HURON MIDDLE SCHOOL
TEACHER____Sharon Engelhart____________ SUBJECT/GRADE _____Life Science / 7th grade________
	SIOP Model (research based)
	

	Unit/Theme:

Common Core Standards:

Learning outcomes…

	The World of Science – Chapter 1

	
	RST.4 Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context.

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

	Content Objective(s):

Identify what students should know and be able to do….
Language Objective(s):

	7.N.2.1 Students are able to conduct scientific investigations using given procedures.

7.S.1.1 - Students are able to describe how science and technology are used to solve problems in different professions and businesses.

	
	SWBAT:
Sect 1.1

· State examples of life scientists at work

· List 3 ways life science is beneficial to living things

Sect 1.2

· Describe scientific methods

· Use information in tables/graphs to analyze results

Sect 1.3

· Give 3 examples of models

· Identify the benefits and limitations of models

· Compare ways scientists use hypothesis, theories and laws

Section 1.4

· Describe 3 tools life scientists use to observe organisms

· Explain importance of SI system and give examples of SI units

	Key Vocabulary:

Technical terms, concept words, and other words….

Building Background:

Provide a real-life context and enable students to bridge prior experiences with new learning…

	Content Words
Life Science Scientific methods hypothesis Controlled experiment Variable model

Theory law technology Compound light microscope electron microscope area

Volume mass temperature
Academic Words

Describe

Analyze

Compare

1. Model of microscopes

2. Students share different types of scientists and jobs related to those scientists.

3. Students will conduct an experiment using alka -selzer to explore scientific method

	Practice/Applications:

Meaningful activities, interaction, strategies, feedback….Reading, writing, listening, &/or speaking opportunities….

	1. Directed Reading study guide packets

2. Scientific Method Steps Activity

3. SI conversions group activity

4. Write-to-Win journal

5. Chapter Review

	Review/Assessment:

Review objectives & vocabulary assess learning….

Individual _x____
Group __x___
Reading _x____
Writing _x____

Listening _x____

Speaking __x___

	Formative Assessments:

1. Teacher/Student --- question/answer

2. Scientific Method steps activity

3. SI conversion worksheet – group activity

4. Write-to-Win journal

Summative Assessment:

1. Lab Procedure

2. Daily work

3. Chapter test

HURON MIDDLE SCHOOL

TEACHER___Sharon Engelhart__________________SUBJECT/GRADE ____Life Science / 7th grade _________
	SIOP Model (research based)
	

	Unit/Theme:

Common Core Standards:

Learning outcomes…

	It’s Alive! Or is it? – Chapter 2

	
	RST.4 - Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context.

	Content Objective(s):

Identify what students should know and be able to do….
Language Objective(s):

	7.L.2.1 – students are able to distinguish between processes involved in sexual and asexual reproduction.

7.L.3.1 – Students are able to predict the effects of biotic and abiotic factors on a species survivial.

	
	SWBAT:

Sect 2.1

· Know how to describe the six characteristics of living things.

· Know how to describe how organisms maintain stable internal environment.

· Explain how asexual and sexual reproduction differs .

Sect 2.2

· Know the four basic necessities of life.

· Know how to describe the chemical building blocks of life.

	Key Vocabulary:

Technical terms, concept words, and other words….

Building Background:

Provide a real-life context and enable students to bridge prior experiences with new learning…

	Content Words
Cell stimulus homeostasis heredity

Sexual reproduction Metabolism

 asexual reproduction producer

 consumer Decomposer

protein carbohydrate

Lipid phospholipid ATP Nucleic acid
Academic Words

Describe

Explain

Distinguish

Predict

4. Power point notes with pictures

5. Discovery Education – video on living/non-living characteristics

6. Students share experiences of previous lessons from 6th grade

7. Food Pyramid to show types of food and nutrients

	Practice/Applications:

Meaningful activities, interaction, strategies, feedback….Reading, writing, listening, &/or speaking opportunities….

	6. Power point notes with pictures

7. Discovery Education videos

8. Write to Win Journals

9. Directed Reading study guide packets

10. Chapter Review

	Review/Assessment:

Review objectives & vocabulary assess learning….

