Glencoe Florida Science
FL Lesson Plans (3 sections)
Chapter 1

Chapter 1

Section 1
What is Science

Benchmarks—SC.H.1.3.1 (AA, MC, SR): The student knows that scientific knowledge is subject to modification …; SC.H.1.3.2 (CS, MC): The student knows that the study of the events that led scientists to discoveries can provide information about the inquiry process and its effects; SC.H.1.3.3 (CS, MC): The student knows that science disciplines differ from one another in topic, techniques, and outcomes, but that they share a common purpose, philosophy, and enterprise; SC.H.1.3.4 (AA, MC, SR): knows that accurate record keeping… are essential to maintaining an investigator’s credibility …; SC.H.1.3.5 (AA, MC, GR, SR, ER); SC.H.3.3.7 (CS, MC). Also covers: SC.H.1.3.6 (Not Assessed), SC.H.1.3.7 (AA, MC, SR), SC.H.3.3.5 (Not Assessed)
Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.H.1.3.1, SC.H.1.3.2, SC.H.1.3.3, SC.H.1.3.4, SC.H.1.3.5, SC.H.3.3.7, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
1 session ((denotes activities recommended for block schedule.)
Single Periods:
2 sessions

Objectives

1. Identify how science is a part of your everyday life.

2. Describe what skills and tools are used in science.

Step 3—Benchmark Lessons

Motivate

____ Launch Lab, p. 5

(___ Section Focus Transparency 1, p. 1, TCR; Transparency Activity, p. 42, CRB, (ELL)
____ Foldables, p. 5; Foldables p. 15, CRB

____ Reading Preview, p. 6, TWE

____ Interactive Chalkboard, Ch. 1, Sec. 1, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ MiniLAB: Form and Function, p. 9; MiniLAB Worksheet, p. 3, T9, CRB, (ELL)

__ LAB: Foiled!, p. 12

 (Worksheet, pp. 5-6, T9, CRB)

TWE Margin:

__ Identifying Misconceptions,

 p. 7
__ Reading Strategy, p. 7, (ELL)
__ Differentiated Instruction, Learning Disabled, p. 8

__ Use an Analogy, p. 8

__ Fun Fact, p. 8

__ Discussion, pp. 8, 11

__ Science Journal, p. 9

__ Visual Learning, p. 9

__ Use Science Words, p. 10

__ Daily Intervention, Check for Understanding, p. 11

__ Daily Intervention, Reteach, p. 11

TCR:

__ Reading Essentials, English, Section 1, pp. 1-18, (ELL)

__ Reading Essentials, Spanish, Section 1, pp. 1-18, (ELL)
__ Spanish Resources, Section 1, pp. T5–T8, CRB, (ELL)
__ Note-taking Worksheet, pp. 31-32, CRB; Content Outline for Teaching, Section 1, pp. T2-T3, CRB
Technology:

__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 1, TCH, (ELL)

__ Video Labs, Ch. 1, TCH, (ELL)
	Level 2

SE:

__ Integrate (Social Studies), p. 7

__ Science Online, p. 8

Labs:

__ MiniLAB: Form and Function, p. 9; MiniLAB Worksheet, p. 3, T9, CRB, (ELL)

__ LAB: Foiled!, p. 12

 (Worksheet, pp. 5-6, T9, CRB)

TWE Margin:

__ Curriculum Connection, p. 7

__ Identifying Misconceptions,

 p. 7
__ Reading Strategy, p. 7, (ELL)
__ Use an Analogy, p. 8

__ Fun Fact, p. 8

__ Discussion, pp. 8, 11

__ Science Journal, p. 9

__ Visual Learning, p. 9

__ Use Science Words, p. 10

__ Quick Demo, p. 10

__ Daily Intervention, Check for Understanding, p. 11

__ Daily Intervention, Reteach, p. 11

TCR:

__ Note-taking Worksheet, pp. 31-32, CRB; Content Outline for Teaching, Section 1, pp. T2-T3, CRB

Technology:
__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 1, TCH, (ELL)

__ Video Labs, Ch. 1, TCH, (ELL)

__ Virtual Labs, Ch. 1, TCH, (ELL)
	Level 3

SE:

__ Integrate (Social Studies), p. 7

__ Science Online, p. 8

Labs:

__ MiniLAB: Form and Function, p. 9; MiniLAB Worksheet, p. 3, T9, CRB, (ELL)

__ LAB: Foiled!, p. 12

 (Worksheet, pp. 5-6, T9, CRB)
TWE Margin:

__ Curriculum Connection, p. 7

__ Identifying Misconceptions,

 p. 7
__ Teacher FYI, pp. 7, 10

__ Differentiated Instruction, Challenge, p. 8

__ Fun Fact, p. 8

__ Discussion, pp. 8, 11

__ Science Journal, p. 9

TCR:

__ Note-taking Worksheet, pp. 31-32, CRB; Content Outline for Teaching, Section 1, pp. T2-T3, CRB

Technology:
__ Science Web site, (ELL)
__ Vocabulary PuzzleMaker, Ch. 1, TCH, (ELL)

__ Video Labs, Ch. 1, TCH, (ELL)

__ Virtual Labs, Ch. 1, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, pp. 5, 9, 12, TWE

(____ Section Review, p. 11, TWE

_____ Mini-Assessment, p. 11, TWE

_____ Reading Strategy, p. 7, TWE
_____ Performance Assessment in the Science Classroom, p. 109, TCR
_____ Mastering the FCAT Grade 7, pp. 50-55, TCR

_____ FCAT Transparencies, SC.H.1.3.1, SC.H.1.3.2, SC.H.1.3.3, SC.H.1.3.4, SC.H.1.3.5, SC.H.3.3.7, TCR
_____ ExamView ® Pro Testmaker, Ch. 1, TCH

_____ Interactive Chalkboard, Section Review, Ch. 1, Sec. 1, TCH

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery,

 pp. 17-20, T10, CRB, (ELL)
__ Spanish Directed Reading for Content Mastery,

 pp. 21-24, T10, CRB, (ELL)
__ Reinforcement, p. 25, T11, CRB, (ELL)
__ Reading and Writing Skill Activities, Activity 22, p. 43, Activity 24, p. 47, TCR, (ELL)
__ Science Notebook, Ch. 1, Sec. 1, TCR, (ELL)
__ Florida Science Observer, Vol. 1, Space Exploration, TCR

__ Study Guide and Reinforcement, p. 5, TCR, (ELL)
__ StudentWorks Plus, Ch. 1, TCH, (ELL)
__ Succeeding on the FCAT, Ch. 1, TCH, (ELL)

__ More Section Review, Ch. 1, fl7.msscience.com
	Enrichment

Level 3

__ Enrichment, p. 28, T11, CRB
__ Life Science Critical Thinking/Problem-Solving, Activity 1, p. 1, Activity 18, p. 18, TCR

__ Earth Science Critical Thinking/Problem-Solving, Activity 1, p. 1, Activity 18, p. 18, Activity 22, p. 22, TCR

__ Physical Science Critical Thinking/Problem-Solving, Activity 1, p. 1, Activity 21, p. 21, TCR
__ Cultural Diversity, Activity 4, p. 7, Activity 7, p. 13, Activity 16, p. 31, Activity 25, p. 49, Activity 28, p. 55, Activity 30, p. 59, Activity 35, p. 69, TCR

__ Probeware Lab Manual, Lab 14, p. 80, TCR

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.

Section 2
Doing Science
Benchmarks—SC.H.1.3.2 (CS, MC): The student knows that the study of the events that led scientists to discoveries can provide information about the inquiry process and its effects; SC.H.1.3.3 (CS, MC): The student knows that science disciplines differ from one …; SC.H.1.3.4 (AA, MC, SR): The student knows that accurate record keeping, openness, and replication are essential to maintaining an investigator’s credibility with other scientists and society; SC.H.1.3.7 (AA, MC, SR); SC.H.3.3.7 (CS, MC). Also covers: SC.H.1.3.1 (AA, MC, SR), SC.H.1.3.5 (AA, MC, GR, SR, ER), SC.H.1.3.6 (Not Assessed), SC.H.3.3.5 (Not Assessed)

Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.H.1.3.2, SC.H.1.3.3, SC.H.1.3.4, SC.H.1.3.7, SC.H.3.3.7, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
1 session ((denotes activities recommended for block schedule.)
Single Periods:
 2 sessions

Objectives

3. Examine the steps used to solve a problem in a scientific way.

4. Explain how a well-designed investigation is developed.

Step 3—Benchmark Lessons

Motivate

(___ Section Focus Transparency 2, p. 2, TCR; Transparency Activity, p. 43, CRB, (ELL)
____ Reading Preview, p. 13, TWE

____ Interactive Chalkboard, Ch. 1, Sec. 2, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ MiniLAB: Comparing Paper Towels, p. 18; MiniLAB Worksheet, p. 4, T9, CRB, (ELL)

__ Laboratory Activity 1, pp. 9-10, T9, CRB

__ Laboratory Activity 2, pp. 11-13, T9, CRB
TWE Margin:

__ Active Reading, p. 14

__ Reading Strategy, p. 14, (ELL)
__ Make a Model, p. 16

__ Differentiated Instruction, Visually Impaired, p. 16

__ Use Science Words, p. 16

__ Identifying Misconceptions,

 pp. 16, 19
__ Visual Learning, p. 17

__ Fun Fact, pp. 17, 21

__ Science Journal, p. 18

__ Discussion, p. 19

__ Daily Intervention, Check for Understanding, p. 23

__ Daily Intervention, Reteach, p. 23

TCR:

__ Reading Essentials, English, Section 2, pp. 1-18, (ELL)

__ Reading Essentials, Spanish, Section 2, pp. 1-18, (ELL)
__ Spanish Resources, Section 2, pp. T5–T8, CRB, (ELL)
__ Note-taking Worksheet, pp. 31-32, CRB; Content Outline for Teaching, Section 2, pp. T2-T3, CRB
__
Teaching Transparency, p. 43, CRB, (ELL); Teaching Transparency Activity, p. 44, CRB, (ELL)
Technology:

__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 1, TCH, (ELL)

__
Video Labs, Ch. 1, TCH, (ELL)
	Level 2

SE:

__ Integrate (Environment), p. 15

__ Integrate (Health), p. 21

Labs:

__ MiniLAB: Comparing Paper Towels, p. 18; MiniLAB Worksheet, p. 4, T9, CRB, (ELL)

__ Laboratory Activity 1, pp. 9-10, T9, CRB

__ Laboratory Activity 2, pp. 11-13, T9, CRB
TWE Margin:

__ Active Reading, p. 14

__ Reading Strategy, p. 14, (ELL)
__ Make a Model, p. 16

__ Use Science Words, p. 16

__ Curriculum Connection, pp. 16, 17, 22

__ Identifying Misconceptions,

 pp. 16, 19
__ Quick Demo, p. 17

__ Visual Learning, p. 17

__ Fun Fact, pp. 17, 21

__ Science Journal, p. 18

__ Discussion, p. 19

__ Daily Intervention, Check for Understanding, p. 23

__ Daily Intervention, Reteach, p. 23

TCR:

__ Note-taking Worksheet, pp. 31-32, CRB; Content Outline for Teaching, Section 2, pp. T2-T3, CRB
__
Teaching Transparency, p. 43, CRB, (ELL); Teaching Transparency Activity, p. 44, CRB, (ELL)
Technology:
__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 1, TCH, (ELL)

__ Video Labs, Ch. 1, TCH, (ELL)

__ Virtual Labs, Ch. 1, TCH, (ELL)
	Level 3

SE:

__ Integrate (Environment), p. 15

__ Integrate (Health), p. 21

Labs:

__ MiniLAB: Comparing Paper Towels, p. 18; MiniLAB Worksheet, p. 4, T9, CRB, (ELL)

__ Laboratory Activity 1, pp. 9-10, T9, CRB

__ Laboratory Activity 2, pp. 11-13, T9, CRB
TWE Margin:

__ Active Reading, p. 14

__ Teacher FYI, pp. 14, 15, 16, 21

__ Make a Model, p. 16

__ Curriculum Connection, pp. 16, 17, 22

__ Identifying Misconceptions,

 pp. 16, 19
__ Fun Fact, pp. 17, 21

__ Science Journal, p. 18

__ Discussion, p. 19

__ Differentiated Instruction, Challenge, p. 20

TCR:

__ Note-taking Worksheet, pp. 31-32, CRB; Content Outline for Teaching, Section 2, pp. T2-T3, CRB
__
Teaching Transparency, p. 43, CRB, (ELL); Teaching Transparency Activity, p. 44, CRB, (ELL)
Technology:
__ Science Web site, (ELL)
__ Vocabulary PuzzleMaker, Ch. 1, TCH, (ELL)

__ Video Labs, Ch. 1, TCH, (ELL)

__ Virtual Labs, Ch. 1, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, p. 18, TWE

(____ Section Review, p. 23, TWE

_____ Mini-Assessment, p. 23, TWE

_____ Reading Strategy, p. 21, TWE

_____ Performance Assessment in the Science Classroom, p. 115, TCR
_____ Mastering the FCAT Grade 7, pp. 51-52, 55, TCR

_____ FCAT Transparencies, SC.H.1.3.2, SC.H.1.3.3, SC.H.1.3.4, SC.H.1.3.7, SC.H.3.3.7, TCR

_____ ExamView ® Pro Testmaker, Ch. 1, TCH

_____ Interactive Chalkboard, Section Review, Ch. 1, Sec. 2, TCH

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery,

 pp. 17-20, T10, CRB, (ELL)
__ Spanish Directed Reading for Content Mastery,

 pp. 21-24, T10, CRB, (ELL)
__ Reinforcement, p. 26, T11, CRB, (ELL)
__ Science Notebook, Ch. 1, Sec. 2, TCR, (ELL)
__ Reading and Writing Skill Activities, Activity 22, p. 43, Activity 24, p. 47, TCR, (ELL)
__ Florida Science Observer, Vol. 1, Space Exploration, TCR

__ Study Guide and Reinforcement, p. 6, TCR, (ELL)
__ StudentWorks Plus, Ch. 1, TCH, (ELL)
__ Succeeding on the FCAT, Ch. 1, TCH, (ELL)

__ More Section Review, Ch. 1, fl7.msscience.com
	Enrichment

Level 3

__ Enrichment, p. 29, T11, CRB
__ Earth Science Critical Thinking/Problem-Solving, Activity 13, p. 13, TCR
__ Physical Science Critical Thinking/Problem-Solving, Activity 1, p. 1, TCR

__ Cultural Diversity, Activity 4, p. 7, Activity 7, p. 13, Activity 16, p. 31, Activity 25, p. 49, Activity 28, p. 55, Activity 35, p. 69, TCR

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.
Section 3
Science, Technology, and Engineering

Benchmarks—SC.H.1.3.6 (Not Assessed): The student recognizes the scientific contributions that are made by individuals of diverse backgrounds, interests, talents, and motivations; SC.H.3.3.4 (CS, MC): knows that technological design should require taking into account constraints such …; SC.H.3.3.6 (CS, MC): knows that knowledge and technology can eventually become available to everyone. Also covers: SC.H.1.3.4 (AA, MC, SR), SC.H.1.3.5 (AA, MC, GR, SR, ER), SC.H.1.3.7 (AA, MC, SR), SC.H.2.3.1 (CS, MC), SC.H.3.3.5 (Not Assessed)
Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.H.1.3.6, SC.H.3.3.4, SC.H.3.3.6, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
1.5 session ((denotes activities recommended for block schedule.)
Single Periods:
 3 sessions

Objectives

5. Determine how science and technology influence your life.

6. Identify different types of technology.

7. Describe the scientific process.

Step 3—Benchmark Lessons

Motivate

(___ Section Focus Transparency 3, p. 3, TCR; Transparency Activity, p. 44, CRB, (ELL)
____ Reading Preview, p. 24, TWE

____ Interactive Chalkboard, Ch. 1, Sec. 3, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ LAB: When is the Internet Busiest, pp. 30-31 (Worksheet, pp. 7-8, T9, CRB)

TWE Margin:

__ Reading Strategy, p. 25, (ELL)
__ Differentiated Instruction, Learning Disabled, p. 25

__ Inquiry Lab, p. 25, T9

__ Discussion, pp. 25, 27

__ Differentiated Instruction, English-Language Learners, p. 26

__ Visual Learning, p. 27

__ Differentiated Instruction, Visually Impaired, p. 28

__ Daily Intervention, Check for Understanding, p. 29

__ Daily Intervention, Reteach, p. 29

TCR:

__ Reading Essentials, English, Section 3, pp. 1-18, (ELL)

__ Reading Essentials, Spanish, Section 3, pp. 1-18, (ELL)
__ Spanish Resources, Section 3, pp. T5–T8, CRB, (ELL)
__ Note-taking Worksheet, pp. 31-32, CRB; Content Outline for Teaching, Section 3, pp. T2-T3, CRB
Technology:

__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 1, TCH, (ELL)

__
Video Labs, Ch. 1, TCH, (ELL)
	Level 2

SE:

__ Science Online, pp. 25, 27, 28

__ Integrate (History), p. 26

__ Integrate (Life Science), p. 32

Labs:

__ Inquiry Lab, p. 25, T9

__ LAB: When is the Internet Busiest, pp. 30-31 (Worksheet, pp. 7-8, T9, CRB)

TWE Margin:

__ Reading Strategy, p. 25, (ELL)
__ Inquiry Lab, p. 25, T9
__ Discussion, pp. 25, 27

__ Quick Demo, p. 26

__ Visual Learning, p. 27

__ Daily Intervention, Check for Understanding, p. 29

__ Daily Intervention, Reteach, p. 29

TCR:

__ Note-taking Worksheet, pp. 31-32, CRB; Content Outline for Teaching, Section 3, pp. T2-T3, CRB
Technology:
__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 1, TCH, (ELL)

__ Video Labs, Ch. 1, TCH, (ELL)

__ Virtual Labs, Ch. 1, TCH, (ELL)
	Level 3

SE:

__ Science Online, pp. 25, 27, 28

__ Integrate (History), p. 26

__ Integrate (Life Science), p. 32

Labs:

