sexual in Humans

pp. 663-681

	Role of Mitosis in Asexual Reproduction & During Growth & Repair

4.3a

4.3b

4.3c

4.3d

4.3e

4.3f
	. . . one-celled organisms undergo mitosis in order to reproduce asexually

. . . multi-cellular organisms undergo mitosis for growth and repair

. . . mitosis occurs right after fertilization to form an embryo

. . . living things grow and develop

	How do the results of mitosis differ in one-celled organisms compared to multi-cellular organisms?

How do living things grow and develop?

	. . . the role of mitosis in asexual reproduction
	… differentiate between mitosis and meiosis

… describe the result of mitosis and meiosis

... identify the role of mitosis in embryonic development
	Life Science:

Mitosis

pp. 72-77

Meiosis

pp. 104-105

	Role of Meiosis Preceding Sexual Reproduction

4.2b
	. . . that meiosis must occur before fertilization takes place
	What is the sequence of events during the life cycle of a multi-cellular organism from meiosis to zygote formation?
	. . . meiosis is necessary for the formation of sex cells

. . . the role of meiosis preceding sexual reproduction
	. . . identify the role of meiosis in sex cell production
	Meiosis

pp. 104-105

	Life Cycles & Metamorphosis

4.3d
	. . . Some living things undergo dramatic changes in development during their lifetime

. . . there are two types of metamorphosis
	How do organisms change from birth to adulthood?

What is metamorphosis?

	. . . the difference between complete and incomplete metamorphosis

… fertilization and early development including metamorphosis

	. . . identify organisms that undergo complete versus incomplete metamorphosis

… describe a development process like metamorphosis
	Metamorphosis in Frogs

pp. 390-391

Metamorphosis in Insects

pp. 355-356, 463

Big Idea: Patterns of Change

Big Question: Are you ready for change?
Topic: Genetics
Suggested Time: 2-3 Weeks

Goals (NYS Standards):

KI 2: Organisms inherit genetic information in a variety of ways that result in continuity of structure and function
between parents and offspring.
PI 2.1: Describe sexual and asexual mechanisms for passing genetic materials from generation to generation.

2.1a Hereditary information is contained in genes. Genes are composed of DNA that makes up the chromosomes of cells.

2.1b Each gene carries a single unit of information. A single inherited trait of an individual can be determined by one pair or by many pairs of genes. A human cell contains housands of different genes.

2.1c Each human cell contains a copy of all the genes needed to produce a human being.

2.1d In asexual reproduction, all the genes come from a single parent. Asexually produced offspring are genetically identical to the parent.

2.1e In sexual reproduction typically half of the genes come from each parent. Sexually produced offspring are not identical to either parent.
PI 2.2: Describe simple mechanisms related to the inheritance of some physical traits in offspring.

2.2a In all organisms, genetic traits are passed on from generation to generation.

2.2b Some genes are dominant and some are recessive. Some traits are inherited by mechanisms other than dominance and recessiveness.

2.2c The probability of traits being expressed can be determined using models of genetic inheritance. Some models of prediction are pedigree charts and Punnett squares.

KI 3: Individual organisms and species change over time.
PI 3.1: Describe sources of variation in organisms and their structures and relate the variations to survival.
3.1a The processes of sexual reproduction and mutation have given rise to a variety of traits within a species.

3.1b Changes in environmental conditions can affect the survival of individual organisms with a particular trait. Small differences between parents and offspring can accumulate in successive generations so that descendants are very different from their ancestors.

Individual organisms with certain traits are more likely to survive and have offspring than individuals without those traits.