Individual __x___
Group _x____
Reading __x___
Writing __x___

Listening __x___

Speaking __x___

	Formative Assessments:

1. Teacher/Student – question/answer

2. Write-to-Win Journal
Summative Assessment:

1. Daily Work

2. Chapter Test

HURON MIDDLE SCHOOL

TEACHER___Sharon Engelhart__________________SUBJECT/GRADE ____Life Science / 7th grade _________
	SIOP Model (research based)
	

	Unit/Theme:

Common Core Standards:

Learning outcomes…

	Cell: The Basic Units of Life – Chapter 3

	
	RST.4 - Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context.

RST.6 – Analyze the author’s purpose in providing an explanation, describing a procedure, or discussing an experiment in a text.

RST.7 – Integrate quantitative or technical information expressed in words in a text with a version of that information expressed visually.

	Content Objective(s):

Identify what students should know and be able to do….
Language Objective(s):

	7.L.1.1 - Students are able to identify basic cell organelles and their functions.

	
	SWBAT:

Sect 3.1

· State the parts of the cell theory.

· Explain why cells are so small.

· Describe the parts of the cell.

· Describe how bacteria are different from archae.

· Explain the difference between prokaryotic and eukaryotic cells.

Sect 3.2

· Identify the different parts of eukaryotic cells.

· Explain the function of each part of a eukaryotic cell.

Sect 3.3

· List three advantages of being multicellular.

· Describe the four levels of organization in living organisms.

	Key Vocabulary:

Technical terms, concept words, and other words….

Building Background:

Provide a real-life context and enable students to bridge prior experiences with new learning…

	Content Words
Cell cell membrane organelle Nucleus

Prokaryote eukaryotic

Cell wall ribosomes endoplasmic reticulum

Mitochondrion golgi complex vesicle lysososme

tissue organ

Organ system organism structure function

Academic Words

Describe

Explain

Distinguish

Compare

Contrast

8. Models of plant and animal cells.

9. Discovery Education – Video on Prokaryotic and Eukaryotic cells

10. Power point notes with pictures

11. Students share experiences of previous lessons on cells in 6th grade.

	Practice/Applications:

Meaningful activities, interaction, strategies, feedback….Reading, writing, listening, &/or speaking opportunities….

	11. Cell Model

12. Power point notes with pictures

13. Section Review questions

14. Chapter Review

15. Write to Win

	Review/Assessment:

Review objectives & vocabulary assess learning….

Individual __x___
Group _x____
Reading __x___
Writing __x___

Listening __x___

Speaking __x___

	Formative Assessments:

3. Teacher/Student – question/answer

4. Write-to-Win Journal

5. Daily work

Summative Assessment:

3. Section quizzes

4. Labs

5. Cell project

6. Chapter Test

HURON MIDDLE SCHOOL

TEACHER___Sharon Engelhart__________________SUBJECT/GRADE ____Life Science / 7th grade _________
	SIOP Model (research based)
	

	Unit/Theme:

Common Core Standards:

Learning outcomes…

	The Cell in Action – Chapter 4

	
	RST.4 - Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context.

RST.7 – Integrate quantitative or technical information expressed in words in a text with a version of that information expressed visually.

	Content Objective(s):

Identify what students should know and be able to do….

Language Objective(s):

	7.L.2.1 – Students are able to distinguish between processes involved in sexual and asexual reproduction.

7.N.2.1 – Students are able to conduct scientific investigations using given procedures.

	
	SWBAT:

Sect 4.1

· Explain the process of diffusion

· Describe how osmosis occurs

· Compare passive with active transport

· Explain how large particles get into and out of cells

Sect 4.2

· Describe photosynthesis and cellular respiration

· Compare cellular respiration and fermentation

Sect 4.3

· Explain how cells produce more cells

· Describe the process of mitosis

· Explain how cell division differs in animals and plants

	Key Vocabulary:

Technical terms, concept words, and other words….