__ Inquiry Lab, p. 25, T9

__ LAB: When is the Internet Busiest, pp. 30-31 (Worksheet, pp. 7-8, T9, CRB)
TWE Margin:

__ Discussion, pp. 25, 27

__ Differentiated Instruction, Challenge, p. 26

__ Teacher FYI, p. 27

TCR:

__ Note-taking Worksheet, pp. 31-32, CRB; Content Outline for Teaching, Section 3, pp. T2-T3, CRB
Technology:
__ Science Web site, (ELL)
__ Vocabulary PuzzleMaker, Ch. 1, TCH, (ELL)

__ Video Labs, Ch. 1, TCH, (ELL)

__ Virtual Labs, Ch. 1, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, p. 31, TWE

(____ Section Review, p. 29, TWE

_____ Mini-Assessment, p. 29, TWE

_____ Reading Strategy, p. 25, TWE
_____ Performance Assessment in the Science Classroom, p. 159, TCR
_____ Mastering the FCAT Grade 7, p. 55, TCR

_____ FCAT Transparencies, SC.H.1.3.6, SC.H.3.3.4, SC.H.3.3.6, TCR

_____ ExamView ® Pro Testmaker, Ch. 1, TCH

_____ Interactive Chalkboard, Section Review, Ch. 1, Sec. 3, TCH

Chapter Assessment

(____ Chapter Study Guide, p. 33, TWE

(____ Chapter Review, pp. 35-36, T12, CRB

(____ Chapter Assessment, pp. 34-35, TWE

(____ Chapter Test, pp. 37-40, T13, CRB

(____ Assessment Transparency, p. 6, TCR; Assessment Transparency Activity, p. 47, T14, CRB

(____ FCAT Practice, pp. 49-54, TCR

(____ FCAT Practice: fl7.msscience.com
(____ FCAT Practice, pp. 36-37

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery,

 pp. 17-20, T10, CRB, (ELL)

__ Spanish Directed Reading for Content Mastery,

 pp. 21-24, T10, CRB, (ELL)

__ Reinforcement, p. 27, T11, CRB, (ELL)
__ Reading and Writing Skill Activities, Activity 19, p. 37, Activity 24, p. 47, TCR, (ELL)

__ Science Notebook, Ch. 1, Sec.3, TCR, (ELL)

__ Florida Science Observer, Vol. 1, Space Exploration, TCR

__ Study Guide and Reinforcement, p. 7, TCR, (ELL)

__ StudentWorks Plus, Ch. 1, TCH, (ELL)

__ Succeeding on the FCAT, Ch. 1, TCH, (ELL)

__ Interactive Tutor

__ More Section Review, Ch. 1, fl7.msscience.com
	Enrichment

Level 3

__ Challenge Activity, p. 26, TWE

__ Enrichment, p. 30, T11, CRB
__ Life Science Critical Thinking/ Problem-Solving, Activity 4, p. 4, TCR

__ Earth Science Critical Thinking/ Problem-Solving, Activity 18, p. 18, TCR

__ Physical Science Critical Thinking/ Problem-Solving, Activity 6, p. 6, Activity 23, p. 23, TCR
__ Cultural Diversity, Activity 4, p. 7, Activity 6, p. 11, Activity 7, p. 13, Activity 29, p. 57, Activity 32, p. 63, TCR

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.

Chapter 2

Section 1
Physical and Chemical Properties

Benchmarks—SC.A.1.3.1 (AA, MC, GR, SR): The student identifies various ways in which substances differ; SC.A.1.3.5 (CS, MC): The student knows the difference between a physical change in a substance and a chemical change. Also covers: SC.A.1.3.2 (AA, MC, GR, SR), SC.A.1.3.4 (CS, MC), SC.A.1.3.6 (AA, MC, GR, SR), SC.H.1.3.4 (AA, MC, SR), SC.H.1.3.7 (AA, MC, SR), SC.H.2.3.1 (CS, MC)
Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.A.1.3.1, SC.A.1.3.5, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
1.5 session ((denotes activities recommended for block schedule.)
Single Periods: 3 sessions

Objectives

1. Identify physical and chemical properties of matter.

2. Classify objects based on physical properties.

Step 3—Benchmark Lessons

Motivate

____ Launch Lab, p. 39

(___ Section Focus Transparency 1, p. 6, TCR; Transparency Activity, p. 42, CRB, (ELL)
____ Foldables, p. 39; Foldables, p. 17, CRB

____ Reading Preview, p. 40, TWE

____ Interactive Chalkboard, Ch. 2, Sec. 1, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ MiniLAB: Measuring Properties, p. 42; MiniLAB Worksheet, p. 3, T9, CRB, (ELL)

__ MiniLAB: Identifying an Unknown Substance, p. 43; MiniLAB Worksheet, p. 3, T9, CRB, (ELL)

__ LAB: Finding the Difference, p. 45

 (Worksheet, pp. 5-6, T9, CRB)

__ Laboratory Activity 1, pp. 9-10, T9, CRB
TWE Margin:

__ Make a Model, p. 41

__ Visual Learning, pp. 41, 43

__ Reading Strategy, p. 42, (ELL)
__ Science Journal, p. 43

__ Differentiated Instruction, Visually Impaired, p. 43

__ Use an Analogy, p. 43

__ Daily Intervention, Check for Understanding, p. 44

__ Daily Intervention, Reteach, p. 44

TCR:

__ Reading Essentials, English, Section 1, pp. 19-28, (ELL)

__ Reading Essentials, Spanish, Section 1, pp. 19-28, (ELL)
__ Spanish Resources, Section 1, pp. T5–T7, CRB, (ELL)
__ Note-taking Worksheet, pp. 31-32, CRB; Content Outline for Teaching, Section 1, pp. T2-T3, CRB
Technology:

__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 2, TCH, (ELL)

__ Video Labs, Ch. 2, TCH, (ELL)
	Level 2

SE:

__ Science Online, p. 44

Labs:

__ MiniLAB: Measuring Properties, p. 42; MiniLAB Worksheet, p. 3, T9, CRB, (ELL)

__ MiniLAB: Identifying an Unknown Substance, p. 43; MiniLAB Worksheet, p. 3, T9, CRB, (ELL)

__ LAB: Finding the Difference, p. 45

 (Worksheet, pp. 5-6, T9, CRB)

__ Laboratory Activity 1, pp. 9-10, T9, CRB
TWE Margin:

__ Make a Model, p. 41

__ Visual Learning, pp. 41, 43

__ Reading Strategy, p. 42, (ELL)
__ Science Journal, p. 43

__ Differentiated Instruction, Visually Impaired, p. 43

__ Use an Analogy, p. 43

__ Daily Intervention, Check for Understanding, p. 44

__ Daily Intervention, Reteach, p. 44

TCR:

__ Note-taking Worksheet, pp. 31-32, CRB; Content Outline for Teaching, Section 1, pp. T2-T3, CRB
Technology:
__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 2, TCH, (ELL)

__ Video Labs, Ch. 2, TCH, (ELL)

__ Virtual Labs, Ch. 2, TCH, (ELL)
	Level 3

SE:

__ Science Online, p. 44

Labs:

__ MiniLAB: Measuring Properties, p. 42; MiniLAB Worksheet, p. 3, T9, CRB, (ELL)

__ MiniLAB: Identifying an Unknown Substance, p. 43; MiniLAB Worksheet, p. 3, T9, CRB, (ELL)

__ LAB: Finding the Difference, p. 45

 (Worksheet, pp. 5-6, T9, CRB)

__ Laboratory Activity 1, pp. 9-10, T9, CRB
TWE Margin:

__ Teacher FYI, p. 41

__ Make a Model, p. 41

__ Science Journal, p. 43

TCR:

__ Note-taking Worksheet, pp. 31-32, CRB; Content Outline for Teaching, Section 1, pp. T2-T3, CRB
Technology:
__ Science Web site, (ELL)
__ Vocabulary PuzzleMaker, Ch. 2, TCH, (ELL)

__ Video Labs, Ch. 2, TCH, (ELL)

__ Virtual Labs, Ch. 2, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, pp. 39, 42, 45, TWE

(____ Section Review, p. 44, TWE

_____ Mini-Assessment, p. 44, TWE

_____ Reading Strategy, p. 44, TWE
_____ Performance Assessment in the Science Classroom, p. 97, TCR
_____ Mastering the FCAT Grade 7, pp. 15-17, TCR

_____ FCAT Transparencies, SC.A.1.3.1, SC.A.1.3.5, TCR

_____ ExamView ® Pro Testmaker, Ch. 2, TCH

_____ Interactive Chalkboard, Section Review, Ch. 2, Sec. 1, TCH

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery,

 pp. 19-22, T10, CRB, (ELL)
__ Spanish Directed Reading for Content Mastery,

 pp. 23-26, T10, CRB, (ELL)
__ Reinforcement, p. 27, T11, CRB, (ELL)
__ Science Notebook, Ch. 2, Sec. 1, TCR, (ELL)
__ Florida Science Observer, Vol. 3, Florida’s Phosphate Industry, TCR
__ Study Guide and Reinforcement, p. 5, TCR, (ELL)
__ StudentWorks Plus, Ch. 2, TCH, (ELL)
__ Succeeding on the FCAT, Ch. 2, TCH, (ELL)
__ More Section Review, Ch. 2, fl7.msscience.com
	Enrichment

Level 3

__ Enrichment, p. 29, T11, CRB
__ Physical Science Critical Thinking/Problem-Solving, Activity 10, p. 10, TCR
__ Science Inquiry Lab Manual, Activity 13, p. 25, TCR
__ Probeware Lab Manual, Lab 14, p. 80, Lab 13, p. 75, TCR

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.
Section 2
Physical and Chemical Changes
Benchmarks—SC.A.1.3.5 (CS, MC): The student knows the difference between a physical change in a substance and a chemical change. Also covers: SC.H.1.3.1 (AA, MC, SR), SC.H.1.3.3 (CS, MC), SC.H.1.3.4 (AA, MC, SR), SC.H.1.3.5 (AA, MC, GR, SR, ER), SC.H.1.3.7 (AA, MC, SR), SC.H.3.3.5 (Not Assessed)
Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.A.1.3.5, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
2 session ((denotes activities recommended for block schedule.)
Single Periods:
 4 sessions

Objectives

3. Compare several physical and chemical changes.

4. Identify examples of physical and chemical changes.

Step 3—Benchmark Lessons

Motivate

(___ Section Focus Transparency 2, p. 7, TCR; Transparency Activity, p. 43, CRB, (ELL)
____ Reading Preview, p. 46, TWE

____ Interactive Chalkboard, Ch. 2, Sec. 2, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ MiniLAB: Comparing Changes, p. 49; MiniLAB Worksheet, p. 4, T9, CRB, (ELL)

__ LAB: Battle of the Toothpastes, p. 56 (Worksheet, pp. 7-8, T9, CRB)

__ Laboratory Activity 2, pp. 13-16, T9, CRB
TWE Margin:

__ Differentiated Instruction, English-Language Learners, p. 47

__ Make a Model, p. 47

__ Use Science Words, pp. 47, 55

__ Fun Fact, p. 48

__ Visual Learning, pp. 48, 50, 58

__ Differentiated Instruction, Learning Disabled p. 49

__ Science Journal, p. 50

__ Inquiry Lab, p. 50, T9
__ Identifying Misconceptions,

 pp. 51, 53
__ Discussion, p. 52

__ Active Reading, p. 52

__ Reading Strategy, p. 52, (ELL)
__ Differentiated Instruction, Visually Impaired, p. 53

__ Use an Analogy, p. 53

__ Daily Intervention, Check for Understanding, p. 55

__ Daily Intervention, Reteach, p. 55

TCR:

__ Reading Essentials, English, Section 2, pp. 19-28, (ELL)

__ Reading Essentials, Spanish, Section 2, pp. 19-28, (ELL)
__ Spanish Resources, Section 2, pp. T5–T7, CRB, (ELL)
__ Note-taking Worksheet, pp. 31-32, CRB; Content Outline for Teaching, Section 2, pp. T2-T3, CRB
__ Teaching Transparency, p. 43, CRB, (ELL); Teaching Transparency Activity, p. 44, CRB, (ELL)
Technology:

__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 2, TCH, (ELL)

__
Video Labs, Ch. 2, TCH, (ELL)
	Level 2

SE:

__ Integrate (Life Science), p. 49

__ Science Online, p. 53

__ Integrate (Astronomy), p. 51

Labs:

__ MiniLAB: Comparing Changes, p. 49; MiniLAB Worksheet, p. 4, T9, CRB, (ELL)

__ Inquiry Lab, p. 50, T9

__ LAB: Battle of the Toothpastes, p. 56 (Worksheet, pp. 7-8, T9, CRB)

__ Laboratory Activity 2, pp. 13-16, T9, CRB
TWE Margin:

__ Curriculum Connection, p. 47

__ Make a Model, p. 47

__ Use Science Words, pp. 47, 55

__ Fun Fact, p. 48

__ Visual Learning, pp. 48, 50, 58

__ Quick Demo, pp. 48, 51

__ Science Journal, p. 50

__ Identifying Misconceptions,

 pp. 51, 53
__ Discussion, p. 52

__ Active Reading, p. 52

__ Reading Strategy, p. 52, (ELL)
__ Use an Analogy, p. 53

__ Daily Intervention, Check for Understanding, p. 55

__ Daily Intervention, Reteach, p. 55

TCR:

__ Note-taking Worksheet, pp. 31-32, CRB; Content Outline for Teaching, Section 2, pp. T2-T3, CRB
__ Teaching Transparency, p. 43, CRB, (ELL); Teaching Transparency Activity, p. 44, CRB, (ELL)
Technology:
__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 2, TCH, (ELL)

__ Video Labs, Ch. 2, TCH, (ELL)

__ Virtual Labs, Ch. 2, TCH, (ELL)
	Level 3

SE:

__ Science Online, p. 53

__ Integrate (Astronomy), p. 51

Labs:

__ MiniLAB: Comparing Changes, p. 49; MiniLAB Worksheet, p. 4, T9, CRB, (ELL)

__ Inquiry Lab, p. 50, T9

__ LAB: Battle of the Toothpastes, p. 56 (Worksheet, pp. 7-8, T9, CRB)

__ Laboratory Activity 2, pp. 13-16, T9, CRB
TWE Margin:

__ Curriculum Connection, p. 47

__ Make a Model, p. 47

__ Fun Fact, p. 48

__ Differentiated Instruction, Challenge, p. 49

__ Science Journal, p. 50

__ Teacher FYI, pp. 50, 51

__ Identifying Misconceptions,

 pp. 51, 53
__ Discussion, p. 52

__ Active Reading, p. 52

TCR:

__ Note-taking Worksheet, pp. 31-32, CRB; Content Outline for Teaching, Section 2, pp. T2-T3, CRB
__ Teaching Transparency, p. 43, CRB, (ELL); Teaching Transparency Activity, p. 44, CRB, (ELL)
Technology:
__ Science Web site, (ELL)
__ Vocabulary PuzzleMaker, Ch. 2, TCH, (ELL)

__ Video Labs, Ch. 2, TCH, (ELL)

__ Virtual Labs, Ch. 2, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, pp. 49, 57, TWE

(____ Section Review, p. 55, TWE

_____ Mini-Assessment, p. 55, TWE

_____ Reading Strategy, p. 52, TWE

_____ Mastering the FCAT Grade 7, p. 17, TCR

_____ FCAT Transparencies, SC.A.1.3.5, TCR

_____ ExamView ® Pro Testmaker, Ch. 2, TCH

_____ Interactive Chalkboard, Section Review, Ch. 2, Sec. 2, TCH

Chapter Assessment

(____ Chapter Study Guide, p. 59, TWE
(____ Chapter Review, pp. 35-36, T12, CRB

(____ Chapter Assessment, pp. 60-61, TWE

(____ Chapter Test, pp. 37-40, T13, CRB

(____ Assessment Transparency, p. 10, TCR; Assessment Transparency Activity, p. 47, T14, CRB

(____ FCAT Practice, pp. 15-16, TCR

(____ FCAT Practice: fl6.msscience.com
(____ FCAT Practice, pp. 62-63

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery,

 pp. 19-22, T10, CRB, (ELL)
__ Spanish Directed Reading for Content Mastery,

 pp. 23-26, T10, CRB, (ELL)
__ Reinforcement, p. 28, T11, CRB, (ELL)
__ Science Notebook, Ch. 2, Sec. 2, TCR, (ELL)
__ Florida Science Observer, Vol. 3, Florida’s Phosphate Industry, TCR
__ Study Guide and Reinforcement, p. 6, TCR, (ELL)
__ StudentWorks Plus, Ch. 2, TCH, (ELL)
__ Succeeding on the FCAT, Ch. 2, TCH, (ELL)

__ Interactive Tutor

__ More Section Review, Ch. 2, fl7.msscience.com
	Enrichment

Level 3

__ Challenge Activity, p. 49, TWE

__ Enrichment, p. 30, T11, CRB
__ Physical Science Critical Thinking/ Problem-Solving, Activity 10, p. 10, TCR

__ Probeware Lab Manual, Lab 13, p. 75, TCR

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.

Chapter 3
Section 1
Models of the Atom

Benchmarks—SC.A.2.3.2 (CS, MC): The student knows the general properties of the atom and accepts that single atoms are not visible; SC.H.1.3.1 (AA, MC, SR): knows that scientific knowledge is subject to modification as new information challenges prevailing theories and as a new theory leads to looking at old observations in a new way. Also covers: SC.H.1.3.2 (CS, MC), SC.H.1.3.3 (CS, MC), SC.H.1.3.6 (Not assessed), SC.H.1.3.7 (AA) (Assessed as H.1.3.4), SC.H.3.3.5 (Not assessed).

Step 1—Disaggregate Data

Pre-test

ExamView © Pro Testmaker, SC.A.2.3.2, SC.H.1.3.1, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
1.5 session ((denotes activities recommended for block schedule.)
Single Periods: 3 sessions

Objectives

1.
Explain how scientists discovered subatomic particles.
2.
Explain how today’s model of the atom developed.
3.
Describe the structure of the nuclear atom.

