

	[image: \\rtc-fs1\sccoe\Users\SYellenberg\My Documents\1 A WORK\LOGOS\SCCOE-logo-Horiz.jpg]	
Middle School STEM Science Lab/Activity Planner 	
	Name of Lab/Activity:

	Grade:

	California Science Standard(s): (please copy and paste standards taught during this lesson)

	Common Core Science Reading and/or Writing Standard(s): (please copy and paste standards taught during this lesson)

	Learning Objective/Goal:

	Language Objective/Goal: (based on California Common Core Standards)

	Next Generation Science Standards –): (please copy and paste any of the 8 Science and Engineering standards taught during this lesson, as well as any Cross Cutting Concepts that apply)

	Materials & Resources:

	Procedure:

	Teaching Notes: (include timing)

	Math Connection (Including CCSS Math Practice(s):

	Teaching Notes:

	Technology Used to Extend Learning:

	Teaching Notes:

	Formative Assessment: (please attach a copy)
	Teaching Notes:

	Strategies for EL & Special Needs Students (ELD CCSS:

	Vocabulary:

	Alignment in science unit: (Brief description of lessons taught prior to & after this lab/activity)

	Brief description of lessons taught after this lab/activity:

	Lab/Activity adapted from: (website, textbook, etc.)

	Formative Assessment adapted from:

	[bookmark: _GoBack]

	This lesson was developed by:

	Teacher’s Name
	Currently Teaching at: (School & District)

	
	

	
	

 This project has been made possible in part by a grant from the Texas Instruments
 Community Fund, an advised fund of Silicon Valley Community Foundation.
1

image1.jpeg
(
Santa Clara County % Office of Education

image2.jpeg
VALLEY
communit
foundation®

image3.png
i Texas INSTRUMENTS

This project has been made possible in part by a grant from the Texas Instruments

Community Fund, an advised fund of Silicon Valley Community Foundation.

1

Middle School

STEM Science Lab/Activity Planner

Name of Lab/Activity

:

Grade

:

California Science Standard

(

s

)

:

(please copy and paste standards taught during this lesson)

Common Core Science Reading and/or Writing

Standard

(

s

)

:

(please copy and paste standards

taught during this lesson)

Learning Objective/Goal

:

Language Objective/Goal

:

(

based on California Common Core Standards

)

Next Generation Science Standards

–

)

:

(please copy and paste

any of the 8 Science and

Engineering

standards taught during this lesson

, as well as any Cross Cutting Concepts that apply

)

Materials

& Resources

:

Procedure

:

Teaching

Notes

:

(

include timing)

Math Connection

(Including CCSS Math Practice(s)

:

Teaching

Notes

:

Technology

Used to Extend

Learning

:

Teaching

Notes

:

Formative Assessment

:

(

please attach a copy

)

Teaching

Notes

:

Strategies for EL

&

Special Needs Students

(ELD CCSS

:

Vocabulary:

Alignment in

science unit

:

(

Brief description of lessons taught

prior

to

& after

this lab/activity

)

Brief description of lessons taught

after

this lab/activity

:

Lab/Activity adapted from

:

(website, textbook, etc.)

Formative Assessment adapted from

:

This

lesson was developed by

:

 This project has been made possible in part by a grant from the Texas Instruments Community Fund, an advised fund of Silicon Valley Community Foundation. 1 Middle School STEM Science Lab/Activity Planner

Name of Lab/Activity : Grade :

California Science Standard (s) : (please copy and paste standards taught during this lesson)

Common Core Science Reading and/or Writing Standard (s) : (please copy and paste standards taught during this lesson)

Learning Objective/Goal :

Language Objective/Goal : (based on California Common Core Standards)

Next Generation Science Standards –) : (please copy and paste any of the 8 Science and Engineering standards taught during this lesson , as well as any Cross Cutting Concepts that apply)

Materials & Resources :

Procedure : Teaching Notes : (include timing)

Math Connection (Including CCSS Math Practice(s) : Teaching Notes :

Technology Used to Extend Learning : Teaching Notes :

Formative Assessment : (please attach a copy) Teaching Notes :

Strategies for EL & Special Needs Students (ELD CCSS : Vocabulary:

Alignment in science unit : (Brief description of lessons taught prior to & after this lab/activity)

Brief description of lessons taught after this lab/activity :

Lab/Activity adapted from : (website, textbook, etc.) Formative Assessment adapted from :

This lesson was developed by :

