Columbus County Schools Science Curriculum Guide

	Columbus County Schools
Science Curriculum Guide

	SUBJECT: Science
	GRADE LEVEL: 8th
	GRADING PERIOD:

	Module(s): C The Human body
	Time Frame: 15 days
Dates: March 2nd – March 20th
	Unit: 6 Diseases/ Molecular Biology/ Nutrition

	Essential Standard: 8. L.1: Understand the hazards caused by agents of diseases that affect living organisms.
Essential Standard : 8.L.5: Understand the composition of various substances as it relates to their ability to serve as a source of energy and building materials for growth and repair of organisms.

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

	Lesson Name:
Infectious Diseases
Clarifying Objective:
8. L.1.1: Summarize the basic characteristics of viruses, bacteria, fungi and parasites relating to the spread, treatment and prevention of disease.

Time Frame: 7 days

Essential Question:
What causes disease?

	· 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.

Activity: Write to Learn

Biology: 16.4 Disease-causing Bacteria
Biology: 16.5 Viral Structures and the Diseases Viruses Can Cause

	· virus

· bacteria

· fungi

· disease

· epidemic

· pandemic

· host cell

· vaccine

· AIDS

· influenza

· common cold

· polio

· chicken pox

· small pox

· yellow fever

· meningitis

· West Nile

· Ebola

· rabies

· Lyme disease

· leprosy

· antibiotic
· antiviral drug
· vector
· infectious disease
· noninfectious disease
· pathogen

· biomedical research

· tuberculosis

	Formative:
· Quizzes

· Cooperative Activities

· Labs, Science Notebook

· Foldables
· Word Maps (graphic organizers)

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

· Juicy questions p.121

· K.W.L. variations p.128

· Odd one out p.142

Uncovering student ideas in science. Vol. 1 (Keeley)
· Is it living? P.123

Uncovering student ideas in science. Vol. 4 (Keeley)
· Catching a cold p.125
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 C- Infectious Disease Unit 2 Lesson 2)

Pg. 146- 157 teacher pages

Use Science Fusion (Module A- Cells and Heredity) Unit 1 Lesson 2- Chemistry of Life

Pg. 30- 42 teacher pages

Use Science Fusion (Module C- The Human Body) Unit 2 Lesson 3- Health and Nutrition

Pg. 158- 171 teacher pages

· NCDPI Curriculum Units Grade 8: “There’s a Small World Out There”

· McDougal Littell Science Grade 8: Unit E: 5.1, 5.2, 5.3, pp. NC 28-30
· North Carolina End of Grade Coach (2013): Chapter 4

· Passing the North Carolina EOG Science (American Book Company): Ch. 25, 26, 27
· McDougal Littell Science Grade 8: NC 16-20

	Lesson Name: Chemistry of Life
Clarifying Objective:
8.L.5.1 Summarize how food provides the energy and the molecules required for building materials, growth and survival of all organisms (to include plants).
Time Frame: 3 days

Essential Question:
What are the building blocks of organisms?
	· 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.

Activity: Write to Learn

Science 6 7.2 How do organisms get energy?
Science 6 2.3 How do cells grow and divide?
Cells and Heredity: 1.3 Chemical Compounds in Cells

	· Carbohydrates
· Nucleic acid

· Lipid

· Phospholipid

· Protein

· macronutrients

	Formative:
· Quizzes

· Cooperative Activities

· Labs, Science Notebook

· Foldables
· Word Maps (graphic organizers)

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

· Juicy questions p.121

· K.W.L. variations p.128

· Odd one out p.142

Uncovering student ideas in science. Vol. 1 (Keeley)
· Is it living? P.123

Uncovering student ideas in science. Vol. 4 (Keeley)

· Catching a cold p.125
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 1 Lesson 2- Chemistry of Life

Pg. 30- 42 teacher pages

· NCDPI Curriculum Units Grade 8: “There’s a Small World Out There”

· McDougal Littell Science Grade 8: Unit E: 5.1, 5.2, 5.3, pp. NC 28-30
· North Carolina End of Grade Coach (2013): Chapter 4

· Passing the North Carolina EOG Science (American Book Company): Ch. 25, 26, 27
· McDougal Littell Science Grade 8: NC 16-20

	Lesson Name: Nutrition and Fitness
Clarifying Objective:
8. L.5.2: Explain the relationship among a healthy diet, exercise, and the general health of the body (emphasis on the relationship between respiration and digestion.)
Time Frame: 5 days

Essential Question:
How are nutrition, fitness, and health related?

	· 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.

Activity: Write to Learn

Human Biology and Health: 2.1 Food and Energy

	· treatment

· prevention

· Carbohydrates

· Nucleic acid

· Lipid

· Phospholipid

· Protein

· hygiene

	Formative:
· Quizzes

· Cooperative Activities

· Labs, Science Notebook

· Foldables
· Word Maps (graphic organizers)

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

· Juicy questions p.121

· K.W.L. variations p.128

· Odd one out p.142

Uncovering student ideas in science. Vol. 1 (Keeley)
· Is it living? P.123

Uncovering student ideas in science. Vol. 4 (Keeley)

· Catching a cold p.125
Summative:
· Projects (with rubrics: Powerpoint/Flipchart, Animoto, Prezi, brochures, WebQuests, internet based research assignments
· Chapter and Unit tests(Science fusion Test bank)
	Use Science Fusion (Module C- The Human Body) Unit 2 Lesson 3- Health and Nutrition

Pg. 158- 171 teacher pages

· NCDPI Curriculum Units Grade 8: “There’s a Small World Out There”

· McDougal Littell Science Grade 8: Unit E: 5.1, 5.2, 5.3, pp. NC 28-30
· North Carolina End of Grade Coach (2013): Chapter 4

· Passing the North Carolina EOG Science (American Book Company): Ch. 25, 26, 27
· McDougal Littell Science Grade 8: NC 16-20