4.
Explain that all matter is made up of atoms.

Step 3—Benchmark Lessons

Motivate

____ Launch Lab, p. 65

(___ Section Focus Transparency 1, p. 10, TCR; Transparency Activity, p. 38, CRB, (ELL)
____ Foldables, p. 65; Foldables p. 13, CRB

____ Reading Preview, p. 66, TWE

____ Interactive Chalkboard, Ch. 3, Sec. 1, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ MiniLAB: Modeling the Nuclear Atom, p. 73; MiniLAB Worksheet, p. 3, T8, CRB, (ELL)

__ Laboratory Activity 1, pp. 9-10, T8, CRB

__ Inquiry Lab, p. 70, T8
TWE Margin:
__ Use an Analogy, p. 67 (ELL)

__ Teacher FYI, pp. 67, 71, 73
__ Fun Fact, p. 68

__ Identifying Misconceptions, p. 69

__ Quick Demo, p. 69

__ Differentiated Instruction, p. 70

__ Visual Learning, p. 70 (ELL)
TCR:

__ Reading Essentials, English, Section 1, pp. 29-42, (ELL)

__ Reading Essentials, Spanish, Section 1, pp. 29-42, (ELL)
__ Spanish Resources, Section 1, pp. T5–T7, CRB, (ELL)
__ Note-taking Worksheet, pp. 27-28, CRB; Content Outline for Teaching, Section 1, pp. T2-T3, CRB
__ Teaching Transparency, p. 38, CRB, (ELL); Teaching Transparency Activity, p. 39 CRB, (ELL)
Technology:

__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 3, TCH, (ELL)

__ Video Labs, Ch. 3, TCH, (ELL)
	Level 2

SE:

__ Science Online, p. 65

__ Integrate History, p. 74

Labs:

__ MiniLAB: Modeling the Nuclear Atom, p. 73; MiniLAB Worksheet, p. 3, T8, CRB, (ELL)

__ Inquiry Lab, p. 70, T8
TWE Margin:

__ Make a Model, p. 67

__ Teacher FYI, pp. 67, 71, 73

— Fun Fact, p. 68
__ Science Journal, pp. 68, 71
__ Active Reading, p. 69

__ Identifying Misconceptions, p. 69

__ Quick Demo, p. 69
__ Use Science Words, p. 72

__ Daily Intervention, Check for Understanding, p. 75

__ Daily Intervention, Reteach, p. 75

TCR:

__ Note-taking Worksheet, pp. 27-28, CRB; Content Outline for Teaching, Section 1, pp. T2-T3, CRB

__ Teaching Transparency, p. 38, CRB, (ELL); Teaching Transparency Activity, p. 39 CRB, (ELL)
Technology:
__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 3, TCH, (ELL)

__ Video Labs, Ch. 3, TCH, (ELL)

__ Virtual Labs, Ch. 3, TCH, (ELL)
	Level 3

SE:

__ Science Online, p. 65

__ Integrate History, p. 74

Labs:

__ MiniLAB: Modeling the Nuclear Atom, p. 73; MiniLAB Worksheet, pp. 3-4, T8, CRB, (ELL)

__ Inquiry Lab, p. 70, T8
TWE Margin:

__ Teacher FYI, pp. 67, 71, 73

__ Discussion, p. 68

__ Fun Fact, p. 68

__ Identifying Misconceptions, p. 69

__ Quick Demo, p. 69

__ Curriculum Connection, p. 73

__ Differentiated Instruction, Challenge, p. 74

TCR:

__ Note-taking Worksheet, pp. 27-28, CRB; Content Outline for Teaching, Section 1, pp. T2-T3, CRB

__ Teaching Transparency, p. 38, CRB, (ELL); Teaching Transparency Activity, p. 39 CRB, (ELL)
Technology:
__ Science Web site, (ELL)
__ Vocabulary PuzzleMaker, Ch. 3, TCH, (ELL)

__ Video Labs, Ch. 3, TCH, (ELL)

__ Virtual Labs, Ch. 3, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, p. 65, TWE

(____ Section Review, p. 75, TWE

_____ Mini-Assessment, p. 75, TWE
_____ Performance Assessment in the Science Classroom, p. 123, TCR
_____ Mastering the FCAT Grade 7, pp. 18, 50, TCR

_____ FCAT Transparencies, SC.A.2.3.2, SC.H.1.3.1, TCR
_____ ExamView © Pro Testmaker, Ch. 3, TCH

_____ Interactive Chalkboard, Section Review, Ch. 3, Sec. 1, TCH

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery,

 pp. 15-18, T9, CRB, (ELL)

__ Spanish Directed Reading for Content Mastery,

 pp. 19-22, T9, CRB, (ELL)

__ Reinforcement, p. 23, T10, CRB, (ELL)

__ Science Notebook, Ch. 3, Sec. 1, TCR, (ELL)
__ Florida Science Observer, Vol. 2, Powerful Magnets, TCR

__ StudentWorks Plus, Ch. 3, TCH, (ELL)

__ Succeeding on the FCAT, Ch. 3, TCH, (ELL)

__ More Section Review, Ch. 3, fl7.msscience.com
	Enrichment

Level 3

__ Enrichment, p. 25, T10, CRB
__ Life Science Critical Thinking/Problem-Solving, Activity 1, p. 1, Activity 18, p. 18, TCR

__ Earth Science Critical Thinking/Problem-Solving, Activity 1, p. 1, TCR

__ Physical Science Critical Thinking/Problem-Solving, Activity 21, p. 21, TCR

__ Cultural Diversity, Activity 30, p. 59, Activity 35, p. 69, TCR

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.
Section 2
The Nucleus
Benchmarks—SC.A.2.3.2 (CS, MC): The student knows the general properties of the atom and accepts that single atoms are not visible; SC.H.1.3.1 (AA, MC, SR): knows that scientific knowledge is subject to modification as new information challenges prevailing theories and as a new theory leads to looking at old observations in a new way; SC.H.1.3.2 (CS, MC): The student knows that the study of the events that led scientists to discoveries can provide information about the inquiry process and its effects. Also covers: SC.H.1.3.3 (CS, MC), SC.H.1.3.4 (AA, MC, SR), SC.H.1.3.5 (AA, MC, GR, SR, ER), SC.H.1.3.6 (Not assessed), SC.H.3.3.1 (CS, MC), SC.H.3.3.4 (CS, MC) (Also assesses H.3.3.6 and H.3.3.7), SC.H.3.3.5 (Not assessed), SC.H.3.3.6 (Assessed as H.3.3.4), SC.H.3.3.7 (Assessed as H.3.3.4)
Step 1—Disaggregate Data

Pre-test

ExamView © Pro Testmaker, SC.A.2.3.2, SC.H.1.3.1, SC.H.1.3.2, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
1.5 session ((denotes activities recommended for block schedule.)
Single Periods:
 3 sessions

Objectives

5.
Describe the process of radioactive decay.
6.
Explain what is meant by half-life.
7.
Describe how radioactive isotopes are used.

Step 3—Benchmark Lessons

Motivate

____ Launch Lab, p. 65

(___ Section Focus Transparency 2, p. 11, TCR; Transparency Activity, p. 39, CRB, (ELL)
____ Foldables, p. 65; Foldables, p. 13, CRB

____ Reading Preview, p. 76, TWE

____ Interactive Chalkboard, Ch. 3, Sec. 2, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ MiniLAB: Graphing Half-Life, p. 79; MiniLAB Worksheet, p. 4, T8, CRB, (ELL)

__ LAB: Mystery Isotopes, p. 85 (Worksheet, pp. 5-6, T8, CRB)

__ LAB: Half-Life, pp. 86-87 (Worksheet, pp. 7-8, T8, CRB)

__ Laboratory Activity 2, pp. 11-12, T8, CRB
TWE Margin:

__ Identifying Misconceptions, p. 77

__ Reading Strategy, p. 77

__ Curriculum Connection, p. 78

__ Fun Fact, p. 78

__ Quick Demo, p. 78

__ Teacher FYI, pp. 79, 80, 82

__ Daily Intervention, Reteach, p. 84

TCR:

__ Reading Essentials, English, Section 2, pp. 29-42, (ELL)

__ Reading Essentials, Spanish, Section 2, pp. 29-42, (ELL)
__ Spanish Resources, Section 2, pp. T5–T7 CRB, (ELL

__ Note-taking Worksheet, pp. 27-28, CRB; Content Outline for Teaching, Section 2, pp. T2-T3, CRB
Technology:

__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 3, TCH, (ELL)

__
Video Labs, Ch. 3, TCH, (ELL)
	Level 2

SE:

__ Science Online, p. 89

__ Integrate Environment, p. 81

__ Integrate Life Science, p. 84

Labs:

__ MiniLAB: Graphing Half-Life, p. 79; MiniLAB Worksheet, p. 4, T8, CRB, (ELL)

__ LAB: Mystery Isotopes, p. 85 (Worksheet, pp. 5-6, T8, CRB)

__ LAB: Half-Life, pp. 86-87 (Worksheet, pp. 7-8, T8, CRB)

__ Laboratory Activity 2, pp. 11-12, T8, CRB

TWE Margin:

__ Identifying Misconceptions, pp. 77, 89

__ Reading Strategy, p. 77

__ Fun Fact, p. 78
__ Quick Demo, p. 78

__ Use Science Words, p. 78 (ELL)

__ Visual Learning, p. 78

__ Curriculum Connection, p. 79

__ Teacher FYI, pp. 79, 80, 82

__ Differentiated Instruction, p. 82, (ELL)
__ Science Journal, p. 82

__ Daily Intervention, Check for
 Understanding, p. 84

__ Discussion, p. 88

TCR:

__ Note-taking Worksheet, pp. 27-28, CRB; Content Outline for Teaching, Section 2, pp. T2-T3, CRB
Technology:
__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 3, TCH, (ELL)

__ Video Labs, Ch. 3, TCH, (ELL)

__ Virtual Labs, Ch. 3, TCH, (ELL)
	Level 3

SE:

__ Science Online, p. 89

__ Integrate Environment, p. 81

__ Integrate Life Science, p. 84

Labs:

__ MiniLAB: Graphing Half-Life, p. 79; MiniLAB Worksheet, p. 4, T8, CRB, (ELL)

__ LAB: Mystery Isotopes, p. 85 (Worksheet, pp. 5-6, T8, CRB)

__ LAB: Half-Life, pp. 86-87 (Worksheet, pp. 7-8, T8, CRB)

__ Laboratory Activity 2, pp. 11-12, T8, CRB

TWE Margin:

__ Identifying Misconceptions, p. 77

__ Reading Strategy, p. 77

__ Fun Fact, p. 78

__ Quick Demo, p. 78

__ Science Journal, p. 79

__ Teacher FYI, pp. 79, 80, 82

__ Curriculum Connection, p. 81

TCR:

__ Note-taking Worksheet, pp. 27-28, CRB; Content Outline for Teaching, Section 2, pp. T2-T3, CRB
Technology:
__ Science Web site, (ELL)
__ Vocabulary PuzzleMaker, Ch. 3, TCH, (ELL)

__ Video Labs, Ch. 3, TCH, (ELL)

__ Virtual Labs, Ch. 3, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, p. 85, TWE

(____ Section Review, p. 84, TWE

_____ Mini-Assessment, p. 84, TWE

_____ Reading Strategy, p. 77, TWE
_____ Performance Assessment in the Science Classroom, p. 169, TCR
_____ Mastering the FCAT Grade 7, pp. 18, 50, TCR

_____ FCAT Transparencies, SC.A.2.3.2, SC.H.1.3.1, SC.H.1.3.2, TCR

_____ ExamView © Pro Testmaker, Ch. 3, TCH

_____ Interactive Chalkboard, Section Review, Ch. 3, Sec. 2, TCH
Chapter Assessment

(____ Chapter Study Guide, p. 89, TWE

(____ Chapter Review, pp. 31-32, T11, CRB

(____ Chapter Assessment, p. 92, TWE

(____ Chapter Test, pp. 33-36, T12, CRB

(____ Assessment Transparency, p. 14, TCR; Assessment Transparency Activity, p. 43, T13, CRB
(____ FCAT Practice, pp. 17, 49-50, TCR

(____ FCAT Practice: fl6.msscience.com
Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery,

 pp. 15-18, T9, CRB, (ELL)

__ Spanish Directed Reading for Content Mastery,

 pp. 19-22, T9, CRB, (ELL)

__ Reinforcement, p. 24, T10, CRB, (ELL)
__ Science Notebook, Ch. 3, Sec. 2, TCR, (ELL)
__ Florida Science Observer, Vol. 2, Powerful Magnets, TCR
__ StudentWorks Plus, Ch. 3, TCH, (ELL)

__ Succeeding on the FCAT, Ch. 3, TCH, (ELL)

__ More Section Review, Ch. 3, fl7.msscience.com
	Enrichment

Level 3

__ Enrichment, p. 26, T11, CRB
__ Life Science Critical Thinking/Problem-Solving, Activity 1, p. 1, Activity 18, p. 18, TCR

__ Earth Science Critical Thinking/Problem-Solving, Activity 1, p. 1, Activity 18, p. 18, TCR

__ Physical Science Critical Thinking/Problem-Solving, Activity 1, p. 1, Activity 21, p. 21, TCR

__ Cultural Diversity, Activity 4, p. 7, Activity 7, p. 13, Activity 16, p. 31, Activity 30, p. 59, Activity 35, p. 69, TCR

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.
Chapter 4

Section 1
Motion

Benchmarks—SC.C.1.3.1 (CS, MC, GR): The student knows that the motion of an object can be described by its position, direction of motion, and speed. Also covers: SC.C.2.3.2 (AA, MC, GR, SR), SC.C.2.3.6 (AA, MC, GR, SR), SC.H.1.3.5 (AA, MC, GR, SR, ER)
Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.C.1.3.1, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
1 session ((denotes activities recommended for block schedule.)
Single Periods: 2 sessions

Objectives

1. Contrast distance and displacement.
2. Define speed, velocity, and acceleration.

3. Calculate average speed.

Step 3—Benchmark Lessons

Motivate

____ Launch Lab, p. 97

(___ Section Focus Transparency 1, p. 14, TCR; Transparency Activity, p. 46, CRB, (ELL)
____ Foldables, p. 97; Foldables, p. 17, CRB

____ Reading Preview, p. 98, TWE

____ Interactive Chalkboard, Ch. 4, Sec. 1, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ MiniLAB: Measuring Motion, p. 101; MiniLAB Worksheet, p. 3, T9, CRB, (ELL)

TWE Margin:

__ Science Journal, p. 99

__ Visual Learning, p. 99

__ Fun Fact, p. 99

__ Differentiated Instruction, Learning Disabled, p. 100

__ Discussion, p. 100

__ Reading Strategy, p. 100, (ELL)
__ Daily Intervention, Check for Understanding, p. 102

__ Daily Intervention, Reteach, p. 102

TCR:

__ Reading Essentials, English, Section 1, pp. 43-58, (ELL)

__ Reading Essentials, Spanish, Section 1, pp. 43-58, (ELL)
__ Spanish Resources, Section 1, pp. T5–T8, CRB, (ELL)
__ Note-taking Worksheet, pp. 35-36, CRB; Content Outline for Teaching, Section 1, pp. T2-T3, CRB
Technology:

__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 4, TCH, (ELL)

__ Video Labs, Ch. 4, TCH, (ELL)
	Level 2

SE:

__ none

Labs:

__ MiniLAB: Measuring Motion, p. 101; MiniLAB Worksheet, p. 3, T9, CRB, (ELL)
TWE Margin:

__ Science Journal, p. 99

__ Visual Learning, p. 99

__ Fun Fact, p. 99

__ Differentiated Instruction, Learning Disabled, p. 100

__ Discussion, p. 100

__ Reading Strategy, p. 100, (ELL)
__ Daily Intervention, Check for Understanding, p. 102

__ Daily Intervention, Reteach, p. 102

TCR:

__ Note-taking Worksheet, pp. 35-36, CRB; Content Outline for Teaching, Section 1, pp. T2-T3, CRB
Technology:
__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 4, TCH, (ELL)

__ Video Labs, Ch. 4, TCH, (ELL)

__ Virtual Labs, Ch. 4, TCH, (ELL)
	Level 3

SE:

__ none

Labs:

__ MiniLAB: Measuring Motion, p. 101; MiniLAB Worksheet, p. 3, T9, CRB, (ELL)

TWE Margin:

__ Teacher FYI, p. 99

__ Science Journal, p. 99

__ Fun Fact, p. 99

__ Discussion, p. 100

__ Differentiated Instruction, Challenge, p. 100

TCR:

__ Note-taking Worksheet, pp. 35-36, CRB; Content Outline for Teaching, Section 1, pp. T2-T3, CRB
Technology:
__ Science Web site, (ELL)
__ Vocabulary PuzzleMaker, Ch. 4, TCH, (ELL)

__ Video Labs, Ch. 4, TCH, (ELL)

__ Virtual Labs, Ch. 4, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, pp. 97, 101, TWE

(____ Section Review, p. 102, TWE

_____ Mini-Assessment, p. 102, TWE

_____ Reading Strategy, p. 100, TWE
_____ Performance Assessment in the Science Classroom, p. 99, TCR
_____ Mastering the FCAT Grade 7, p. 25, TCR

_____ FCAT Transparencies, SC.C.1.3.1, TCR

_____ ExamView ® Pro Testmaker, Ch. 4, TCH

_____ Interactive Chalkboard, Section Review, Ch. 4, Sec. 1, TCH

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery,

 pp. 19-22, T10, CRB, (ELL)
__ Spanish Directed Reading for Content Mastery,

 pp. 23-26, T10, CRB, (ELL)
__ Reinforcement, p. 27, T11, CRB, (ELL)
__ Science Notebook, Ch. 4, Sec. 1, TCR, (ELL)
__ Florida Science Observer, Vol. 2, The Gulf Stream, TCR
__ Study Guide and Reinforcement, p. 9, TCR, (ELL)
__ StudentWorks Plus, Ch. 4, TCH, (ELL)
__ Succeeding on the FCAT, Ch. 4, TCH, (ELL)

