

Curriculum Maps – Science Grade 8

	Sept.	Oct.	Nov.	Dec.	Jan.
G R A D E 8	Review scientific method and metric system ** skills of inquiry are embedded throughout year (metric, qualitative and quantitative observation prediction, inference, etc.) Unit: PHYSICAL SCIENCE -Properties of and measuring matter Standard # 3, 1, 2	- Describing and classifying matter Standard # 10, 4, 8, 6	- state and changes in matter - periodic table, elements, compounds Standard # 15, 7, 5, 4 ** physical science common assessment	Unit: EARTH SCIENCE - inside earth - heat transfer standard # 2, 3, 5	- topography - geologic time standard # 1, 6, 7 ** earth science common assessment Unit: LIFE SCIENCE - evolution standard # 17

	Feb.	Mar.	Apr.	May	Jun.
G R A D E 8	- continue evolution - genetic variation - extinction standard #18	- cell theory - plant vs animal cell - cell processes standard # 4, 3, 16 MCAS prep	- reproduction - genetics standard # 7, 8, 9 ** life science common assessment MCAS prep	- continue genetics Prep for HS: Topics: - genetic disorders - cloning - current events - balancing chemical equations - study strategies - note-taking	Prep for HS: Topics: - genetic disorders - cloning - current events - balancing chemical equations - study strategies - note-taking