Building Background:

Provide a real-life context and enable students to bridge prior experiences with new learning…

	Content Words

Diffusion osmosis

Passive transport active transport

Endocytosis exocytosis

Photosynthesis fermentation

Cellular respiration cell cycle

Chromosome mitosis

Homologous chromosome

Cytokinesis

Academic Words

Describe

Explain

Distinguish

Compare

Contrast

12. Demonstration of diffusion with egg.

13. Discovery Education – Video on stages of Mitosis

14. Power point notes with pictures

15. Students share experiences of previous lessons on cells in 6th grade.

16. Poster of steps of mitosis.

	Practice/Applications:

Meaningful activities, interaction, strategies, feedback….Reading, writing, listening, &/or speaking opportunities….

	16. Demonstration of diffusion with egg.

17. Demonstration of diffusion with perfume

18. Power point notes with pictures

19. Section review questions in textbooks

20. Chapter Review

	Review/Assessment:

Review objectives & vocabulary assess learning….

Individual __x___

Group _x____

Reading __x___

Writing __x___

Listening __x___

Speaking __x___

	Formative Assessments:

6. Teacher/Student – question/answer

7. Write-to-Win Journal

8. Daily work

9. Chapter review – study guide

10. Vocabulary journal

Summative Assessment:

7. Section quizzes

8. Mitosis Poster

9. Chapter Test

HURON MIDDLE SCHOOL

TEACHER___Sharon Engelhart__________________SUBJECT/GRADE ____Life Science / 7th grade _________

	SIOP Model (research based)
	

	Unit/Theme:

Common Core Standards:

Learning outcomes…

	Heredity – Chapter 5

	
	RST.4 - Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context.

RST.6 – Analyze the author’s purpose in providing an explanation, describing a procedure, or discussing an experiment in a text.

RST.7 – Integrate quantitative or technical information expressed in words in a text with a version of that information expressed visually.

	Content Objective(s):

Identify what students should know and be able to do….

Language Objective(s):

	7.L.2.1 – Students are able to distinguish between processes involved in sexual and asexual reproduction.

7.N.2.1 – Students are able to conduct scientific investigations using given procedures.

	
	SWBAT:

Sect 5.1

· Explain the relationship between traits and heredity.

· Describe the experiments of Gregor Mendel

· Explain the difference between dominant and recessive traits

Sect 5.2

· Explain how genes and alleles are related to genotype and phenotype

· Use the information in a punnett square

· Explain how probability can be used to predict possible genotype in offspring

· Describe three exceptions to Mendel’s observations

Sect 5.3

· Explain the difference between mitosis and meiosis

· Describe how chromosomes determine sex

· Explain why sex-linked disorders occur in one sex more often than in the other

· Interpret a pedigree

	Key Vocabulary:

Technical terms, concept words, and other words….

Building Background:

Provide a real-life context and enable students to bridge prior experiences with new learning…

	Content Words

Heredity

dominant trait recessive trait Gene

allele

phenotype

Genotype

probability

Meiosis Homologous chromosomes sex chromosome
pedigree

Academic Words

Describe

Explain

Distinguish

Compare

Contrast

interpret

17. Discovery Education – Video on Heredity

18. Discovery Education – video on Meiosis

19. Power point notes with pictures

20. Students share experiences of previous lessons on cells in 6th grade.

21. Poster of steps of meiosis.

22. Lab on passing of traits from parents to offspring

	Practice/Applications:

Meaningful activities, interaction, strategies, feedback….Reading, writing, listening, &/or speaking opportunities….

	21. Power point notes with pictures

22. Section review questions

23. Poster with steps of meiosis

24. Video and worksheet

25. Writing to win prompt

	Review/Assessment:

Review objectives & vocabulary assess learning….

Individual __x___

Group _x____

Reading __x___

Writing __x___

Listening __x___

Speaking __x___

	Formative Assessments:

11. Teacher/Student – question/answer

12. Write-to-Win Journal

13. Daily work

14. Chapter review – study guide

15. Vocabulary journal

16. Section review questions

17. Exit cards

Summative Assessment:

10. Section quizzes

11. Meiosis Poster

12. Heredity Lab

13. Chapter Test

HURON MIDDLE SCHOOL

TEACHER___Sharon Engelhart__________________SUBJECT/GRADE ____Life Science / 7th grade _________

	SIOP Model (research based)
	

	Unit/Theme:

Common Core Standards:

Learning outcomes…

	Genes and DNA – Chapter 6

	
	RST.4 - Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context.