__ More Section Review, Ch. 4, fl7.msscience.com
	Enrichment

Level 3

__ Challenge Activity, p. 100, TWE

__ Enrichment, p. 31, T11, CRB

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.
Section 2
Forces and Motion
Benchmarks—SC.C.2.3.1 (CS, MC): The student knows that many forces act at a distance; SC.C.2.3.2 (AA, MC, GR, SR): knows common contact forces; SC.C.2.3.3 (AA, MC, GR, SR): knows that if more than one force acts on an object, then the forces can reinforce or cancel each other…; SC.C.2.3.7 (CS, MC): knows that gravity is a universal force that every mass exerts on every other mass. Also covers: SC.A.1.3.2 (AA, MC, GR, SR), SC.C.2.3.6 (AA, MC, GR, SR), SC.H.1.3.5 (AA, MC, GR, SR, ER)
Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.C.2.3.1, SC.C.2.3.2, SC.C.2.3.3, SC.C.2.3.7, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
1 session ((denotes activities recommended for block schedule.)
Single Periods:
 1 sessions

Objectives

4. Define force.

5. Describe how forces combine.

6. Identify contact forces and non-contact forces.

Step 3—Benchmark Lessons

Motivate

(___ Section Focus Transparency 2, p. 15, TCR; Transparency Activity, p. 47, CRB, (ELL)
____ Reading Preview, p. 103, TWE

____ Interactive Chalkboard, Ch. 4, Sec. 2, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ MiniLAB: Observing Buoyant Force, p. 106; MiniLAB Worksheet, p. 4, T9, CRB, (ELL)

__ LAB: Static and Sliding Friction, p. 109 (Worksheet, pp. 5-6, T9, CRB)
TWE Margin:

__ Reading Strategy, p. 104, (ELL)
__ Identifying Misconceptions, p. 104
__ Differentiated Instruction, Learning Disabled, p. 104

__ Differentiated Instruction, Hearing Impaired, p. 105

__ Fun Fact, p. 105

__ Discussion, p. 106

__ Use an Analogy, p. 107

__ Active Reading, p. 107
__ Inquiry Lab, p. 107, T9
__ Daily Intervention, Check for Understanding, p. 108

__ Daily Intervention, Reteach, p. 108

TCR:

__ Reading Essentials, English, Section 2, pp. 43-58, (ELL)

__ Reading Essentials, Spanish, Section 2, pp. 43-58, (ELL)
__ Spanish Resources, Section 2, pp. T5–T8, CRB, (ELL)
__ Note-taking Worksheet, pp. 35-36, CRB; Content Outline for Teaching, Section 2, pp. T2-T3, CRB
Technology:

__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 4, TCH, (ELL)

__
Video Labs, Ch. 4, TCH, (ELL)
	Level 2

SE:

__ Science Online, p. 106

Labs:

__ MiniLAB: Observing Buoyant Force, p. 106; MiniLAB Worksheet, p. 4, T9, CRB, (ELL)

__ Inquiry Lab, p. 107, T9

__ LAB: Static and Sliding Friction, p. 109 (Worksheet, pp. 5-6, T9, CRB)
TWE Margin:

__ Quick Demo, p. 104

__ Reading Strategy, p. 104, (ELL)
__ Identifying Misconceptions,

 p. 104
__ Fun Fact, p. 105

__ Curriculum Connection, p. 106

__ Discussion, p. 106

__ Use an Analogy, p. 107

__ Active Reading, p. 107

__ Daily Intervention, Check for Understanding, p. 108

__ Daily Intervention, Reteach, p. 108

TCR:

__ Note-taking Worksheet, pp. 35-36, CRB; Content Outline for Teaching, Section 2, pp. T2-T3, CRB
Technology:
__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 4, TCH, (ELL)

__ Video Labs, Ch. 4, TCH, (ELL)

__ Virtual Labs, Ch. 4, TCH, (ELL)
	Level 3

SE:

__ Science Online, p. 106

Labs:

__ MiniLAB: Observing Buoyant Force, p. 106; MiniLAB Worksheet, p. 4, T9, CRB, (ELL)

__ LAB: Static and Sliding Friction, p. 109 (Worksheet, pp. 5-6, T9, CRB)
TWE Margin:

__ Identifying Misconceptions, p. 104
__ Teacher FYI, p. 105

__ Fun Fact, p. 105

__ Curriculum Connection, p. 106

__ Discussion, p. 106

__ Differentiated Instruction, Challenge, p. 107

__ Active Reading, p. 107

TCR:

__ Note-taking Worksheet, pp. 35-36, CRB; Content Outline for Teaching, Section 2, pp. T2-T3, CRB
Technology:
__ Science Web site, (ELL)
__ Vocabulary PuzzleMaker, Ch. 4, TCH, (ELL)

__ Video Labs, Ch. 4, TCH, (ELL)

__ Virtual Labs, Ch. 4, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, pp. 106, 109, TWE

(____ Section Review, p. 108, TWE

_____ Mini-Assessment, p. 108, TWE

_____ Reading Strategy, p. 104, TWE
_____ Performance Assessment in the Science Classroom, p. 93, TCR
_____ Mastering the FCAT Grade 7, pp. 25-28, TCR

_____ FCAT Transparencies, SC.C.2.3.1, SC.C.2.3.2, SC.C.2.3.3, SC.C.2.3.7, TCR

_____ ExamView ® Pro Testmaker, Ch. 4, TCH

_____ Interactive Chalkboard, Section Review, Ch. 4, Sec. 2, TCH

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery,

 pp. 19-22, T10, CRB, (ELL)
__ Spanish Directed Reading for Content Mastery,

 pp. 23-26, T10, CRB, (ELL)
__ Reinforcement, p. 28, T11, CRB, (ELL)
__ Science Notebook, Ch. 4, Sec. 2, TCR, (ELL)
__ Florida Science Observer, Vol. 2, Powerful Magnets, TCR

__ Study Guide and Reinforcement, p. 10, TCR, (ELL)
__ StudentWorks Plus, Ch. 4, TCH, (ELL)
__ Succeeding on the FCAT, Ch. 4, TCH, (ELL)

__ More Section Review, Ch. 4, fl7.msscience.com
	Enrichment

Level 3

__ Enrichment, p. 32, T11, CRB

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.
Section 3
The Laws of Motion

Benchmarks—SC.C.2.3.5 (AA, MC, GR, SR): The student understands that an object in motion will continue at a constant speed and in a straight line until acted upon by a force and that an object at rest will remain at rest until acted upon by a force; SC.C.2.3.6 (AA, MC, GR, SR): explains and shows the ways in which a net force can act on an object. Also covers: SC.C.2.3.3 (AA, MC, GR, SR), SC.H.1.3.5 (AA, MC, GR, SR, ER), SC.H.3.3.4 (CS, MC)

Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.C.2.3.5, SC.C.2.3.6, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
1 session ((denotes activities recommended for block schedule.)
Single Periods:
 2 sessions

Objectives

7. Describe how balanced forces affect motion.

8. Explain how net force, mass, and acceleration are related.

9. Identify action and reaction forces.

Step 3—Benchmark Lessons

Motivate

(___ Section Focus Transparency 3, p. 16, TCR; Transparency Activity, p. 48, CRB, (ELL)
____ Reading Preview, p. 110, TWE

____ Interactive Chalkboard, Ch. 4, Sec. 3, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ LAB: Balanced and Unbalanced Forces, pp. 116-117 (Worksheet, pp. 7-8, T9, CRB)

__ Laboratory Activity 1, pp. 9-12, T9, CRB
TWE Margin:

__ Differentiated Instruction, English-Language Learners, p. 111

__ Discussion, pp. 111, 113, 118

__ Visual Learning, p. 112

__ Identifying Misconceptions, p. 113
__ Reading Strategy, p. 113, (ELL)
__ Daily Intervention, Check for Understanding, p. 115

__ Daily Intervention, Reteach, p. 115

TCR:

__ Reading Essentials, English, Section 3, pp. 43-58, (ELL)

__ Reading Essentials, Spanish, Section 3, pp. 43-58, (ELL)
__ Spanish Resources, Section 3, pp. T5–T8, CRB, (ELL)
__ Note-taking Worksheet, pp. 35-36, CRB; Content Outline for Teaching, Section 3, pp. T2-T3, CRB
__ Teaching Transparency, p. 48, CRB, (ELL); Teaching Transparency Activity, p. 49, CRB, (ELL)
Technology:

__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 4, TCH, (ELL)

__
Video Labs, Ch. 4, TCH, (ELL)
	Level 2

SE:

__ Integrate (Health), p. 112

__ Integrate (Earth Science), p. 113

Labs:

__ LAB: Balanced and Unbalanced Forces, pp. 116-117 (Worksheet, pp. 7-8, T9, CRB)

__ Laboratory Activity 1, pp. 9-12, T9, CRB
TWE Margin:

__ Curriculum Connection, p. 111

__ Discussion, pp. 111, 113, 118

__ Quick Demo, p. 112

__ Visual Learning, p. 112

__ Identifying Misconceptions, p. 113
__ Reading Strategy, p. 113, (ELL)
__ Daily Intervention, Check for Understanding, p. 115

__ Daily Intervention, Reteach, p. 115
TCR:

__ Note-taking Worksheet, pp. 35-36, CRB; Content Outline for Teaching, Section 3, pp. T2-T3, CRB
__ Teaching Transparency, p. 48, CRB, (ELL); Teaching Transparency Activity, p. 49, CRB, (ELL)
Technology:
__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 4, TCH, (ELL)

__ Video Labs, Ch. 4, TCH, (ELL)

__ Virtual Labs, Ch. 4, TCH, (ELL)
	Level 3

SE:

__ Integrate (Health), p. 112

__ Integrate (Earth Science), p. 113

Labs:

__ LAB: Balanced and Unbalanced Forces, pp. 116-117 (Worksheet, pp. 7-8, T9, CRB)

__ Laboratory Activity 1, pp. 9-12, T9, CRB
TWE Margin:

__ Curriculum Connection, p. 111

__ Discussion, pp. 111, 113, 118

__ Teacher FYI, pp. 112, 114

__ Identifying Misconceptions,

 p. 113
__ Differentiated Instruction, Challenge, p. 114

TCR:

__ Note-taking Worksheet, pp. 35-36, CRB; Content Outline for Teaching, Section 3, pp. T2-T3, CRB
__ Teaching Transparency, p. 48, CRB, (ELL); Teaching Transparency Activity, p. 49, CRB, (ELL)
Technology:
__ Science Web site, (ELL)
__ Vocabulary PuzzleMaker, Ch. 4, TCH, (ELL)

__ Video Labs, Ch. 4, TCH, (ELL)

__ Virtual Labs, Ch. 4, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, p. 117, TWE

(____ Section Review, p. 115, TWE

_____ Mini-Assessment, p. 115, TWE

_____ Reading Strategy, p. 113, TWE
_____ Performance Assessment in the Science Classroom, p. 95, TCR
_____ Mastering the FCAT Grade 7, pp. 26-27, TCR

_____ FCAT Transparencies, SC.C.2.3.5, SC.C.2.3.6, TCR

_____ ExamView ® Pro Testmaker, Ch. 4, TCH

_____ Interactive Chalkboard, Section Review, Ch. 4, Sec. 3, TCH

Chapter Assessment

(____ Chapter Study Guide, p. 119, TWE

(____ Chapter Review, pp. 39-40, T11, CRB

(____ Chapter Assessment, pp. 120-121, TWE

(____ Chapter Test, pp. 41-44, T12, CRB

(____ Assessment Transparency, p. 19, TCR; Assessment Transparency Activity, p. 51, T13, CRB
(____ FCAT Practice, pp. 24-27, TCR

(____ FCAT Practice: fl7.msscience.com
(____ FCAT Practice, pp. 122-123

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery,

 pp. 19-22, T10, CRB, (ELL)
__ Spanish Directed Reading for Content Mastery,

 pp. 23-26, T10, CRB, (ELL)
__ Reinforcement, p. 29, T11, CRB, (ELL)
__ Science Notebook, Ch. 4, Sec. 3, TCR, (ELL)
__ Florida Science Observer, Vol. 2, Powerful Magnets, TCR
__ Study Guide and Reinforcement, p. 11, TCR, (ELL)
__ StudentWorks Plus, Ch. 4, TCH, (ELL)
__ Succeeding on the FCAT, Ch. 4, TCH, (ELL)

__ Interactive Tutor

__ More Section Review, Ch. 4, fl7.msscience.com
	Enrichment

Level 3

__ Enrichment, p. 33, T11, CRB

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.

Chapter 5

Section 1
Work and Power

Benchmarks—SC.C.2.3.4 (CS, MC, GR): The student knows that simple machines can be used to change the direction of size of a force. Also covers: SC.H.1.3.4 (AA, MC, SR), SC.H.1.3.5 (AA, MC, GR, SR, ER), SC.H.1.3.6 (Not Assessed), SC.H.3.3.5 (Not Assessed)
Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.C.2.3.4, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
1.5 session ((denotes activities recommended for block schedule.)
Single Periods: 3 sessions

Objectives

1. Recognize when work is done.

2. Calculate how much work is done.

3. Explain the relationship between work and power.

Step 3—Benchmark Lessons

Motivate

____ Launch Lab, p. 125

(___ Section Focus Transparency 1, p. 19, TCR; Transparency Activity, p. 44, CRB, (ELL)
____ Foldables, p. 125; Foldables, p. 17, CRB

____ Reading Preview, p. 126, TWE

____ Interactive Chalkboard, Ch. 5, Sec. 1, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ MiniLAB: Work and Power, p. 129; MiniLAB Worksheet, p. 3, T9, CRB, (ELL)

__ LAB: Building the Pyramids, p. 131, (Worksheet, pp. 5-6, T9, CRB)

__ Laboratory Activity 1, pp. 9-12, T9, CRB
TWE Margin:

__ Visual Learning, p. 127

__ Reading Strategy, p. 127, (ELL)
__ Differentiated Instruction, Physically Challenged, p. 128

__ Discussion, p. 129

__ Daily Intervention, Check for Understanding, p. 130

__ Daily Intervention, Reteach, p. 130

TCR:

__ Reading Essentials, English, Section 1, pp. 59-72, (ELL)

__ Reading Essentials, Spanish, Section 1, pp. 59-72, (ELL)
__ Spanish Resources, Section 1, pp. T5–T8, CRB, (ELL)
__ Note-taking Worksheet, pp. 33-35, CRB; Content Outline for Teaching, Section 1, pp. T2-T4, CRB
Technology:

__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 5, TCH, (ELL)

__ Video Labs, Ch. 5, TCH, (ELL)
	Level 2

SE:

__ Integrate (History), p. 128

Labs:

__ MiniLAB: Work and Power, p. 129; MiniLAB Worksheet, p. 3, T9, CRB, (ELL)

__ LAB: Building the Pyramids, p. 131, (Worksheet, pp. 5-6, T9, CRB)

__ Laboratory Activity 1, pp. 9-12, T9, CRB
TWE Margin:

__ Quick Demo, p. 127

__ Visual Learning, p. 127

__ Reading Strategy, p. 127, (ELL)
__ Curriculum Connection, p. 129

__ Discussion, p. 129

__ Daily Intervention, Check for Understanding, p. 130

__ Daily Intervention, Reteach, p. 130
TCR:

__ Note-taking Worksheet, pp. 33-35, CRB; Content Outline for Teaching, Section 1, pp. T2-T4, CRB

Technology:
__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 5, TCH, (ELL)

__ Video Labs, Ch. 5, TCH, (ELL)

__ Virtual Labs, Ch. 5, TCH, (ELL)
	Level 3

SE:

__ Integrate (History), p. 128

Labs:

__ MiniLAB: Work and Power, p. 129; MiniLAB Worksheet, p. 3, T9, CRB, (ELL)

__ LAB: Building the Pyramids, p. 131, (Worksheet, pp. 5-6, T9, CRB)

__ Laboratory Activity 1, pp. 9-12, T9, CRB
TWE Margin:

__ Differentiated Instruction, Challenge, p. 128

__ Curriculum Connection, p. 129

__ Discussion, p. 129

TCR:

__ Note-taking Worksheet, pp. 33-35, CRB; Content Outline for Teaching, Section 1, pp. T2-T4, CRB
Technology:
__ Science Web site, (ELL)
__ Vocabulary PuzzleMaker, Ch. 5, TCH, (ELL)

__ Video Labs, Ch. 5, TCH, (ELL)

__ Virtual Labs, Ch. 5, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, pp. 125, 129, 131, TWE

(____ Section Review, p. 130, TWE

_____ Mini-Assessment, p. 130, TWE

_____ Reading Strategy, p. 127, TWE
_____ Performance Assessment in the Science Classroom, p. 101, TCR
_____ Mastering the FCAT Grade 7, p. 25, TCR

_____ FCAT Transparencies, SC.C.2.3.4, TCR

_____ ExamView ® Pro Testmaker, Ch. 5, TCH

_____ Interactive Chalkboard, Section Review, Ch. 5, Sec. 1, TCH

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery,

 pp. 19-22, T10, CRB, (ELL)
__ Spanish Directed Reading for Content Mastery,

 pp. 23-26, T10, CRB, (ELL)
__ Reinforcement, p. 27, T11, CRB, (ELL)
__ Science Notebook, Ch. 5, Sec. 1, TCR, (ELL)
__ Florida Science Observer, Vol. 2, Powerful Magnets, TCR
__ Study Guide and Reinforcement, p. 13, TCR, (ELL)
__ StudentWorks Plus, Ch. 5, TCH, (ELL)
__ Succeeding on the FCAT, Ch. 5, TCH, (ELL)

__ More Section Review, Ch. 5, fl7.msscience.com
	Enrichment

Level 3

__ Enrichment, p. 30, T11, CRB
__ Physical Science Critical Thinking/Problem-Solving, Activity 7, p. 7, TCR
__ Cultural Diversity, p. 63, TCR

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.
Section 2
Using Machines
Benchmarks—SC.C.2.3.4 (CS, MC, GR): The student knows that simple machines can be used to change the direction of size of a force.

Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.C.2.3.4, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
1.5 session ((denotes activities recommended for block schedule.)
Single Periods:
 3 sessions

Objectives

4. Explain how a machine makes work easier.

5. Calculate the mechanical advantages and efficiency of a machine.

6. Explain how friction reduces efficiency.

Step 3—Benchmark Lessons

Motivate

(___ Section Focus Transparency 2, p. 20, TCR; Transparency Activity, p. 45, CRB, (ELL)
____ Reading Preview, p. 132, TWE

____ Interactive Chalkboard, Ch. 5, Sec. 2, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ none

TWE Margin:

__ Discussion, p. 133

__ Visual Learning, p. 134

__ Reading Strategy, p. 134, (ELL)
__ Identifying Misconceptions, p. 135
__ Active Reading, p. 135

__ Differentiated Instruction, Learning Disabled, p. 135

__ Daily Intervention, Check for Understanding, p. 136

__ Daily Intervention, Reteach, p. 136

TCR:

__ Reading Essentials, English, Section 2, pp. 59-72, (ELL)

__ Reading Essentials, Spanish, Section 2, pp. 59-72, (ELL)
__ Spanish Resources, Section 2, pp. T5–T8, CRB, (ELL)
__ Note-taking Worksheet, pp. 33-35, CRB; Content Outline for Teaching, Section 2, pp. T2-T4, CRB
__ Teaching Transparency, p. 45, CRB, (ELL); Teaching Transparency Activity, p. 46, CRB, (ELL)
Technology:

__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 5, TCH, (ELL)

__
Video Labs, Ch. 5, TCH, (ELL)
	Level 2

SE:

__ Science Online, p. 133

__ Integrate (Life Science), p. 135

Labs:

__ none

TWE Margin:

__ Discussion, p. 133

__ Curriculum Connection, p. 134

__ Visual Learning, p. 134

__ Reading Strategy, p. 134, (ELL)
__ Identifying Misconceptions, p. 135
__ Active Reading, p. 135

__ Daily Intervention, Check for Understanding, p. 136

__ Daily Intervention, Reteach, p. 136

TCR:

__ Note-taking Worksheet, pp. 33-35, CRB; Content Outline for Teaching, Section 2, pp. T2-T4, CRB
__ Teaching Transparency, p. 45, CRB, (ELL); Teaching Transparency Activity, p. 46, CRB, (ELL)
Technology:
__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 5, TCH, (ELL)

__ Video Labs, Ch. 5, TCH, (ELL)

__ Virtual Labs, Ch. 5, TCH, (ELL)
	Level 3

SE:

__ Science Online, p. 133

__ Integrate (Life Science), p. 135

Labs:

__ none

TWE Margin:

__ Differentiated Instruction, Challenge, p. 133

__ Discussion, p. 133

__ Curriculum Connection, p. 134

__ Identifying Misconceptions,

 p. 135
__ Active Reading, p. 135

TCR:

__ Note-taking Worksheet, pp. 33-35, CRB; Content Outline for Teaching, Section 2, pp. T2-T4, CRB
__ Teaching Transparency, p. 45, CRB, (ELL); Teaching Transparency Activity, p. 46, CRB, (ELL)
Technology:
__ Science Web site, (ELL)
__ Vocabulary PuzzleMaker, Ch. 5, TCH, (ELL)

__ Video Labs, Ch. 5, TCH, (ELL)

__ Virtual Labs, Ch. 5, TCH, (ELL)

Step 4—Mini-Assessments

Assess

(____ Section Review, p. 136, TWE

_____ Mini-Assessment, p. 134, TWE

_____ Reading Strategy, p. 134, TWE
_____ Performance Assessment in the Science Classroom, p. 93, TCR
_____ Mastering the FCAT Grade 7, p. 25, TCR

_____ FCAT Transparencies, SC.C.2.3.4, TCR

_____ ExamView ® Pro Testmaker, Ch. 5, TCH

_____ Interactive Chalkboard, Section Review, Ch. 5, Sec. 2, TCH

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery,

 pp. 19-22, T10, CRB, (ELL)
__ Spanish Directed Reading for Content Mastery,

 pp. 23-26, T10, CRB, (ELL)
__ Reinforcement, p. 28, T11, CRB, (ELL)
__ Science Notebook, Ch. 5, Sec. 2, TCR, (ELL)
__ Florida Science Observer, Vol. 2, Powerful Magnets, TCR
__ Study Guide and Reinforcement, p. 14, TCR, (ELL)
__ StudentWorks Plus, Ch. 5, TCH, (ELL)
__ Succeeding on the FCAT, Ch. 5, TCH, (ELL)

__ More Section Review, Ch. 5, fl7.msscience.com
	Enrichment

Level 3

__ Enrichment, p. 31, T11, CRB
__ Physical Science Critical Thinking/Problem-Solving, Activity 7, p. 7, TCR

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.

Section 3
Simple Machines

Benchmark—SC.C.2.3.4 (CS, MC, GR): The student knows that simple machines can be used to change the direction of size of a force. Also covers: SC.H.1.3.5 (AA, MC, GR, SR, ER), SC.H.2.3.1 (CS, MC)
Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.C.2.3.4, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
2 session ((denotes activities recommended for block schedule.)
Single Periods:
 4 sessions

Objectives

7. Distinguish among the different simple machines.

8. Describe how to find the mechanical advantage of each simple machine.

Step 3—Benchmark Lessons

Motivate

(___ Section Focus Transparency 3, p. 21, TCR; Transparency Activity, p. 46, CRB, (ELL)
____ Reading Preview, p. 137, TWE

____ Interactive Chalkboard, Ch. 5, Sec. 3, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ MiniLAB: Evaluation a screwdriver, p. 142; MiniLAB Worksheet, p. 4, T9, CRB, (ELL)

__ LAB: Lever Lifting, pp. 144-145 (Worksheet, pp. 7-8, T9, CRB)

__ Laboratory Activity 2, pp. 13-16, T9, CRB
TWE Margin:

__ Identifying Misconceptions, p. 138
__ Science Journal, p. 138

__ Inquiry Lab, p. 138, T9
__ Reading Strategy, p. 139, (ELL)
__ Use Science Words, p. 140

__ Make a Model, p. 140

__ Differentiated Instruction, English-Language Learners, p. 141

__ Fun Fact, p. 141

__ Visual Learning, p. 142

__ Daily Intervention, Check for Understanding, p. 143

__ Daily Intervention, Reteach, p. 143

__ Discussion, p. 146

TCR:

__ Reading Essentials, English, Section 3, pp. 59-72, (ELL)

__ Reading Essentials, Spanish, Section 3, pp. 59-72, (ELL)
__ Spanish Resources, Section 3, pp. T5–T8, CRB, (ELL)
__ Note-taking Worksheet, pp. 33-35, CRB; Content Outline for Teaching, Section 3, pp. T2-T4, CRB
Technology:

__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 5, TCH, (ELL)

__
Video Labs, Ch. 5, TCH, (ELL)
	Level 2

SE:

__ Integrate (Life Science), p. 139

Labs:

__ Inquiry Lab, p. 138, T9

__ MiniLAB: Evaluation a screwdriver, p. 142; MiniLAB Worksheet, p. 4, T9, CRB, (ELL)

__ LAB: Lever Lifting, pp. 144-145 (Worksheet, pp. 7-8, T9, CRB)

__ Laboratory Activity 2, pp. 13-16, T9, CRB

TWE Margin:

__ Identifying Misconceptions, p. 138
__ Science Journal, p. 138

__ Reading Strategy, p. 139, (ELL)
__ Use Science Words, p. 140

__ Make a Model, p. 140

__ Fun Fact, p. 141

__ Quick Demo, p. 142

__ Visual Learning, p. 142

__ Daily Intervention, Check for Understanding, p. 143

__ Daily Intervention, Reteach, p. 143

__ Discussion, p. 146

TCR:

__ Note-taking Worksheet, pp. 33-35, CRB; Content Outline for Teaching, Section 3, pp. T2-T4, CRB
Technology:
__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 5, TCH, (ELL)

__ Video Labs, Ch. 5, TCH, (ELL)

__ Virtual Labs, Ch. 5, TCH, (ELL)
	Level 3

SE:

__ Integrate (Life Science), p. 139

Labs:
__ Inquiry Lab, p. 138, T9
__ MiniLAB: Evaluation a screwdriver, p. 142; MiniLAB Worksheet, p. 4, T9, CRB, (ELL)

__ LAB: Lever Lifting, pp. 144-145 (Worksheet, pp. 7-8, T9, CRB)

__ Laboratory Activity 2, pp. 13-16, T9, CRB

TWE Margin:

__ Differentiated Instruction, Challenge, p. 138

__ Identifying Misconceptions, p. 138
__ Science Journal, p. 138

__ Make a Model, p. 140

__ Teacher FYI, p. 140

__ Fun Fact, p. 141

__ Discussion, p. 146

TCR:

__ Note-taking Worksheet, pp. 33-35, CRB; Content Outline for Teaching, Section 3, pp. T2-T4, CRB
Technology:
__ Science Web site, (ELL)
__ Vocabulary PuzzleMaker, Ch. 5, TCH, (ELL)

__ Video Labs, Ch. 5, TCH, (ELL)

__ Virtual Labs, Ch. 5, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, pp. 142, 145, TWE

(____ Section Review, p. 143, TWE

_____ Mini-Assessment, p. 143, TWE

_____ Reading Strategy, p. 139, TWE
_____ Performance Assessment in the Science Classroom, p. 127, TCR
_____ Mastering the FCAT Grade 7, p. 25, TCR

_____ FCAT Transparencies, SC.C.2.3.4, TCR

_____ ExamView ® Pro Testmaker, Ch. 5, TCH

_____ Interactive Chalkboard, Section Review, Ch. 5, Sec. 3, TCH

Chapter Assessment

(____ Chapter Study Guide, p. 147, TWE

(____ Chapter Review, pp. 37-38, T12, CRB

(____ Chapter Assessment, pp. 148-149, TWE

(____ Chapter Test, pp. 39-42, T13, CRB

(____ Assessment Transparency, p. 24, TCR; Assessment Transparency Activity, p. 49, T14, CRB
(____ FCAT Practice, p. 24, TCR

(____ FCAT Practice: fl7.msscience.com
(____ FCAT Practice, pp. 150-151

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery,

 pp. 19-22, T10, CRB, (ELL)
__ Spanish Directed Reading for Content Mastery,

 pp. 23-26, T10, CRB, (ELL)
__ Reinforcement, p. 29, T11, CRB, (ELL)
__ Science Notebook, Ch. 5, Sec. 3, TCR, (ELL)
__ Florida Science Observer, Vol. 2, Powerful Magnets, TCR
__ Study Guide and Reinforcement, p. 15, TCR, (ELL)
__ StudentWorks Plus, Ch. 5, TCH, (ELL)
__ Succeeding on the FCAT, Ch. 5, TCH, (ELL)

__ Interactive Tutor

__ More Section Review, Ch. 5, fl7.msscience.com
	Enrichment

Level 3

__ Enrichment, p. 32, T11, CRB
__ Physical Science Critical Thinking/ Problem-Solving, Activity 7, p. 7, TCR

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.
Chapter 6

Section 1
What is Energy

Benchmarks—SC.A.1.3.3 (CS, MC): The student knows that temperature measures the average energy of motion of the particles that make up the substance; SC.A.2.3.3 (AA, MC, GR, SR, ER): knows that radiation, light, and heat are forms of energy …; SC.H.1.3.5 (AA, MC, GR, SR, ER): knows that a change in one or more variables may alter the outcome of an investigation. Also covers: SC.B.1.3.1 (AA, MC, GR, SR, ER), SC.B.2.3.1 (AA, MC)

Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.A.1.3.3, SC.A.2.3.3, SC.H.1.3.5, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
1.5 session ((denotes activities recommended for block schedule.)
Single Periods: 3 sessions

Objectives

1. Explain what energy is.

2. Distinguish between kinetic energy and potential energy.
3. Identify the various forms of energy.

Step 3—Benchmark Lessons

Motivate

____ Launch Lab, p. 153

(___ Section Focus Transparency 1, p. 24, TCR; Transparency Activity, p. 42, CRB, (ELL)
____ Foldables, p. 153; Foldables, p. 15, CRB

____ Reading Preview, p. 154, TWE

____ Interactive Chalkboard, Ch. 6, Sec. 1, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ MiniLAB: Analyzing Energy Transformations, p. 156; MiniLAB Worksheet, p. 9, T9, CRB, (ELL)

TWE Margin:
__ Inquiry Lab, p. 155, T9

__ Use Science Words, p. 156

__ Visual Learning, p. 156

__ Reading Strategy, p. 156, (ELL)
__ Science Journal, p. 157

__ Discussion, p. 157

__ Daily Intervention, Check for Understanding, p. 158

__ Daily Intervention, Reteach, p. 158

TCR:

__ Reading Essentials, English, Section 1, pp. 73-92, (ELL)

__ Reading Essentials, Spanish, Section 1, pp. 73-92, (ELL)
__ Spanish Resources, Section 1, pp. T5–T8, CRB, (ELL)
__ Note-taking Worksheet, pp. 31-32, CRB; Content Outline for Teaching, Section 1, pp. T2-T3, CRB
Technology:

__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 6, TCH, (ELL)

__ Video Labs, Ch. 6, TCH, (ELL)
	Level 2

SE:

__ none

Labs:

__ Inquiry Lab, p. 155, T9

__ MiniLAB: Analyzing Energy Transformations, p. 156; MiniLAB Worksheet, p. 3, T9, CRB, (ELL)

TWE Margin:

__ Curriculum Connection, p. 155

__ Use Science Words, p. 156

__ Visual Learning, p. 156

__ Reading Strategy, p. 156, (ELL)
__ Science Journal, p. 157

__ Discussion, p. 157

__ Daily Intervention, Check for Understanding, p. 158

__ Daily Intervention, Reteach, p. 158

TCR:

__ Note-taking Worksheet, pp. 31-32, CRB; Content Outline for Teaching, Section 1, pp. T2-T3, CRB
Technology:
__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 6, TCH, (ELL)

__ Video Labs, Ch. 6, TCH, (ELL)

__ Virtual Labs, Ch. 6, TCH, (ELL)
	Level 3

SE:

__ none

Labs:

__ Inquiry Lab, p. 155, T9

__ MiniLAB: Analyzing Energy Transformations, p. 156; MiniLAB Worksheet, p. 3, T9, CRB, (ELL)
TWE Margin:

__ Curriculum Connection, p. 155

__ Science Journal, p. 157

__ Discussion, p. 157

__ Differentiated Instruction, Challenge, p. 157

TCR:

__ Note-taking Worksheet, pp. 31-32, CRB; Content Outline for Teaching, Section 1, pp. T2-T3, CRB
Technology:
__ Science Web site, (ELL)
__ Vocabulary PuzzleMaker, Ch. 6, TCH, (ELL)

__ Video Labs, Ch. 6, TCH, (ELL)

__ Virtual Labs, Ch. 6, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, pp. 153, 156, TWE

(____ Section Review, p. 158, TWE

_____ Mini-Assessment, p. 158, TWE

_____ Reading Strategy, p. 156, TWE
_____ Performance Assessment in the Science Classroom, p. 89, TCR
_____ Mastering the FCAT Grade 7, pp. 17, 19-20, 53, TCR

_____ FCAT Transparencies, SC.A.1.3.3, SC.A.2.3.3, SC.H.1.3.5, TCR

_____ ExamView ® Pro Testmaker, Ch. 6, TCH

_____ Interactive Chalkboard, Section Review, Ch. 6, Sec. 1, TCH

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery,

 pp. 17-20, T10, CRB, (ELL)
__ Spanish Directed Reading for Content Mastery, pp. 21-24, T10, CRB, (ELL)
__ Reinforcement, p. 25, T11, CRB, (ELL)
__ Science Notebook, Ch. 6, Sec. 1, TCR, (ELL)
__ Florida Science Observer, Vol. 2, Powerful Magnets, TCR
__ Study Guide and Reinforcement, p. 17, TCR, (ELL)
__ StudentWorks Plus, Ch. 6, TCH, (ELL)
__ Succeeding on the FCAT, Ch. 6, TCH, (ELL)

__ More Section Review, Ch. 6, fl7.msscience.com
	Enrichment

Level 3

__ Enrichment, p. 28, T11, CRB
__ Physical Science Critical Thinking/Problem-Solving, Activity 1, p. 1, Activity 19, p. 19, Activity 22, p. 22, TCR
__ Earth Science Critical Thinking/ Problem-Solving, Activity 22, p. 22, TCR
__ Probeware Lab Manual, Lab 4, p. 33, Lab 14, p. 80, TCR
__ Cultural Diversity, Activity 21, p. 41

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.
Section 2
Energy Transformations
Benchmarks—SC.A.2.3.3 (AA, MC, GR, SR, ER): The student knows that radiation, light, and heat are forms of energy …; SC.B.1.3.1 (AA, MC, GR, SR, ER): identifies forms of energy and explains that they can be measured and compared; SC.B.1.3.5 (CS, MC): knows the processes by which thermal energy tends to flow from a system of higher temperature to a system of lower temperature. Also covers: SC.B.1.3.2 (AA, MC, GR, SR, ER), SC.B.1.3.4 (CS, MC, GR), SC.B.2.3.1 (AA, MC), SC.H.1.3.4 (AA, MC, SR), SC.H.1.3.5 (AA, MC, GR, SR, ER)

Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.A.2.3.3, SC.B.1.3.1, SC.B.1.3.5, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
1.5 session ((denotes activities recommended for block schedule.)
Single Periods:
 3 sessions

Objectives

4. Apply the law of conservation of energy to energy transformations.

5. Identify how energy changes form.

6. Describe how electric power plants produce energy.

Step 3—Benchmark Lessons

Motivate

(___ Section Focus Transparency 2, p. 25, TCR; Transparency Activity, p. 43, CRB, (ELL)
____ Reading Preview, p. 159, TWE

