Columbus County Schools Science Curriculum Guide

	Columbus County Schools
Science Curriculum Guide

	SUBJECT: Science
	GRADE LEVEL: 8th
	GRADING PERIOD:

	Module(s): A Cells and Heridity Unit 2 Lesson 7
	Time Frame: 6 days (with extra time built in until Christmas break)
Dates: Dec. 8th- Dec. 19th
	Unit: 7 Biotechnology

	Essential Standard: 8. L.2: Understand how biotechnology is used to affect living organisms.

	Lessons:
	Technology and Literacy Standards and Tasks
	Academic Vocabulary:
	Assessment(s):
	Additional Resources:

	Lesson Name: Biotechnology
Clarifying Objective: 8.L.2.1: Summarize aspects of biotechnology including:

· Specific genetic information available

· Careers

· Economic benefits to North Carolina

· Ethical issues

· Implications for agriculture

Time Frame:6 days
Essential Question:
How does biotechnology impact North Carolina and our world?

	· CCSS.ELA-Literacy.RST.6-8.1 Cite specific textual evidence to support analysis of science and technical texts.

· CCSS.ELA-Literacy.RST.6-8.2 Determine the central ideas or conclusions of a text; provide an accurate summary of the text distinct from prior knowledge or opinions.

CCSS.ELA-Literacy.RST.6-8.5 Analyze the structure an author uses to organize a text, including how the major sections contribute to the whole and to an understanding of the topic.

CCSS.ELA-Literacy.RST.6-8.6 Analyze the author’s purpose in providing an explanation, describing a procedure, or discussing an experiment in a text.

	· biotechnology

· ethics
· forensic

· cloning

· genetic engineering
· genetic modification

· agriculture
· GMO- Genetically Modified Organisms
	Formative:
· Quizzes

· Cooperative Activities

· Labs, Science Notebook

· Foldables
· Word Maps (graphic organizers)

· Bell Ringer/Exit Tickets
Science Formative Assessment 75 practical strategies (Keeley)

· First word/last word p.89

· Questioning Stems p.108

· I think/we think p.119

Summative:
· Projects (with rubrics: Powerpoint/Flipchart, Animoto, Prezi, brochures, WebQuests, internet based research assignments
· ClassScape: Classroom based and County Benchmark
· Chapter and Unit tests(Science fusion Test bank)
	Use Science Fusion (Module A- Cells and Heredity Unit 2 Lesson 7)

Pg. 218- 230 teacher pages

Student pages 161-169

· Passing the North Carolina EOG Science (American Book Company): Chapter 27

· McDougal Littell Science Grade 8: NC 28-30
· North Carolina End of Grade Coach (2013): Chapter 4 : Lesson 16

· Series of 5 lessons: Biotechnology in NC from http://kenanfellows.org/kfp-cp-sites/cp10/cp10/index.html
· www.ncbiotech.org
· http://ucbiotech.org/news/