RST.6 – Analyze the author’s purpose in providing an explanation, describing a procedure, or discussing an experiment in a text.

RST.7 – Integrate quantitative or technical information expressed in words in a text with a version of that information expressed visually.

	Content Objective(s):

Identify what students should know and be able to do….

Language Objective(s):

	7.L.2.1 – Students are able to distinguish between processes involved in sexual and asexual reproduction.

7.N.2.1 – Students are able to conduct scientific investigations using given procedures.

	
	SWBAT:

Sect 6.1

· List three important events that led to understanding the structure of DNA

· Describe the basic structure of a DNA molecule

· Explain how DNA molecules can be copied

Sect 6.2

· Explain the relationship between DNA, genes, and proteins

· Outline the basic steps in making a protein

· Describe the three types of mutations, and provide an example of a gene mutation

· Describe two examples of uses of genetic knowledge

	Key Vocabulary:

Technical terms, concept words, and other words….

Building Background:

Provide a real-life context and enable students to bridge prior experiences with new learning…

	Content Words

DNA

Nucleotide

RNA

Ribosome

Mutation

Academic Words

Describe

Explain

Outline

23. Discovery Education – Video on Watson and DNA structure
24. Power point notes with pictures

25. Students share experiences of previous lessons on cells in 6th grade.

26. Lab on creating a string of DNA

	Practice/Applications:

Meaningful activities, interaction, strategies, feedback….Reading, writing, listening, &/or speaking opportunities….

	26. Power point notes with pictures

27. Section review questions

28. Video

29. Study guide packet
30. Writing to win prompt
31. Read, Write and Share activities

	Review/Assessment:

Review objectives & vocabulary assess learning….

Individual __x___

Group _x____

Reading __x___

Writing __x___

Listening __x___

Speaking __x___

	Formative Assessments:

18. Teacher/Student – question/answer

19. Write-to-Win Journal

20. Daily work

21. Chapter review – study guide

22. Vocabulary journal

23. Section review questions

24. Exit cards

Summative Assessment:

14. Section quizzes

15. DNA Lab

16. Chapter Test

HURON MIDDLE SCHOOL

TEACHER___Sharon Engelhart__________________SUBJECT/GRADE ____Life Science / 7th grade _________

	SIOP Model (research based)
	

	Unit/Theme:

Common Core Standards:

Learning outcomes…

	Classification – Chapter 9

	
	RST.4 - Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context.

RST.6 – Analyze the author’s purpose in providing an explanation, describing a procedure, or discussing an experiment in a text.

RST.7 – Integrate quantitative or technical information expressed in words in a text with a version of that information expressed visually.

	Content Objective(s):

Identify what students should know and be able to do….

Language Objective(s):

	7.L.1.3 – Students are able to classify organisms by using the currently recognized kingdoms.

	
	SWBAT:

Sect 9.1

· Explain why and how organisms are classified

· List the eight levels of classification

· Explain scientific names

· Describe how dichotomous keys help in identifying organisms.

Sect 9.2

· Explain how classification developed as greater numbers of organisms became known.

· Describe the three domains

· Describe four kingdoms in the domain Eukarya

	Key Vocabulary:

Technical terms, concept words, and other words….

Building Background:

Provide a real-life context and enable students to bridge prior experiences with new learning…

	Content Words

Classification

Taxonomy

Dichotomous key

Archaea

Bacteria

Eukarya

Protista

Fungi

Plantae

Animalia

Academic Words

Describe

Explain

List

27. Discovery Education – Video on Classification
28. Power point notes with pictures

29. Students share experiences of previous lessons on cells in 6th grade.

30. Lab working through a dichotomous key

31. Create a Power point over domains and kingdoms

	Practice/Applications:

Meaningful activities, interaction, strategies, feedback….Reading, writing, listening, &/or speaking opportunities….

	32. Power point notes with pictures

33. Section review questions

34. Video

35. Study guide packet
36. Writing to win prompt
37. Read, Write and Share activities

	Review/Assessment:

Review objectives & vocabulary assess learning….