____ Interactive Chalkboard, Ch. 6, Sec. 2, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ LAB: Building a Roller Coaster, p. 166 (Worksheet, pp. 5-6, T9, CRB)

__ Laboratory Activity 1, pp. 9-10, T9, CRB
TWE Margin:

__ Identifying Misconceptions, pp. 160, 163
__ Visual Learning, p. 161

__ Reading Strategy, p. 161, (ELL)
__ Fun Fact, p. 161

__ Differentiated Instruction, English-Language Learners, p. 163

__ Discussion, pp. 163, 164

__ Daily Intervention, Check for Understanding, p. 165

__ Daily Intervention, Reteach, p. 165

TCR:

__ Reading Essentials, English, Section 2, pp. 73-92, (ELL)

__ Reading Essentials, Spanish, Section 2, pp. 73-92, (ELL)
__ Spanish Resources, Section 2, pp. T5–T8, CRB, (ELL)
__ Note-taking Worksheet, pp. 31-32, CRB; Content Outline for Teaching, Section 2, pp. T2-T3, CRB
Technology:

__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 6, TCH, (ELL)

__
Video Labs, Ch. 6, TCH, (ELL)
	Level 2

SE:

__ Science Online, p. 160

__ Integrate (Life Science), p. 161

__ Integrate (Life Science), p. 163

Labs:

__ LAB: Building a Roller Coaster, p. 166 (Worksheet, pp. 5-6, T9, CRB)

__ Laboratory Activity 1, pp. 9-10, T9, CRB
TWE Margin:

__ Identifying Misconceptions, pp. 160, 163
__ Visual Learning, p. 161

__ Reading Strategy, p. 161, (ELL)
__ Fun Fact, p. 161

__ Quick Demo, p. 161

__ Discussion, pp. 163, 164

__ Curriculum Connection, p. 164

__ Daily Intervention, Check for Understanding, p. 165

__ Daily Intervention, Reteach, p. 165

TCR:

__ Note-taking Worksheet, pp. 31-32, CRB; Content Outline for Teaching, Section 2, pp. T2-T3, CRB
Technology:
__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 6, TCH, (ELL)

__ Video Labs, Ch. 6, TCH, (ELL)

__ Virtual Labs, Ch. 6, TCH, (ELL)
	Level 3

SE:

__ Science Online, p. 160

__ Integrate (Life Science), p. 161

__ Integrate (Life Science), p. 163

Labs:

__ LAB: Building a Roller Coaster, p. 166 (Worksheet, pp. 5-6, T9, CRB)

__ Laboratory Activity 1, pp. 9-10, T9, CRB
TWE Margin:

__ Identifying Misconceptions, pp. 160, 163
__ Fun Fact, p. 161

__ Differentiated Instruction, Challenge, p. 162

__ Teacher FYI, p. 163

__ Discussion, pp. 163, 164

__ Curriculum Connection, p. 164

TCR:

__ Note-taking Worksheet, pp. 31-32, CRB; Content Outline for Teaching, Section 2, pp. T2-T3, CRB
Technology:
__ Science Web site, (ELL)
__ Vocabulary PuzzleMaker, Ch. 6, TCH, (ELL)

__ Video Labs, Ch. 6, TCH, (ELL)

__ Virtual Labs, Ch. 6, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, p. 166, TWE

(____ Section Review, p. 165, TWE

_____ Mini-Assessment, p. 165, TWE

_____ Reading Strategy, p. 161, TWE
_____ Performance Assessment in the Science Classroom, p. 145, TCR
_____ Mastering the FCAT Grade 7, pp. 19-20, 53, TCR

_____ FCAT Transparencies, SC.A.2.3.3, SC.B.1.3.1, SC.B.1.3.5, TCR

_____ ExamView ® Pro Testmaker, Ch. 6, TCH

_____ Interactive Chalkboard, Section Review, Ch. 6, Sec. 2, TCH

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery, pp. 17-20, T10, CRB, (ELL)
__ Spanish Directed Reading for Content Mastery, pp. 21-24, T10, CRB, (ELL)
__ Reinforcement, p. 26, T11, CRB, (ELL)
__ Science Notebook, Ch. 6, Sec. 2, TCR, (ELL)
__ Florida Science Observer, Vol. 2, Powerful Magnets, TCR
__ Study Guide and Reinforcement, p. 18, TCR, (ELL)
__ StudentWorks Plus, Ch. 6, TCH, (ELL)
__ Succeeding on the FCAT, Ch. 6, TCH, (ELL)

__ More Section Review, Ch. 6, fl7.msscience.com
	Enrichment

Level 3

__ Enrichment, p. 29, T11, CRB
__ Physical Science Critical Thinking/Problem-Solving, Activity 19, p. 19, Activity 22, p. 22, TCR
__ Probeware Lab Manual, Lab 14, p. 81, TCR

__ Cultural Diversity, Activity 21, p. 41

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.
Section 3
Sources of Energy

Benchmarks—SC.A.2.3.3 (AA, MC, GR, SR, ER): The student knows that radiation, light, and heat are forms of energy …; SC.B.2.3.2 (CS, MC): knows that most of the energy used today is derived from burning stored energy collected by organisms millions of years ago; SC.D.2.3.2 (AA, MC, SR): knows the positive and negative consequences of human action on the Earth’s systems. Also covers: SC.G.2.3.1 (CA, MC), SC.H.1.3.4 (AA, MC, SR), SC.H.1.3.7 (AA, MC, SR), SC.H.3.3.7 (CS, MC)

Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.A.2.3.3, SC.B.2.3.2, SC.D.2.3.2, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
2 session ((denotes activities recommended for block schedule.)
Single Periods:
 4 sessions

Objectives

7. Explain what renewable, nonrenewable, and alternative resources are.

8. Describe the advantages and disadvantages of using various energy sources.

Step 3—Benchmark Lessons

Motivate

(___ Section Focus Transparency 3, p. 26, TCR; Transparency Activity, p. 44, CRB, (ELL)
____ Reading Preview, p. 167, TWE

____ Interactive Chalkboard, Ch. 6, Sec. 3, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ MiniLAB: Building a Solar Collector, p. 171; MiniLAB Worksheet, p. 4, T9, CRB, (ELL)

__ LAB: Energy to Power Your Life, pp. 176-177 (Worksheet, pp. 7-8, T9, CRB)

__ Laboratory Activity 2, pp. 11-13, T9, CRB
TWE Margin:

__ Use an Analogy, p. 168

__ Science Journal, pp. 168, 173

__ Active Reading, p. 169

__ Fun Fact, p. 169

__ Make a Model, pp. 170, 174

__ Visual Learning, p. 171

__ Discussion, pp. 171, 172, 174

__ Differentiated Instruction, Learning Disabled, pp. 172, 173

__ Use Science Words, p. 173

__ Reading Strategy, p. 173, (ELL)
__ Daily Intervention, Check for Understanding, p. 175

__ Daily Intervention, Reteach, p. 175

TCR:

__ Reading Essentials, English, Section 3, pp. 73-92, (ELL)

__ Reading Essentials, Spanish, Section 3, pp. 73-92, (ELL)
__ Spanish Resources, Section 3, pp. T5–T8, CRB, (ELL)
__ Note-taking Worksheet, pp. 31-32, CRB; Content Outline for Teaching, Section 3, pp. T2-T3, CRB
__ Teaching Transparency, p. 44, CRB, (ELL); Teaching Transparency Activity, p. 45, CRB, (ELL)
Technology:

__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 6, TCH, (ELL)

__
Video Labs, Ch. 6, TCH, (ELL)
	Level 2

SE:

__ Science Online, p. 170

__ Integrate (Earth Science), p. 168

Labs:

__ MiniLAB: Building a Solar Collector, p. 171; MiniLAB Worksheet, p. 4, T9, CRB, (ELL)

__ LAB: Energy to Power Your Life, pp. 176-177 (Worksheet, pp. 7-8, T9, CRB)

__ Laboratory Activity 2, pp. 11-13, T9, CRB
TWE Margin:

__ Use an Analogy, p. 168

__ Science Journal, pp. 168, 173

__ Quick Demo, p. 169

__ Active Reading, p. 169

__ Fun Fact, p. 169

__ Make a Model, pp. 170, 174

__ Visual Learning, p. 171

__ Discussion, pp. 171, 172, 174

__ Use Science Words, p. 173

__ Reading Strategy, p. 173, (ELL)
__ Curriculum Connection, p. 174

__ Daily Intervention, Check for Understanding, p. 175

__ Daily Intervention, Reteach, p. 175

TCR:

__ Note-taking Worksheet, pp. 31-32, CRB; Content Outline for Teaching, Section 3, pp. T2-T3, CRB
__ Teaching Transparency, p. 44, CRB, (ELL); Teaching Transparency Activity, p. 45, CRB, (ELL)
Technology:
__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 6, TCH, (ELL)

__ Video Labs, Ch. 6, TCH, (ELL)

__ Virtual Labs, Ch. 6, TCH, (ELL)
	Level 3

SE:

__ Science Online, p. 170

__ Integrate (Earth Science), p. 168
Labs:

__ MiniLAB: Building a Solar Collector, p. 171; MiniLAB Worksheet, p. 4, T9, CRB, (ELL)

__ LAB: Energy to Power Your Life, pp. 176-177 (Worksheet, pp. 7-8, T9, CRB)

__ Laboratory Activity 2, pp. 11-13, T9, CRB
TWE Margin:

__ Differentiated Instruction, Challenge, pp. 168, 170

__ Science Journal, pp. 168, 173

__ Active Reading, p. 169

__ Fun Fact, p. 169

__ Make a Model, pp. 170, 174

__ Discussion, pp. 171, 172, 174

__ Teacher FYI, p. 172

__ Curriculum Connection, p. 174

TCR:

__ Note-taking Worksheet, pp. 31-32, CRB; Content Outline for Teaching, Section 3, pp. T2-T3, CRB
__ Teaching Transparency, p. 44, CRB, (ELL); Teaching Transparency Activity, p. 45, CRB, (ELL)
Technology:
__ Science Web site, (ELL)
__ Vocabulary PuzzleMaker, Ch. 6, TCH, (ELL)

__ Video Labs, Ch. 6, TCH, (ELL)

__ Virtual Labs, Ch. 6, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, pp. 171, 177, TWE

(____ Section Review, p. 175, TWE

_____ Mini-Assessment, p. 175, TWE

_____ Reading Strategy, p. 173, TWE
_____ Performance Assessment in the Science Classroom, p. 111, TCR
_____ Mastering the FCAT Grade 7, pp. 19-20, 46, 48-49, TCR

_____ FCAT Transparencies, SC.A.2.3.3, SC.B.2.3.2, SC.D.2.3.2, TCR

_____ ExamView ® Pro Testmaker, Ch. 6, TCH
_____ Interactive Chalkboard, Section Review, Ch. 6, Sec. 3, TCH

Chapter Assessment

(____ Chapter Study Guide, p. 179, TWE
(____ Chapter Review, pp. 35-36, T12, CRB

(____ Chapter Assessment, pp. 180-181, TWE

(____ Chapter Test, pp. 37-40, T13, CRB

(____ Assessment Transparency, p. 29, TCR; Assessment Transparency Activity, p. 47, T14, CRB

(____ FCAT Practice, pp. 15, 19-20, 52-53, TCR

(____ FCAT Practice: fl7.msscience.com

(____ FCAT Practice, pp. 182-183

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery, pp. 17-20, T10, CRB, (ELL)

__ Spanish Directed Reading for Content Mastery, pp. 21-24, T10, CRB, (ELL)

__ Reinforcement, p. 27, T11, CRB, (ELL)
__ Science Notebook, Ch. 6, Sec. 3, TCR, (ELL)
__ Florida Science Observer, Vol. 2, Powerful Magnets, TCR
__ Study Guide and Reinforcement, p. 19, TCR, (ELL)

__ StudentWorks Plus, Ch. 6, TCH, (ELL)

__ Succeeding on the FCAT, Ch. 6, TCH, (ELL)

__ Interactive Tutor

__ More Section Review, Ch. 6, fl7.msscience.com
	Enrichment

Level 3

__ Enrichment, p. 30, T11, CRB
__ Life Science Critical Thinking/ Problem-Solving, Activity 5, p. 5, Activity 10, p. 10, Activity 12, p. 12, TCR

__ Earth Science Critical Thinking/ Problem-Solving, Activity 15, p. 15, Activity 17, p. 17, Activity 18, p. 18, TCR

__ Physical Science Critical Thinking/ Problem-Solving, Activity 19, p. 19, Activity 22, p. 22, Activity 1, p. 1, Activity 12, p. 12, Activity 16, p. 16, TCR

__ Science Inquiry Lab Manual, Activity 3, p. 5, TCR

__ Cultural Diversity, Activity 21, p. 41, Activity 27, p. 53, Activity 4, p. 7, TCR

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.

Chapter 7

Section 1
Waves

Benchmarks—SC.A.2.3.1 (CS, MC): The student describes and compares the properties of particles and waves; SC.B.1.3.6 (AA, MC, GR, SR): knows the properties of waves…; SC.C.1.3.2 (AA, MC, GR, SR): knows that vibrations in materials set up wave disturbances that spread away from the source. Also covers: SC.H.1.3.4 (AA, MC, SR), SC.H.1.3.5 (AA, MC, GR, SR, ER), SC.H.2.3.1 (CS, MC)

Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.A.2.3.1, SC.B.1.3.6, SC.C.1.3.2, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
1.5 session ((denotes activities recommended for block schedule.)
Single Periods: 3 sessions

Objectives

1. Explain how waves transport energy.

2. Distinguish among transverse, compressional, and electromagnetic waves.

3. Describe the properties of waves.

4. Describe reflection, refraction, and diffraction of waves.

Step 3—Benchmark Lessons

Motivate

____ Launch Lab, p. 185

(___ Section Focus Transparency 1, p. 29, TCR; Transparency Activity, p. 40, CRB, (ELL)
____ Foldables, p. 185; Foldables, p. 13, CRB

____ Reading Preview, p. 186, TWE

____ Interactive Chalkboard, Ch. 7, Sec. 1, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ LAB: Reflection from a Mirror, p. 193, (Worksheet, pp. 5-6, T9, CRB)

__ Laboratory Activity 1, pp. 9-11, T9, CRB
TWE Margin:

__ Visual Learning, p. 187

__ Use Science Words, pp. 187, 188

__ Science Journal, p. 189

__ Discussion, p. 190

__ Differentiated Instruction, Visually Impaired, p. 191

__ Identifying Misconceptions, p. 191
__ Reading Strategy, p. 191, (ELL)
__ Daily Intervention, Check for Understanding, p. 192

__ Daily Intervention, Reteach, p. 192

TCR:

__ Reading Essentials, English, Section 1, pp. 93-112, (ELL)

__ Reading Essentials, Spanish, Section 1, pp. 93-112, (ELL)
__ Spanish Resources, Section 1, pp. T5–T8, CRB, (ELL)
__ Note-taking Worksheet, pp. 29-31, CRB; Content Outline for Teaching, Section 1, pp. T2-T4, CRB

__ Teaching Transparency, p. 42, CRB, (ELL); Teaching Transparency Activity, p. 43, CRB, (ELL)
Technology:

__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 7, TCH, (ELL)

__ Video Labs, Ch. 7, TCH, (ELL)
	Level 2

SE:

__ Integrate (Earth Science), p. 188

Labs:

__ LAB: Reflection from a Mirror, p. 193, (Worksheet, pp. 5-6, T9, CRB)

__ Laboratory Activity 1, pp. 9-12, T9, CRB
TWE Margin:

__ Visual Learning, p. 187

__ Use Science Words, pp. 187, 188

__ Curriculum Connection, p. 188

__ Quick Demo, p. 189

__ Science Journal, p. 189

__ Discussion, p. 190

__ Identifying Misconceptions, p. 191
__ Reading Strategy, p. 191, (ELL)
__ Daily Intervention, Check for Understanding, p. 192

__ Daily Intervention, Reteach, p. 192

TCR:

__ Note-taking Worksheet, pp. 29-31, CRB; Content Outline for Teaching, Section 1, pp. T2-T4, CRB

__ Teaching Transparency, p. 42, CRB, (ELL); Teaching Transparency Activity, p. 43, CRB, (ELL)
Technology:
__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 7, TCH, (ELL)

__ Video Labs, Ch. 7, TCH, (ELL)

__ Virtual Labs, Ch. 7, TCH, (ELL)
	Level 3

SE:

___ Integrate (Earth Science), p. 188

Labs:

__ LAB: Reflection from a Mirror, p. 193, (Worksheet, pp. 5-6, T9, CRB)

__ Laboratory Activity 1, pp. 9-12, T9, CRB
TWE Margin:

__ Differentiated Instruction, Challenge, p. 187

__ Curriculum Connection, p. 188

__ Teacher FYI, pp. 188, 189

__ Science Journal, p. 189

__ Discussion, p. 190

__ Identifying Misconceptions, p. 191
TCR:

__ Note-taking Worksheet, pp. 29-31, CRB; Content Outline for Teaching, Section 1, pp. T2-T4, CRB

__ Teaching Transparency, p. 42, CRB, (ELL); Teaching Transparency Activity, p. 43, CRB, (ELL)
Technology:
__ Science Web site, (ELL)
__ Vocabulary PuzzleMaker, Ch. 7, TCH, (ELL)

__ Video Labs, Ch. 7, TCH, (ELL)

__ Virtual Labs, Ch. 7, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, pp. 185, 193, TWE

(____ Section Review, p. 192, TWE

_____ Mini-Assessment, p. 192, TWE

_____ Reading Strategy, p. 191, TWE
_____ Performance Assessment in the Science Classroom, p. 97, TCR
_____ Mastering the FCAT Grade 7, pp. 18, 22-23, TCR

