

Jefferson City Public Schools–Curriculum

SUBJECT: Elementary

COURSE: EER

STRAND: Undersea University

Objectives	Assessment/Evaluation	Instructional Activities
<p>(A) Identify the oceans, seas and the diverse pathways water travels around the globe</p> <p>Performance: 1.5, 1.8, 2.1 Knowledge: (CA) 3,4 (SC) 5 CAGLE: R.3.Ca,c,f-h; W.1.Aa-e (All Gr. 5) SCGLE: SC5.2.Ea (Gr. 7) NETS: (3-5) 1,5,8 DOK: 1-3</p>	<ul style="list-style-type: none"> • Teacher observation • Questions over Bill Nye video • Student will create a water journey trivia clue and summary card – assess using a scoring guide • Present clues to the class – assess using a presentation scoring guide 	<ul style="list-style-type: none"> • Oceans and Seas handout • Bill Nye <i>Oceanography</i> video • Great Water Journeys group activity
<p>(B) Learn about triops and create an ecosystem for them</p> <p>Performance: 1.3, 2.1 Knowledge: (CA) 3 (SC) 7 SCGLE: SC4.1.A (Gr. 4); SC7.1.D (Gr. 5) NETS: N/A DOK: 1-3</p>	<p>Create and record journal entries of triop growth – assess using a scoring guide</p>	<ul style="list-style-type: none"> • Read: <i>Triops: Your Pets from Dinosaur Days</i> • Triops Ecosystem activity
<p>(C) Understand the importance of biodiversity</p> <p>Performance: 1.5, 1.6, 1.8, 3.1, 3.6 Knowledge: (CA) 1 (SC) 3,4,8 CAGLE: R.3.Ca-1; W.1.Aa-d (All Gr. 6) SCGLE: SC4.2.Da-c (Gr. 6) NETS: (3-5) 8 DOK: 1-3</p>	<ul style="list-style-type: none"> • Two paragraph essay over the importance of biodiversity – assess using a scoring guide • Biodiversity sheet over Bill Nye video – assess using a scoring guide • Business letter to the World Wildlife Federation – assess using a scoring guide 	<ul style="list-style-type: none"> • Bill Nye <i>Biodiversity</i> video • Read: <i>Extinction, What Can We Do?</i> • Tropical Rain Forest fact sheet • Exploring Biodiversity activity

Objectives	Assessment/Evaluation	Instructional Activities
(D) Explain and create food chains and webs Performance: 1.8, 4.1 Knowledge: (CA) 3,6 (SC) 3,4 CAGLE: R.3.Ca-1; W.2.A,Ba,b (Gr. 6) SCGLE: SC4.2.Aa,b (Gr. 6) NETS: (3-5) 8 DOK: 1-2	<ul style="list-style-type: none"> • I Rule the World worksheet – assess using a scoring guide • Students create a food web from <i>Horseshoe Crabs and Shore Birds</i> – assess using a scoring guide 	<ul style="list-style-type: none"> • Read: <ul style="list-style-type: none"> • <i>Current Science: Masters of the Sea</i> • <i>Horseshoe Crabs and Shorebirds: The Story of a Food Web</i> • PBS Video: <i>Horseshoe Crabs and Red Plover</i> • Gulp! Ocean Food Web game
(E) Explain threats faced by sea turtles Performance: 1.2, 1.3, 1.5, 1.6, 1.8, 2.1, 3.1, 3.6-3.8, 4.1 Knowledge: (CA) 3,4,5 (SC) 3,4,7,8 CAGLE: R.3.Ca-1; W.2.A-E (All Gr. 5-7) SCGLE: SC4.1.A-D (Gr. 6) NETS: N/A DOK: 1-4	<ul style="list-style-type: none"> • My Life as a Sea Turtle paper – assess using a scoring guide • Each group presents information to the class on the sea turtle researched – assess using a presentation scoring guide • My Life as a Sea Turtle data analysis sheet – assess using a scoring guide 	<ul style="list-style-type: none"> • Read: <ul style="list-style-type: none"> • <i>Into the Sea</i> by Brenda Guiberson • <i>Current Science: Coast Guards</i> • Threats to Sea Turtles handout • Divide class into 6 groups – each group reads one of the following: <ul style="list-style-type: none"> • <i>Leatherback Sea Turtle</i> • <i>Olive Ridley Sea Turtle</i> • <i>Kemp's Ridley Sea Turtle</i> • <i>Hawksbill Sea Turtle</i> • <i>Green Sea Turtle</i> • <i>Loggerhead Sea Turtle</i> • Survivor Sea Turtle activity
(F) Research an endangered marine species and develop a persuasive argument to save the species Performance: 1.1, 1.2, 1.4, 1.8, 1.10, 2.1, 3.1, 3.6, 3.8 Knowledge: (CA) 1,3,4,6 (SC) 4 CAGLE: R.3.Ca-1; W.2.A-E (All Gr. 5-7) SCGLE: SC3.1.Aa; SC4.1.A-D (All Gr. 6) NETS: (3-5) 1,5 DOK: 1-4	Species on the Edge Congressional Statement – assess using a scoring guide	<ul style="list-style-type: none"> • Internet research on an endangered marine species • Species on the Edge fact card

Objectives	Assessment/Evaluation	Instructional Activities
<p>(G) Discover the relationship between water pressure and depth</p> <p>Performance: 1.1, 1.2, 1.8, 3.1, 3.5 Knowledge: (CA) 1 (MA) 3,4 (SC) 7 CAGLE: W.3.A (Gr. 6) SCGLE: SC7.1.A-D (Gr. 6) NETS: N/A DOK: 3</p>	<p>Lab data sheet – assess using a scoring guide</p>	<p>Pressure Streaming lab</p>
<p>(H) • Identify a diversity of issues related to ocean life • Develop own opinions • Design a newspaper</p> <p>Performance: 1.1, 1.2, 1.4, 1.8, 2.1 Knowledge: (CA) 1,3,4 (SC) 4,8 CAGLE: R.3.A (Gr. 4,5); R.3.C (Gr. 4-6); W.1.Aa-e (Gr. 6) SCGLE: SC4.1.C,Da-c (Gr. 6) NETS: (3-5) 1,5,10 DOK: 1-3</p>	<ul style="list-style-type: none"> • Ocean Times news assignment – assess using a scoring guide • Rough draft – assess using a scoring guide • Ocean Times news article – assess using a scoring guide 	<ul style="list-style-type: none"> • Ocean Times newspaper assignment • Ocean Times planning and rough draft
<p>(I) Introduction to dissection. Dissection is an important part of scientific discovery that will enable students to better understand how life works</p> <p>Performance: 1.1-1.3 Knowledge: (CA) 4 (SC) 7 SCCLE: SC7.1.B,D (Biology I) NETS: N/A DOK: 1,2</p>	<p>Teacher observation</p>	<p>Dissection information and handouts</p>