Individual __x___

Group _x____

Reading __x___

Writing __x___

Listening __x___

Speaking __x___

	Formative Assessments:

25. Teacher/Student – question/answer

26. Write-to-Win Journal

27. Daily work

28. Chapter review – study guide

29. Vocabulary journal

30. Section review questions

31. Exit cards

Summative Assessment:

17. Section quizzes

18. Dichotomous Lab

19. Power point project

20. Chapter Test

HURON MIDDLE SCHOOL

TEACHER___Sharon Engelhart__________________SUBJECT/GRADE ____Life Science / 7th grade _________

	SIOP Model (research based)
	

	Unit/Theme:

Common Core Standards:

Learning outcomes…

	Plants – Chapter 12

	
	RST.4 - Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context.

RST.6 – Analyze the author’s purpose in providing an explanation, describing a procedure, or discussing an experiment in a text.

RST.7 – Integrate quantitative or technical information expressed in words in a text with a version of that information expressed visually.

	Content Objective(s):

Identify what students should know and be able to do….

Language Objective(s):

	7.L.1.4 – Students are able to describe and identify the structure of vascular and nonvascular plants.

	
	SWBAT:

Sect 12.1

· Identify four characteristics that all plants share

· Describe the four main groups of plants

· Explain the origin of plants
Sect 12.2

· List three nonvascular plants and three seedless vascular plants

· Explain how seedless plants are important to the environment

· Describe the relationship between seedless vascular plants and coal.

Sect 12.3

· Describe three ways that seed plants differ from seedless plants

· Describe the structure of seeds

· Compare and angiosperms and gymnosperms

· Explain the economic and environmental importance of gymnosperms and angiosperms

Sect 12.4

· List three functions of roots and three functions of stems

· Describe the structure of a leaf

· Identify the parts of a flower and their functions

	Key Vocabulary:

Technical terms, concept words, and other words….

Building Background:

Provide a real-life context and enable students to bridge prior experiences with new learning…

	Content Words

Nonvascular plant vascular plant gymnosperm Angiosperm rhizoid rhizome

Pollen pollination xylem Phloem sepal petal

Stamen pistil Ovary

Academic Words

Describe

Explain

List

Identify

32. Discovery Education – World of Plants
33. Power point notes with pictures

34. Students share experiences of previous lessons on plants in 6th grade.

	Practice/Applications:

Meaningful activities, interaction, strategies, feedback….Reading, writing, listening, &/or speaking opportunities….

	38. Power point notes with pictures

39. Section review questions

40. Video

41. Study guide packet
42. Writing to win prompt
43. Read, Write and Share activities

	Review/Assessment:

Review objectives & vocabulary assess learning….

Individual __x___

Group _x____

Reading __x___

Writing __x___

Listening __x___

Speaking __x___

	Formative Assessments:

32. Teacher/Student – question/answer

33. Write-to-Win Journal

34. Daily work

35. Chapter review – study guide

36. Vocabulary journal

37. Section review questions

38. Exit cards

Summative Assessment:

21. Section quizzes

22. Flower dissection lab
23. Power point project

24. Chapter Test

HURON MIDDLE SCHOOL

TEACHER___Sharon Engelhart__________________SUBJECT/GRADE ____Life Science / 7th grade _________

	SIOP Model (research based)
	

	Unit/Theme:

Common Core Standards:

Learning outcomes…

	Ecology – Chapter 18

	
	RST.4 - Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context.

RST.6 – Analyze the author’s purpose in providing an explanation, describing a procedure, or discussing an experiment in a text.

	Content Objective(s):

Identify what students should know and be able to do….

Language Objective(s):

	7.L.3.1 – Students are able to predict the effects of biotic and abiotic factors on a species’ survival.

7.N.2.1 – Students are able to conduct scientific investigations using given procedures.

7.S.2.1 – Students are able, given a scenario, to predict the consequence(s) of human

 activity on the local, regional, and global environment.