_____ FCAT Transparencies, SC.A.2.3.1, SC.B.1.3.6, SC.C.1.3.2, TCR

_____ ExamView ® Pro Testmaker, Ch. 7, TCH

_____ Interactive Chalkboard, Section Review, Ch. 7, Sec. 1, TCH

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery, pp. 15-18, T10, CRB, (ELL)
__ Spanish Directed Reading for Content Mastery,

 pp. 19-22, T10, CRB, (ELL)
__ Reinforcement, p. 23, T11, CRB, (ELL)
__ Science Notebook, Ch. 7, Sec. 1, TCR, (ELL)
__ Florida Science Observer, Vol. 2, Powerful Magnets, TCR
__ Study Guide and Reinforcement, p. 21, TCR, (ELL)
__ StudentWorks Plus, Ch. 7, TCH, (ELL)
__ Succeeding on the FCAT, Ch. 7, TCH, (ELL)

__ More Section Review, Ch. 7, fl7.msscience.com
	Enrichment

Level 3

__ Enrichment, p. 26, T11, CRB
__ Physical Science Critical Thinking/Problem-Solving, Activity 21, p. 21, TCR
__ Cultural Diversity, Activity 24, p. 47, TCR

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.
Section 2
Sound Waves
Benchmarks—SC.B.1.3.6 (AA, MC, GR, SR): The student knows the properties of waves; that each wave consists of a number of crests and troughs; and the effects of different media on waves; SC.C.1.3.2 (AA, MC, GR, SR): knows that vibrations in materials set up wave disturbances that spread away from the source. Also covers: SC.H.1.3.5 (AA, MC, GR, SR, ER), SC.H.3.3.6 (CS, MC), SC.H.3.3.7 (CS, MC)
Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.B.1.3.6, SC.C.1.3.2, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
1.5 session ((denotes activities recommended for block schedule.)
Single Periods:
 3 sessions

Objectives

5. Describe how sound waves are produced.

6. Explain how sound waves travel through matter.

7. Describe the relationship between loudness and sound intensity.

8. Explain how humans hear sound.

Step 3—Benchmark Lessons

Motivate

(___ Section Focus Transparency 2, p. 30, TCR; Transparency Activity, p. 41, CRB, (ELL)
____ Reading Preview, p. 194, TWE

____ Interactive Chalkboard, Ch. 7, Sec. 2, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ MiniLAB: Comparing Loudness and Amplitude, p. 197; MiniLAB Worksheet, p. 3, T9, CRB, (ELL)
TWE Margin:

__ Inquiry Lab, p. 195, T9

__ Reading Strategy, p. 196, (ELL)
__ Visual Learning, p. 197

__ Fun Fact, p. 197

__ Daily Intervention, Check for Understanding, p. 198

__ Daily Intervention, Reteach, p. 198

TCR:

__ Reading Essentials, English, Section 2, pp. 93-112, (ELL)

__ Reading Essentials, Spanish, Section 2, pp. 93-112, (ELL)
__ Spanish Resources, Section 2, pp. T5–T8, CRB, (ELL)
__ Note-taking Worksheet, pp. 29-31, CRB; Content Outline for Teaching, Section 2, pp. T2-T4, CRB
Technology:

__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 7, TCH, (ELL)

__
Video Labs, Ch. 7, TCH, (ELL)
	Level 2

SE:

__ Integrate (Health), p. 196

Labs:

__ Inquiry Lab, p. 195, T9

__ MiniLAB: Comparing Loudness and Amplitude, p. 197; MiniLAB Worksheet, p. 3, T9, CRB, (ELL)
TWE Margin:

__ Reading Strategy, p. 196, (ELL)
__ Visual Learning, p. 197

__ Fun Fact, p. 197

__ Daily Intervention, Check for Understanding, p. 198

__ Daily Intervention, Reteach, p. 198

TCR:

__ Note-taking Worksheet, pp. 29-31, CRB; Content Outline for Teaching, Section 2, pp. T2-T4, CRB
Technology:
__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 7, TCH, (ELL)

__ Video Labs, Ch. 7, TCH, (ELL)

__ Virtual Labs, Ch. 7, TCH, (ELL)
	Level 3

SE:

__ Integrate (Health), p. 196
Labs:

__ Inquiry Lab, p. 195, T9

__ MiniLAB: Comparing Loudness and Amplitude, p. 197; MiniLAB Worksheet, p. 3, T9, CRB, (ELL)
TWE Margin:

__ Differentiated Instruction, Challenge, p. 195

__ Fun Fact, p. 197

TCR:

__ Note-taking Worksheet, pp. 29-31, CRB; Content Outline for Teaching, Section 2, pp. T2-T4, CRB
Technology:
__ Science Web site, (ELL)
__ Vocabulary PuzzleMaker, Ch. 7, TCH, (ELL)

__ Video Labs, Ch. 7, TCH, (ELL)

__ Virtual Labs, Ch. 7, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, p. 197, TWE

(____ Section Review, p. 198, TWE

_____ Mini-Assessment, p. 198, TWE
_____ Reading Strategy, p. 196, TWE

_____ Performance Assessment in the Science Classroom, p. 163, TCR
_____ Mastering the FCAT Grade 7, pp. 22-23, TCR

_____ FCAT Transparencies, SC.B.1.3.6, SC.C.1.3.2, TCR

_____ ExamView ® Pro Testmaker, Ch. 7, TCH
_____ Interactive Chalkboard, Section Review, Ch. 7, Sec. 2, TCH

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery,

 pp. 15-18, T10, CRB, (ELL)
__ Spanish Directed Reading for Content Mastery,

 pp. 19-22, T10, CRB, (ELL)
__ Reinforcement, p. 24, T11, CRB, (ELL)
__ Science Notebook, Ch. 7, Sec. 2, TCR, (ELL)
__ Florida Science Observer, Vol. 1, Solar Research in Florida, TCR

__ Study Guide and Reinforcement, p. 22, TCR, (ELL)
__ StudentWorks Plus, Ch. 7, TCH, (ELL)
__ Succeeding on the FCAT, Ch. 7, TCH, (ELL)

__ More Section Review, Ch. 7, fl7.msscience.com
	Enrichment

Level 3

__ Enrichment, p. 27, T11, CRB
__ Physical Science Critical Thinking/Problem-Solving, Activity 21, p. 21, TCR
__ Cultural Diversity, Activity 24, p. 47, TCR

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.
Section 3
Light

Benchmarks—SC.A.2.3.3 (AA, MC, GR ,SR, ER): The student knows that radiation, light, and heat are forms of energy used to cook food, treat diseases, and provide energy; SC.B.1.3.3 (AA, MC, GR, SR, ER): knows the various forms in which energy comes to Earth from the Sun; SC.B.1.3.6 (AA, MC, GR, SR): knows the properties of waves…. Also covers: SC.H.1.3.2 (CS, MC), SC.H.1.3.3 (CS, MC), SC.H.1.3.5 (AA, MC, GR, SR, ER), SC.H.1.3.6 (Not Assessed), SC.H.3.3.5 (Not Assessed), SC.H.3.3.6 (CS, MC)

Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.A.2.3.3, SC.B.1.3.3, SC.B.1.3.6, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
2 session ((denotes activities recommended for block schedule.)
Single Periods:
 4 sessions

Objectives

 9. Identify the properties of light waves.

10. Describe the electromagnetic spectrum.

11. Describe the types of electromagnetic waves that travel from the Sun to Earth.

12. Explain human vision and color perception.

Step 3—Benchmark Lessons

Motivate

(___ Section Focus Transparency 3, p. 31, TCR; Transparency Activity, p. 42, CRB, (ELL)
____ Reading Preview, p. 199, TWE

____ Interactive Chalkboard, Ch. 7, Sec. 3, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ MiniLAB: Separating Wavelengths, p. 202; MiniLAB Worksheet, p. 4, T9, CRB, (ELL)

__ LAB: Bending Light, pp. 206-207 (Worksheet, pp. 7-8, T9, CRB)

__ Laboratory Activity 2, p. 12, T9, CRB

TWE Margin:

__ Fun Fact, p. 200

__ Visual Learning, p. 200

__ Reading Strategy, p. 201, (ELL)
__ Identifying Misconceptions, pp. 201, 203
__ Discussion, pp. 201, 204

__ Differentiated Instruction, Learning Disabled, p. 202

__ Science Journal, p. 205

__ Daily Intervention, Check for Understanding, p. 205

__ Daily Intervention, Reteach, p. 205

TCR:

__ Reading Essentials, English, Section 3, pp. 93-112, (ELL)

__ Reading Essentials, Spanish, Section 3, pp. 93-112, (ELL)
__ Spanish Resources, Section 3, pp. T5–T8, CRB, (ELL)
__ Note-taking Worksheet, pp. 29-31, CRB; Content Outline for Teaching, Section 3, pp. T2-T4, CRB
Technology:

__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 7, TCH, (ELL)

__
Video Labs, Ch. 7, TCH, (ELL)
	Level 2

SE:

__ Science Online, p. 200

Labs:

__ MiniLAB: Separating Wavelengths, p. 202; MiniLAB Worksheet, p. 4, T9, CRB, (ELL)

__ LAB: Bending Light, p. 205 (Worksheet, pp. 7-8, T9, CRB)

__ Laboratory Activity 2, pp. 13-16, T9, CRB

TWE Margin:

__ Curriculum Connection, p. 200

__ Fun Fact, p. 200

__ Visual Learning, p. 200

__ Reading Strategy, p. 201, (ELL)
__ Identifying Misconceptions,

 pp. 201, 203
__ Discussion, pp. 201, 204

__ Quick Demo, p. 203

__ Science Journal, p. 205

__ Daily Intervention, Check for Understanding, p. 205

__ Daily Intervention, Reteach, p. 205

TCR:

__ Note-taking Worksheet, pp. 29-31, CRB; Content Outline for Teaching, Section 3, pp. T2-T4, CRB
Technology:
__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 7, TCH, (ELL)

__ Video Labs, Ch. 7, TCH, (ELL)

__ Virtual Labs, Ch. 7, TCH, (ELL)
	Level 3

SE:

__ Science Online, p. 200

Labs:

__ MiniLAB: Separating Wavelengths, p. 202; MiniLAB Worksheet, p. 4, T9, CRB, (ELL)

__ LAB: Bending Light, p. 205 (Worksheet, pp. 7-8, T9, CRB)

__ Laboratory Activity 2, pp. 13-16, T9, CRB
TWE Margin:

__ Curriculum Connection, p. 200

__ Fun Fact, p. 200

__ Teacher FYI, pp. 200, 201

__ Identifying Misconceptions,

 pp. 201, 203
__ Discussion, pp. 201, 204

__ Differentiated Instruction, Challenge, p. 203

__ Science Journal, p. 205

TCR:

__ Note-taking Worksheet, pp. 29-31, CRB; Content Outline for Teaching, Section 3, pp. T2-T4, CRB
Technology:
__ Science Web site, (ELL)
__ Vocabulary PuzzleMaker, Ch. 7, TCH, (ELL)

__ Video Labs, Ch. 7, TCH, (ELL)

__ Virtual Labs, Ch. 7, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, pp. 202, 207, TWE

(____ Section Review, p. 205, TWE

_____ Mini-Assessment, p. 205, TWE

_____ Reading Strategy, p. 201, TWE
_____ Performance Assessment in the Science Classroom, p. 89, TCR
_____ Mastering the FCAT Grade 7, pp. 19-20, 22-23, TCR
_____ FCAT Transparencies, SC.A.2.3.3, SC.B.1.3.3, SC.B.1.3.6, TCR

_____ ExamView ® Pro Testmaker, Ch. 7, TCH

_____ Interactive Chalkboard, Section Review, Ch. 7, Sec. 3, TCH

Chapter Assessment

(____ Chapter Study Guide, p. 209, TWE

(____ Chapter Review, pp. 33-34, T12, CRB

(____ Chapter Assessment, pp. 210-211, TWE

(____ Chapter Test, pp. 35-38, T13, CRB

(____ Assessment Transparency, p. 34, TCR; Assessment Transparency Activity, p. 45, T14, CRB
(____ FCAT Practice, pp. 17, 21-22, TCR
(____ FCAT Practice: fl7.msscience.com
(____ FCAT Practice, pp. 212-213

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery, pp. 15-18, T10, CRB, (ELL)
__ Spanish Directed Reading for Content Mastery,

 pp. 19-22, T10, CRB, (ELL)
__ Reinforcement, p. 25, T11, CRB, (ELL)
__ Science Notebook, Ch. 7, Sec. 3, TCR, (ELL)
__ Florida Science Observer, Vol. 2, Powerful Magnets, TCR
__ Study Guide and Reinforcement, p. 23, TCR, (ELL)
__ StudentWorks Plus, Ch. 7, TCH, (ELL)
__ Succeeding on the FCAT, Ch. 7, TCH, (ELL)

__ Interactive Tutor

__ More Section Review, Ch. 7, fl7.msscience.com
	Enrichment

Level 3

__ Enrichment, p. 28, T11, CRB
__ Physical Science Critical Thinking/ Problem-Solving, Activity 19, p. 19, Activity 22, p. 22
__ Cultural Diversity, Activity 21, p. 41, Activity 26, p. 51,TCR

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.
Chapter 8

Section 1
Minerals – Earth’s Jewels

Benchmarks—SC.D.1.3.1 (CS, MC): The student knows that mechanical and chemical activities shape and reshape the Earth’s land surface …; SC.D.1.3.3 (CS, MC): knows how conditions that exist in one system influence the conditions that exist in other systems; SC.D.2.3.2 (AA, MC, SR): knows the positive and negative consequences of human action on the Earth’s systems. Also covers: SC.H.1.3.5 (AA, MC, GR, SR, ER), SC.H.1.3.6 (Not Assessed), SC.H.2.3.1 (CS, MC), SC.H.3.3.5 (Not Assessed), SC.H.3.3.6 (CS, MC)
Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.D.1.3.1, SC.D.1.3.3, SC.D.2.3.2, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
1 session ((denotes activities recommended for block schedule.)
Single Periods: 2 sessions

Objectives

1. Identify the difference between a mineral and a rock.

2. Describe the properties that are used to identify minerals.

Step 3—Benchmark Lessons

Motivate

____ Launch Lab, p. 217

(___ Section Focus Transparency 1, p. 34, TCR; Transparency Activity, p. 44, CRB, (ELL)
____ Foldables, p. 217; Foldables, p. 17, CRB

____ Reading Preview, p. 218, TWE

____ Interactive Chalkboard, Ch. 8, Sec. 1, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ MiniLAB: Classifying Minerals, p. 223; MiniLAB Worksheet, p. 3, T9, CRB, (ELL)

__ Laboratory Activity 1, pp. 9-11, T9, CRB
TWE Margin:

__ Identifying Misconceptions, pp. 219, 220
__ Differentiated Instruction, Learning Disabled, pp. 219, 223

__ Visual Learning, pp. 220, 225

__ Use an Analogy, p. 221

__ Fun Fact, p. 221

__ Active Reading, p. 221

__ Reading Strategy, p. 222, (ELL)
__ Discussion, pp. 223, 224

__ Science Journal, p. 224

__ Inquiry Lab, p. 225, T9
__ Daily Intervention, Check for Understanding, p. 226

__ Daily Intervention, Reteach, p. 226

TCR:

__ Reading Essentials, English, Section 1, pp. 113-130, (ELL)

__ Reading Essentials, Spanish, Section 1, pp. 113-130, (ELL)
__ Spanish Resources, Section 1, pp. T5–T8, CRB, (ELL)
__ Note-taking Worksheet, pp. 33-35, CRB; Content Outline for Teaching, Section 1, pp. T2-T4, CRB
Technology:

__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 8, TCH, (ELL)

__ Video Labs, Ch. 8, TCH, (ELL)
	Level 2

SE:

__ Science Online, p. 224

__ Integrate (Life Science), p. 219

Labs:

__ MiniLAB: Classifying Minerals, p. 223; MiniLAB Worksheet, p. 3, T9, CRB, (ELL)

__ Inquiry Lab, p. 225, T9

__ Laboratory Activity 1, pp. 9-11, T9, CRB
TWE Margin:

__ Identifying Misconceptions, pp. 219, 220
__ Visual Learning, pp. 220, 225

__ Use an Analogy, p. 221

__ Fun Fact, p. 221

__ Active Reading, p. 221

__ Reading Strategy, p. 222, (ELL)
__ Curriculum Connection, pp. 222, 224

__ Discussion, pp. 223, 224

__ Science Journal, p. 224

__ Daily Intervention, Check for Understanding, p. 226

__ Daily Intervention, Reteach, p. 226

TCR:

__ Note-taking Worksheet, pp. 33-35, CRB; Content Outline for Teaching, Section 1, pp. T2-T4, CRB
Technology:
__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 8, TCH, (ELL)

__ Video Labs, Ch. 8, TCH, (ELL)

__ Virtual Labs, Ch. 8, TCH, (ELL)
	Level 3

SE:

__ Science Online, p. 224

__ Integrate (Life Science), p. 219

Labs:

__ MiniLAB: Classifying Minerals, p. 223; MiniLAB Worksheet, p. 3, T9, CRB, (ELL)

__ Inquiry Lab, p. 225, T9

__ Laboratory Activity 1, pp. 9-11, T9, CRB
TWE Margin:

__ Teacher FYI, pp. 219, 220, 222, 224

__ Identifying Misconceptions, pp. 219, 220
__ Fun Fact, p. 221

__ Active Reading, p. 221

__ Curriculum Connection, pp. 222, 224

__ Differentiated Instruction, Challenge, pp. 222, 225

__ Discussion, pp. 223, 224

__ Science Journal, p. 224

TCR:

__ Note-taking Worksheet, pp. 33-35, CRB; Content Outline for Teaching, Section 1, pp. T2-T4, CRB
Technology:
__ Science Web site, (ELL)
__ Vocabulary PuzzleMaker, Ch. 8, TCH, (ELL)

__ Video Labs, Ch. 8, TCH, (ELL)

__ Virtual Labs, Ch. 8, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, p.223, TWE

(____ Section Review, p. 226, TWE

_____ Mini-Assessment, p. 226, TWE

_____ Reading Strategy, p. 222, TWE
_____ Performance Assessment in the Science Classroom, p. 89, TCR
_____ Mastering the FCAT Grade 7, pp. 29, 48-49, TCR