3.1c Human activities such as selective breeding and advances in genetic engineering may affect the variations of species
	Common Misunderstandings:

· Traits only come from one specific parent

· Differences between chromosomes, genes, and DNA

· The Punnett square shows only the 4 specific organisms that will result
	Lab Skills:

· Recognize and analyze patterns and trends

· Predicting

· Inferring

· Observing

· Hypothesizing

· Making generalizations

· Interpret patterns and trends

Inquiry Skills:

· Design and use a punnett square or pedigree chart to predict the probability of certain traits

· Interpreting data found on models of inheritance

· Observing patterns of inheritance

· Drawing inferences and conclusions from models of inheritance

· Comparing and contrasting types of inheritance

	Additional Resources:

www.brainpop.com (DNA, genetics, heredity)

Footprints: Middle School Science, Life Science (BMCHSD staff shared folder) (this power point has a spelling error)

NYS Assessment Questions: BMCHSD/Vm-sF2/Shared Teachers/ Middle School

 Science/Assessments by Topic/Genetics
	Vocabulary: Purebred, hybrid, genotype, phenotype, dominant, recessive, punnett square, pedigree, blending, incomplete dominance

	Content

Goals
	Understandings

Students will understand that:

	Essential Questions
	Know

Students will know:
	Do

Students will be able to:
	Textbook:

	Genetics

2.1a

2.1b

2.1c

2.1d

2.1e

2.2a

2.2b

2.2c

3.1a

3.1b

3.1c

	… information is passed on from parent to offspring

… genes are composed of DNA that make up chromosomes

… some genes are dominant while others are recessive

…sexual reproduction results in variations in the offspring

…probability is involved in genetic inheritance

…a person’s traits are determined by their genetic makeup

…there exists advancements in the field of genetics

	Why does sexual reproduction result in variations?

How are tools used to determine the probability of traits being expressed in offspring?

Why does a specific trait appear in an individual?

What is DNA?

How does the environment play a factor in an organism’s traits?

	… structure of DNA
… the law of dominance

… how to determine the probability of specific traits using Punnett squares

… traits are determined by genes

… traits can be inherited by various mechanisms

… examples of genetic advancements
	… use Punnett squares and pedigrees to determine probability of traits

… use symbols to represent different forms of genes

… identify and discuss various advancements in genetics

… recognize that individuals of a species are different

	Life Science:

pp. 85-143

	Genetic Engineering

3.1c
	. . . the agricultural and medical fields have been directly affected by genetic engineering
	How does genetic engineering affect society?

Is genetic engineering helpful or harmful?

Should there be restrictions on genetic engineering?

	. . . genes can be altered to produce favorable traits

. . . some of these traits may not be favorable
	. . . identify the role of mitosis in genetic engineering (plasmids in bacteria)

. . . recognize that one-celled organisms such as bacteria can be used as vectors in carrying altered DNA for its integration into the genome of multi-cellular organisms

	Life Science:

pp. 132-138

Big Idea: Patterns of Change
Big Question: Are you ready for change?
Topic: Evolution
Suggested Time: 1-2 weeks
Goals (NYS Standards):
KI 3: Individual organisms and species change over time.

3.1a The processes of sexual reproduction and mutation have given rise to a variety of traits within a species.

3.1b Changes in environmental conditions can affect the survival of individual organisms with a particular trait. Small differences between parents and offspring can accumulate in successive generations so that descendants are very different from their ancestors.

Individual organisms with certain traits are more likely to survive and have offspring than individuals without those traits.

3.1c Human activities such as selective breeding and advances in genetic engineering may affect the variations of species.
3.2a In all environments, organisms with similar needs may compete with one another for resources.

3.2b Extinction of a species occurs when the environment changes and the adaptive characteristics of a species are insufficient to permit its survival. Extinction of species is common. Fossils are evidence that a great variety of species existed in the past.

3.2c Many thousands of layers of sedimentary rock provide evidence for the long history of Earth and for the long history of changing life forms whose remains are found in the rocks. Recently deposited rock layers are more likely to contain fossils resembling existing species.

3.2d Although the time needed for change in a species is usually great, some species of insects and bacteria have undergone significant change in just a few years.
	Common Misunderstandings:

· The strongest and most intelligent organisms are the most fit (more likely to survive and reproduce)

· That adaptations occur during an organisms lifetime on a needs basis

Additional Resources:

www.brainpop.com (evolution: natural selection, Darwin, human evolution, Scopes monkey trial)

Sciencenewsforkids.org (dinosaurs and fossils)

Footprints: Middle School Science, Life Science (BMCHSD staff shared folder)

NYS Assessment Questions: BMCHSD/Vm-sF2/Shared Teachers/ Middle School

 Science/Assessments by Topic/Evolution
	Lab Skills:

· Observe

· Infer

· Analyze
· Sequence events

· Identify cause and effect relationships

· Recognize and analyze patterns and trends
Inquiry Skills:

· Sequencing fossilization

· Describe the process of evolution by natural selection

· Interpret diagrams showing the process of natural selection

	
	Vocabulary:

evolution, adaptation, natural selection, camouflage, mimicry, survival of the fittest, fossilization

	Content

Goals
	Understandings

Students will understand that:

	Essential Questions
	Know

Students will know:
	Do

Students will be able to:
	Textbook:

	 Evolution

3.1a

3.1b

3.1c

3.2a

3.2b

	. . . evolution is a fact and the mechanism for evolution can be explained by different theories

. . . adaptation is a helpful trait that they are born with

. . . variation within a species is a result of sexual reproduction or mutations
	Why have some species of plants and animals died out?

Can we be certain about how life began?
	… organisms can change over time

… fossils provide evidence of the fact that organisms have changed over time

… the theory of evolution states that all species of living things have evolved from simpler organisms

… diversity of a species occurs through gradual processes of change occurring over many generations

… individuals with characteristics well suited for their environment are more likely to survive and breed and then pass on traits to the next generation.
	. . . provide examples of how living things have changed over time

	Life Science:

pp. 145-173

	Fossils & Extinction

3.2b

3.2c
	. . . fossils are the strongest line of evidence for evolution

. . . if a species cannot adapt, they will become extinct
	Why are most fossils found in sedimentary rocks?

What can you infer about the age of fossils based on where they are found?
	. . . fossils can be formed in amber, ice, tar, and sedimentary rock
	. . . analyze the fossil record

	Fossil Record

pp. 160-161

Fossilization

pp. 157-158,
pp. 377-379

	Natural Selection

3.1a

3.1b

3.2a

	. . . natural selection is the driving force of evolution
	Why can we see the results of natural selection in some unicellular organisms fairly quickly?
	. . . more organisms are produced than can possibly survive

. . . similar organisms compete for resources

. . . organisms that are best fit survive and reproduce
	. . . describe how natural selection results in the evolution of a particular trait

. . . recognize that natural selection depends on environmental conditions and can revert back to a previous adaptation if the environment allows
	Life Science:

pp. 150-151

Big Idea: Thinking like a scientist
Big Question: Are “you” a scientist?
Topic: Scientific Inquiry & Measurement
Suggested Time: 3-4 weeks
Goals (NYS Standards):

Scientist use mathematical analysis, scientific inquiry, and design experiments to pose questions,

seek answers, and develop solutions.

KI 1: Abstraction and symbolic representation are used to communicate mathematically.

M1.1a identify independent and dependent variables

M1.1b identify relationships among variables including: direct, indirect, cyclic, constant; identify non-related material

KI 2: Deductive and inductive reasoning are used to reach mathematical conclusions.

M2.1a interpolate and extrapolate from data

M2.1b quantify patterns and trends

KI 3: Critical thinking skills are used in the solution of mathematical problems

M3.1a use appropriate scientific tools to solve problems about the natural world

KI 2: 1 Beyond the use of reasoning and consensus, scientific inquiry involves the testing of proposed explanations involving the use of conventional techniques and procedures and usually requiring considerable ingenuity.

S2.1d use appropriate tools and conventional techniques to solve problems about the natural world, including: measuring and observing

S2.3c collect quantitative and qualitative data
	Common Misunderstandings:

· The scientific method is a strict set of steps that every scientist follows in order to find the answer to a problem.

· The difference between independent and dependent variable.

· The centimeter side of the ruler is different than the inch side of the ruler.
· Mass and weight are not the same thing.
· Area is 2-dimensional, while volume is 3-dimensional.
· Divide mass by volume to calculate density; this sometimes means dividing the smaller number by the larger number.
· A substance with a density of 1.00 g/mL will not sink or float when placed into water.