	
	SWBAT:

Sect 18.1

· Distinguish between the biotic and abiotic parts of the environment

· Explain how populations and communities are related

· Describe how the abiotic parts of the environment affect ecosystems
Sect 18.2

· Describe the functions of producers, consumers and decomposers in an ecosystem

· Distinguish between a food chain and a food web

· Explain how energy flows through a food web

· Describe how the removal of one species affects the entire food web

Sect 18.3

· Explain the relationship between carrying capacity and limiting factors

· Describe the two types of competition

· Distinguish between mutualism, commensalism, and parasitism. Give an example of coevolution

	Key Vocabulary:

Technical terms, concept words, and other words….

Building Background:

Provide a real-life context and enable students to bridge prior experiences with new learning…

	Content Words

 ecology biotic

abiotic population

community ecosystem

biosphere herbivore

carnivore omnivore

food chain food web

energy pyramid carrying capacity

prey predator

symbiosis mutualism

commensalism parasitism

coevolution
Academic Words

Distinguish

Describe

Explain

35. Discovery Education – Ecology Video
36. Power point notes with pictures

37. Students share experiences of previous lessons on ecology in 6th grade.

	Practice/Applications:

Meaningful activities, interaction, strategies, feedback….Reading, writing, listening, &/or speaking opportunities….

	44. Power point notes with pictures

45. Section review questions

46. Video

47. Study guide packet
48. Writing to win prompt
49. Read, Write and Share activities

	Review/Assessment:

Review objectives & vocabulary assess learning….

Individual __x___

Group _x____

Reading __x___

Writing __x___

Listening __x___

Speaking __x___

	Formative Assessments:

39. Teacher/Student – question/answer

40. Write-to-Win Journal

41. Daily work

42. Chapter review – study guide

43. Vocabulary journal

44. Section review questions

45. Exit cards

Summative Assessment:

25. Wolf Pack Dice Game Lab
26. Chapter Test

HURON MIDDLE SCHOOL

TEACHER___Sharon Engelhart__________________SUBJECT/GRADE ____Life Science / 7th grade _________

	SIOP Model (research based)
	

	Unit/Theme:

Common Core Standards:

Learning outcomes…

	Cycles of Matter – Chapter 19

	
	RST.4 - Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context.

RST.6 – Analyze the author’s purpose in providing an explanation, describing a procedure, or discussing an experiment in a text.

	Content Objective(s):

Identify what students should know and be able to do….

Language Objective(s):

	7.S.2.1 – Students are able, given a scenario, to predict the consequence(s) of human activity on the local, regional, and global environment.

	
	SWBAT:

Sect 19.1

Sect 19.2

	Key Vocabulary:

Technical terms, concept words, and other words….

Building Background:

Provide a real-life context and enable students to bridge prior experiences with new learning…

	Content Words

 Evaporation condensation precipitation Decomposition combustion succession

Pioneer species

Academic Words

Distinguish

Describe

Explain

Diagram

Contrast
38. Power point notes with pictures

39. Students share experiences of previous lessons on ecology in 6th grade.

	Practice/Applications:

Meaningful activities, interaction, strategies, feedback….Reading, writing, listening, &/or speaking opportunities….

	50. Power point notes with pictures

51. Section review questions

52. Study guide packet
53. Writing to win prompt
54. Read, Write and Share activities

	Review/Assessment:

Review objectives & vocabulary assess learning….

Individual __x___

Group _x____

Reading __x___

Writing __x___

Listening __x___

Speaking __x___

	Formative Assessments:

46. Teacher/Student – question/answer

47. Write-to-Win Journal

48. Daily work

49. Vocabulary journal and review activity
50. Section review questions

51. Exit cards

Summative Assessment:

27. Chapter Test

HURON MIDDLE SCHOOL

TEACHER___Sharon Engelhart__________________SUBJECT/GRADE ____Life Science / 7th grade _________

	SIOP Model (research based)
	

	Unit/Theme:

Common Core Standards:

Learning outcomes…

	Body organization and structure – Chapter 22

	
	RST.4 - Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context.

RST.6 – Analyze the author’s purpose in providing an explanation, describing a procedure, or discussing an experiment in a text.

	Content Objective(s):

Identify what students should know and be able to do….

Language Objective(s):

	7.L.1.2 – Students are able to identify and explain the function of the human systems and the organs within each system.

	
	SWBAT:

Sect 22.1

· Describe how tissues, organs, and organ systems are related.

· List 11 organ systems.