	Inquiry Skills:

· Predicting
· Hypothesizing
· Conducting a controlled experiment
· Drawing inferences and conclusion from data
· Making generalizations from data
· Using and understanding graphs, diagrams and charts
· Identify cause-and-effect relationships
Lab Skills:

· Observe

· Experiment

· Analyze and share

· Follow safety procedures in the classroom and laboratory

· Recognize and analyze patterns and trends

· Graph variables

· Identify cause and effect relationships

	Additional Resources:

Scientific Method with Crickets:

https://www.gc.maricopa.edu/biology/glacier/scientific_method/index.swf
Volume Displacement: http://www.cstephenmurray.com/onlinequizes/chemistry/measuring/displacementmethod.htm
Virtual Triple Beam Balance: http://www.touchspin.com/chem/DisplayTBB.html
Footprints: Life Processes and Living Things/Coursework.ppt

NYS Assessment Questions: BMCHSD/Vm-sF2/Shared Teachers/ Middle School Science/Assessments by Topic/Scientific Method – Inquiry & Processes
	Vocabulary:

Observation, Inference, Prediction, Scientific Method, Problem, Hypothesis, Experiment, Materials, Procedures, Conclusion, Variable, Constant, Control, Independent Variable, Dependent Variable, Direct Graphing Relationship, Indirect Graphing Relationship, Meter, Centimeter, Millimeter, Mass, Grams, Milligrams, Triple Beam Balance, Volume, Displacement, Liter, Milliliter, Graduated Cylinder, Density

	Content

Goals
	Understandings

Students will understand that:
	Essential Questions
	Know

Students will know:
	Do

Students will be able to:
	Textbook:

	Design and Conduct

Controlled Experiments

M1.1a

M1.1b

M2.1a

M2.1b

	… observations are a link between the real world and scientific concepts.

… science attempts to explain the world in which we live.

… reliable data comes from repeating controlled experiments

… data should be approached with a critical eye

	What leads a scientist to a new discovery?

What steps might a scientist take in order to answer questions about the world around them?

What makes an experiment controlled?

Why do experiments need to be controlled?

Why is there only one manipulate variable?

Why should experiments be repeated?

How do we know if our data is valid?

Why do we graph data?

	… the difference between observations and inferences

… the elements of an experiment

… the difference between dependent, independent, and controlled variables

. . .in order for an experiment to be reliable, there should only be 1 independent variable

. . . experimental results are most accurate if the experiment has been repeated and the results were similar each time.

….that graphing your data allows you to visually see the effect, if any, of the independent variable on the dependent variable

	… use observations to create inferences

… design a controlled experiments

… identify the dependent and independent variables within an experiment

… use observations to describe the relationship between dependent and independent variables

… organize data in tables and represent relationships between variables graphically

	Life Science

pp. 688 - 698

	Content

Goals
	Understandings

Students will understand that:

	Essential Questions
	Know

Students will know:
	Do

Students will be able to:
	Textbook:

	Measurement

Length

2.1 d

2.3 c
Mass

2.1 d

2.3 c
Volume

2.1 d

2.3 c
Area

2.1 d

2.3 c
Density

2.1 d

2.3 c

	… scientists use quantitative measurements to express their observations more precisely

… scientists use a standard system of measurement, called the metric system, to communicate with other scientists

… lab instruments are read accurately to a precise number of units
	How can scientists communicate?

How are mass and weight different?

How are volume and area different?

How can you determine whether one substance will sink or float in another substance?
	… the distance between 2 points is length

… the unit for length is meters

	… determine the length of an object
	Life science:

p. 788

	
	
	
	…the amount of matter in a substance can be determined using a balance

… the weight of a substance a measure of the force of gravity pulling on the substance

… the unit for mass is grams

… mass is measured using a balance

… weight is measured using a scale
	… determine the mass of an object
	Life science:

p. 789

	
	
	
	… the volume of a substance is the space it occupies

… the amount of liquid that a solid displaces is it volume

… the unit for volume is liters or cubic centimeters

… the formula for regular solids is V = l x w x h
	… determine the volume of a regular solid object

… determine the volume of an irregular solid object using volume displacement
	Life science:

p. 788

	
	
	
	… the space on the surface of an object
	… determine the area of a surface
	

	
	
	
	… density is a measure of how tightly packed the molecules in a substance are

… density can be calculated using the formula D = m/v
	… determine the density of a solid

… determine the density of a liquid
	

PAGE
23