· Identify how organ systems work together to maintain homeostasis.

Sect 22.2

· Identify the major organs of the skeletal system.

· Describe four functions of bones.

· Describe the three joints.

· List three injuries and two diseases that affect bones and joints.

Sect 22.3

· List three kinds of muscle tissue.

· Describe how skeletal muscles move bones.

· Compare aerobic exercise with resistance exercise.

· Describe two muscular system injuries.

Sect 22.4

· List four functions of skin

· Describe the two layers of skin

· Describe the structure and function of hair and nails.

· Describe two kinds of damage that can affect skin.

	Key Vocabulary:

Technical terms, concept words, and other words….

Building Background:

Provide a real-life context and enable students to bridge prior experiences with new learning…

	Content Words

 Homeostasis tissue

Organ skeletal system

Joint muscular system

Integumentary system

Epidermis

dermis

Academic Words

Describe

Identify

List

Compare
40. Students share experiences of previous lessons on ecology in 6th grade.
41. Models of human body – skeleton

42. Discovery Education – Video on Body Systems

43. Power point notes with pictures

44. Students share experiences of broken bones, injuries, or ex-rays.

	Practice/Applications:

Meaningful activities, interaction, strategies, feedback….Reading, writing, listening, &/or speaking opportunities….

	55. Skeletal Model

56. Muscular model

57. Power point notes with pictures

58. Model of skeleton

59. Directed Reading study guide packets

60. Chapter Review

	Review/Assessment:

Review objectives & vocabulary assess learning….

Individual __x___

Group _x____

Reading __x___

Writing __x___

Listening __x___

Speaking __x___

	Formative Assessments:

52. Teacher/Student – question/answer

53. Write-to-Win Journal

54. Daily work

55. Vocabulary journal and review activity
56. Section review questions

57. Entrance/Exit cards
Summative Assessment:

28. Chapter Test
29. Skeleton quiz

30. Muscle quiz

31. Projects of skeletal system and muscles of body

HURON MIDDLE SCHOOL

TEACHER___Sharon Engelhart__________________SUBJECT/GRADE ____Life Science / 7th grade _________

	SIOP Model (research based)
	

	Unit/Theme:

Common Core Standards:

Learning outcomes…

	Digestive System/Nutrition – Chapter 24

	
	RST.4 - Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context.

RST.6 – Analyze the author’s purpose in providing an explanation, describing a procedure, or discussing an experiment in a text.

	Content Objective(s):

Identify what students should know and be able to do….

Language Objective(s):

	7.L.1.2 – Students are able to identify and explain the function of the human systems and the organs within each system.

	
	SWBAT:

Sect 24.1

· Compare mechanical digestion with chemical digestion

· Describe the parts and functions of the digestive system

Sect 28.1

· Identify the six groups of nutrients and explain their importance to good health

· Describe MyPyramid: Steps to Healthier You.

· Understand how to read Nutrition Facts labels

· Explain the dangers of various nutritional disorders

	Key Vocabulary:

Technical terms, concept words, and other words….

Building Background:

Provide a real-life context and enable students to bridge prior experiences with new learning…

	Content Words

 Digestive system esophagus stomach

Pancreas small intestine large intestine

Liver gall bladder carbohydrate

Protein vitamins minerals

fat
Academic Words

Describe

Identify

Compare

Explain

Understand
45. Models of human body – digestive system

46. Discovery Education – Video on Body Systems

47. Power point notes with pictures

	Practice/Applications:

Meaningful activities, interaction, strategies, feedback….Reading, writing, listening, &/or speaking opportunities….

	61. Digestive Model

62. Power point notes with pictures

63. Directed Reading study guide packets

64. Chapter Review

65. Video on eating disorders

	Review/Assessment:

Review objectives & vocabulary assess learning….

Individual __x___

Group _x____

Reading __x___

Writing __x___

Listening __x___

Speaking __x___

	Formative Assessments:

58. Teacher/Student – question/answer

59. Write-to-Win Journal

60. Daily work

61. Vocabulary journal and review activity
62. Section review questions

63. Entrance/Exit cards
Summative Assessment:

32. Digestive test

33. Projects of digestive system of body