_____ FCAT Transparencies, SC.D.1.3.1, SC.D.1.3.3, SC.D.2.3.2, TCR

_____ ExamView ® Pro Testmaker, Ch. 8, TCH

_____ Interactive Chalkboard, Section Review, Ch. 8, Sec. 1, TCH

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery, pp. 19-22, T10, CRB, (ELL)
__ Spanish Directed Reading for Content Mastery,

 p. 23-26, T10, CRB, (ELL)
__ Reinforcement, p. 27, T11, CRB, (ELL)
__ Science Notebook, Ch. 8, Sec. 1, TCR, (ELL)
__ Florida Science Observer, Vol. 3, Florida’s Coral Reefs, TCR

__ Study Guide and Reinforcement, p. 25, TCR, (ELL)
__ StudentWorks Plus, Ch. 8, TCH, (ELL)
__ Succeeding on the FCAT, Ch. 8, TCH, (ELL)

__ More Section Review, Ch. 8, fl7.msscience.com
	Enrichment

Level 3

__ Enrichment, p. 30, T11, CRB
__ Life Science Critical Thinking/Problem-Solving, Activity 22, p. 22, Activity 5, p. 5, Activity 10, p. 10, Activity 12, p. 12, TCR

__ Earth Science Critical Thinking/Problem-Solving, Activity 18, p. 18, Activity 15, p. 15, Activity 17, p. 17, Activity 18, p. 18, TCR
__ Physical Science Critical Thinking/Problem-Solving, Activity 1, p. 1, Activity 12, p. 12, Activity 16, p. 16, TCR

__ Science Inquiry Lab Manual, Activity 7, p. 13, Activity 8, p. 15, Activity 3, p. 5, TCR
__ Probeware Lab Manual, Lab 7, p. 48, TCR

__ Cultural Diversity, Activity 4, p. 7, Activity 6, p. 11, TCR

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.
Section 2
Igneous and Sedimentary Rocks
Benchmarks—SC.D.1.3.3 (CS, MC): The student knows how conditions that exist in one system influence the conditions that exist in other systems; SC.D.1.3.5 (CS, MC, GR): The student understands concepts of time and size relating to the interaction of Earth’s processes. Also covers: SC.D.1.3.1 (CS, MC), SC.D.1.3.2 (AA, MC), SC.H.3.3.6 (CS, MC)
Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.D.1.3.3, SC.D.1.3.5, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
1 session ((denotes activities recommended for block schedule.)
Single Periods:
 2 sessions

Objectives

3. Explain how extrusive and intrusive igneous rocks are different.

4. Describe how different types of sedimentary rocks form.

Step 3—Benchmark Lessons

Motivate

(___ Section Focus Transparency 2, p. 35, TCR; Transparency Activity, p. 45, CRB, (ELL)
____ Reading Preview, p. 227, TWE

____ Interactive Chalkboard, Ch. 8, Sec. 2, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ MiniLAB: Modeling How Fossils Form Rocks, p. 232; MiniLAB Worksheet, p. 4, T9, CRB, (ELL)

__ Laboratory Activity 2, pp. 13-16, T9, CRB
TWE Margin:

__ Discussion, p. 228

__ Use Science Words, p. 228

__ Science Journal, p. 229

__ Differentiated Instruction, English-Language Learners, p. 230

__ Visual Learning, pp. 230, 231

__ Make a Model, p. 231

__ Fun Fact, p. 232

__ Reading Strategy, p. 232, (ELL)
__ Daily Intervention, Check for Understanding, p. 233

__ Daily Intervention, Reteach, p. 233

TCR:

__ Reading Essentials, English, Section 2, pp. 113-130, (ELL)

__ Reading Essentials, Spanish, Section 2, pp. 113-130, (ELL)
__ Spanish Resources, Section 2, pp. T5–T8, CRB, (ELL)

__ Note-taking Worksheet, pp. 33-35, CRB; Content Outline for Teaching, Section 2, pp. T2-T4, CRB
Technology:

__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 8, TCH, (ELL)

__
Video Labs, Ch. 8, TCH, (ELL)
	Level 2

SE:

__ Integrate (Social Studies), p. 228

__ Integrate (Physics), p. 229

Labs:

__ MiniLAB: Modeling How Fossils Form Rocks, p. 232; MiniLAB Worksheet, p. 4, T9, CRB, (ELL)

__ Laboratory Activity 2, pp. 13-16, T9, CRB
TWE Margin:

__ Discussion, p. 228

__ Use Science Words, p. 228

__ Quick Demo, p. 229

__ Science Journal, p. 229

__ Visual Learning, pp. 230, 231

__ Make a Model, p. 231

__ Curriculum Connection, p. 231

__ Fun Fact, p. 232

__ Reading Strategy, p. 232, (ELL)
__ Daily Intervention, Check for Understanding, p. 233

__ Daily Intervention, Reteach, p. 233

TCR:

__ Note-taking Worksheet, pp. 33-35, CRB; Content Outline for Teaching, Section 2, pp. T2-T4, CRB
Technology:
__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 8, TCH, (ELL)

__ Video Labs, Ch. 8, TCH, (ELL)

__ Virtual Labs, Ch. 8, TCH, (ELL)
	Level 3

SE:

__ Integrate (Social Studies), p. 228
__ Integrate (Physics), p. 229

Labs:

__ MiniLAB: Modeling How Fossils Form Rocks, p. 232; MiniLAB Worksheet, p. 4, T9, CRB, (ELL)

__ Laboratory Activity 2, pp. 13-16, T9, CRB
TWE Margin:

__ Discussion, p. 228

__ Science Journal, p. 229

__ Make a Model, p. 231

__ Curriculum Connection, p. 231

__ Fun Fact, p. 232

__ Teacher FYI, p. 232

TCR:

__ Note-taking Worksheet, pp. 33-35, CRB; Content Outline for Teaching, Section 2, pp. T2-T4, CRB
Technology:
__ Science Web site, (ELL)
__ Vocabulary PuzzleMaker, Ch. 8, TCH, (ELL)

__ Video Labs, Ch. 8, TCH, (ELL)

__ Virtual Labs, Ch. 8, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, p. 232, TWE

(____ Section Review, p. 233, TWE

_____ Mini-Assessment, p. 233, TWE

_____ Reading Strategy, p. 232, TWE
_____ Performance Assessment in the Science Classroom, p. 145, TCR
_____ Mastering the FCAT Grade 7, pp. 29, 31 TCR

_____ FCAT Transparencies, SC.D.1.3.3, SC.D.1.3.5, TCR

_____ ExamView ® Pro Testmaker, Ch. 8, TCH

_____ Interactive Chalkboard, Section Review, Ch. 8, Sec. 2, TCH

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery, pp. 19-22, T10, CRB, (ELL)
__ Spanish Directed Reading for Content Mastery,

 p. 23-26, T10, CRB, (ELL)
__ Reinforcement, p. 27, T11, CRB, (ELL)
__ Science Notebook, Ch. 8, Sec. 2, TCR, (ELL)
__ Study Guide and Reinforcement, p. 26, TCR, (ELL)
__ StudentWorks Plus, Ch. 8, TCH, (ELL)
__ Succeeding on the FCAT, Ch. 8, TCH, (ELL)

__ More Section Review, Ch. 8, fl7.msscience.com
	Enrichment

Level 3

__ Enrichment, p. 31, T11, CRB
__ Life Science Critical Thinking/Problem-Solving, Activity 22, p. 22, TCR

__ Earth Science Critical Thinking/Problem-Solving, Activity 18, p. 18, TCR
__ Cultural Diversity, Activity 4, p. 7, Activity 26, p. 51, TCR

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.

Section 3
Metamorphic Rocks and the Rock Cycle

Benchmarks—SC.D.1.3.3 (CS, MC): The student knows how conditions that exist in one system influence the conditions that exist in other systems; SC.D.1.3.5 (CS, MC, GR): The student understands concepts of time and size relating to the interaction of Earth’s processes. Also covers: SC.D.1.3.1 (CS, MC), SC.H.1.3.4 (AA. MC. SR), SC.H.2.3.1 (CS, MC)
Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.D.1.3.3, SC.D.1.3.5, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
1.5 session ((denotes activities recommended for block schedule.)
Single Periods:
 3 sessions

Objectives

5. Describe the conditions needed for metamorphic rocks to form.

6. Explain how all rocks are linked by the rock cycle.

Step 3—Benchmark Lessons

Motivate

(___ Section Focus Transparency 3, p. 36, TCR; Transparency Activity, p. 46, CRB, (ELL)
____ Reading Preview, p. 234, TWE

____ Interactive Chalkboard, Ch. 8, Sec. 3, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ LAB: Gneiss Rice, p. 239 (Worksheet, pp. 5-6, T9, CRB)

__ LAB: Classifying Minerals, pp. 240-241 (Worksheet, pp. 7-8, T9, CRB)
TWE Margin:

__ Discussion, p. 235

__ Science Journal, p. 235

__ Differentiated Instruction, Learning Disabled, p. 236

__ Visual Learning, p. 237

__ Reading Strategy, p. 237, (ELL)
__ Daily Intervention, Check for Understanding, p. 238

__ Daily Intervention, Reteach, p. 238

TCR:

__ Reading Essentials, English, Section 3, pp. 113-130, (ELL)

__ Reading Essentials, Spanish, Section 3, pp. 113-130, (ELL)
__ Spanish Resources, Section 3, pp. T5–T8, CRB, (ELL)

__ Note-taking Worksheet, pp. 33-35, CRB; Content Outline for Teaching, Section 3, pp. T2-T4, CRB

__ Teaching Transparency, p. 44, CRB, (ELL); Teaching Transparency Activity, p. 45, CRB, (ELL)
Technology:

__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 8, TCH, (ELL)

__
Video Labs, Ch. 8, TCH, (ELL)
	Level 2

SE:

__ Science Online, p. 236

Labs:

__ LAB: Gneiss Rice, p. 239 (Worksheet, pp. 5-6, T9, CRB)

__ LAB: Classifying Minerals, pp. 240-241 (Worksheet, pp. 7-8, T9, CRB)
TWE Margin:

__ Discussion, p. 235

__ Science Journal, p. 235

__ Quick Demo, p. 236

__ Visual Learning, p. 237

__ Reading Strategy, p. 237, (ELL)
__ Daily Intervention, Check for Understanding, p. 238

__ Daily Intervention, Reteach, p. 238

TCR:

__ Note-taking Worksheet, pp. 33-35, CRB; Content Outline for Teaching, Section 3, pp. T2-T4, CRB

__ Teaching Transparency, p. 44, CRB, (ELL); Teaching Transparency Activity, p. 45, CRB, (ELL)
Technology:
__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 8, TCH, (ELL)

__ Video Labs, Ch. 8, TCH, (ELL)

__ Virtual Labs, Ch. 8, TCH, (ELL)
	Level 3

SE:

__ Science Online, p. 236

Labs:

__ LAB: Gneiss Rice, p. 239 (Worksheet, pp. 5-6, T9, CRB)

__ LAB: Classifying Minerals, pp. 240-241 (Worksheet, pp. 7-8, T9, CRB)
TWE Margin:

__ Discussion, p. 235

__ Science Journal, p. 235

__ Teacher FYI, pp. 236, 237

TCR:

__ Note-taking Worksheet, pp. 33-35, CRB; Content Outline for Teaching, Section 3, pp. T2-T4, CRB

__ Teaching Transparency, p. 44, CRB, (ELL); Teaching Transparency Activity, p. 45, CRB, (ELL)
Technology:
__ Science Web site, (ELL)
__ Vocabulary PuzzleMaker, Ch. 8, TCH, (ELL)

__ Video Labs, Ch. 8, TCH, (ELL)

__ Virtual Labs, Ch. 8, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, pp. 239, 241, TWE

(____ Section Review, p. 238, TWE

_____ Mini-Assessment, p. 238, TWE

_____ Reading Strategy, p. 237, TWE
_____ Performance Assessment in the Science Classroom, p. 139, TCR
_____ Mastering the FCAT Grade 7, pp. 29, 31, TCR

_____ FCAT Transparencies, SC.D.1.3.3, SC.D.1.3.5, TCR

_____ ExamView ® Pro Testmaker, Ch. 8, TCH

_____ Interactive Chalkboard, Section Review, Ch. 8, Sec. 3, TCH

Chapter Assessment

(____ Chapter Study Guide, p. 243, TWE

(____ Chapter Review, pp. 37-38, T12, CRB

(____ Chapter Assessment, pp. 244-245, TWE

(____ Chapter Test, pp. 39-42, T13, CRB

(____ Assessment Transparency, p. 39, TCR; Assessment Transparency Activity, p.49, T14, CRB
(____ FCAT Practice, pp. 28, 30, TCR
(____ FCAT Practice: fl7.msscience.com
(____ FCAT Practice, pp. 246-247

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery, pp. 19-22, T10, CRB, (ELL)
__ Spanish Directed Reading for Content Mastery,

 p. 23-26, T10, CRB, (ELL)
__ Reinforcement, p. 28, T11, CRB, (ELL)
__
Science Notebook, Ch. 8, Sec. 3, TCR, (ELL)
__
Study Guide and Reinforcement, p. 27, TCR, (ELL)
__
StudentWorks Plus, Ch. 8, TCH, (ELL)
__
Succeeding on the FCAT, Ch. 8, TCH, (ELL)

__ Interactive Tutor

__ More Section Review, Ch. 8, fl7.msscience.com
	Enrichment

Level 3

__ Enrichment, p. 32, T11, CRB
__ Life Science Critical Thinking/Problem-Solving, Activity 22, p. 22, TCR

__ Earth Science Critical Thinking/Problem-Solving, Activity 18, p. 18, TCR

__ Cultural Diversity, Activity 4, p. 7, Activity 26, p. 51, TCR

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.
Chapter 9

Section 1
Fossils

Benchmarks—SC.D.1.3.2 (AA, MC): The student knows that over the whole Earth, organisms are growing, dying, and decaying as new organisms are produced by the old ones; SC.D.1.3.3 (CS, MC): knows how conditions that exist in one system influence the conditions that exist in other systems; SC.D.1.3.5 (CS, MC, GR): understands concepts of time and size relating to the interaction of Earth’s processes. Also covers: SC.B.2.3.2 (CS, MC), SC.D.1.3.1 (CS, MC)
Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.D.1.3.2, SC.D.1.3.3, SC.D.1.3.5, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
1 session ((denotes activities recommended for block schedule.)
Single Periods: 2 sessions

Objectives

1. List the conditions necessary for fossils to form.

2. Describe several processes of fossil formation.

3. Explain how fossil correlation is used to determine rock ages.

4. Determine how fossils can be used to explain changes in Earth’s life forms and environment.

Step 3—Benchmark Lessons

Motivate

____ Launch Lab, p. 249

(___ Section Focus Transparency 1, p. 39, TCR; Transparency Activity, p. 46, CRB, (ELL)
____ Foldables, p. 249; Foldables, p. 17, CRB

____ Reading Preview, p. 250, TWE

____ Interactive Chalkboard, Ch. 9, Sec. 1, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ MiniLAB: Predicting Fossil Preservation, p. 251; MiniLAB Worksheet, p. 3, T9, CRB, (ELL)

__ Laboratory Activity 1, pp. 13-15, T9, CRB
TWE Margin:

__ Identifying Misconceptions, p. 252
__ Active Reading, p. 252

__ Fun Fact, p. 253

__ Visual Learning, pp. 253, 256

__ Use Science Words, p. 254

__ Make a Model, p. 255

__ Reading Strategy, p. 255, (ELL)
__ Science Journal, p. 255

__ Differentiated Instruction, Learning Disabled, p. 256

__ Daily Intervention, Check for Understanding, p. 257

__ Daily Intervention, Reteach, p. 257

TCR:

__ Reading Essentials, English, Section 1, pp. 131-152, (ELL)

__ Reading Essentials, Spanish, Section 1, pp. 131-152, (ELL)
__ Spanish Resources, Section 1, pp. T5–T8, CRB, (ELL)
__ Note-taking Worksheet, pp. 35-37, CRB; Content Outline for Teaching, Section 1, pp. T2-T4, CRB
__ Teaching Transparency, p. 46, CRB, (ELL); Teaching Transparency Activity, p. 47, CRB, (ELL)
Technology:

__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 9, TCH, (ELL)

__ Video Labs, Ch. 9, TCH, (ELL)
	Level 2

SE:

__ Integrate (Social Studies), p. 253

__ Integrate (Life Science), p. 256

Labs:

__ MiniLAB: Predicting Fossil Preservation, p. 251; MiniLAB Worksheet, p. 3, T9, CRB, (ELL)

__ Laboratory Activity 1, pp. 13-15, T9, CRB
TWE Margin:

__ Identifying Misconceptions, p. 252
__ Active Reading, p. 252

__ Fun Fact, p. 253

__ Curriculum Connection, p. 253

__ Visual Learning, pp. 253, 256

__ Quick Demo, p. 254

__ Use Science Words, p. 254

__ Make a Model, p. 255

__ Reading Strategy, p. 255, (ELL)
__ Science Journal, p. 255

__ Daily Intervention, Check for Understanding, p. 257

__ Daily Intervention, Reteach, p. 257

TCR:

__ Note-taking Worksheet, pp. 35-37, CRB; Content Outline for Teaching, Section 1, pp. T2-T4, CRB
__ Teaching Transparency, p. 46, CRB, (ELL); Teaching Transparency Activity, p. 47, CRB, (ELL)
Technology:
__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 9, TCH, (ELL)

__ Video Labs, Ch. 9, TCH, (ELL)

__ Virtual Labs, Ch. 9, TCH, (ELL)
	Level 3

SE:

__ Integrate (Social Studies), p. 253

__ Integrate (Life Science), p. 256

Labs:

__ MiniLAB: Predicting Fossil Preservation, p. 251; MiniLAB Worksheet, p. 3, T9, CRB, (ELL)

__ Laboratory Activity 1, pp. 13-15, T9, CRB
TWE Margin:

__ Differentiated Instruction, Challenge, p. 251

__ Teacher FYI, p. 252

__ Identifying Misconceptions, p. 252
__ Active Reading, p. 252

__ Fun Fact, p. 253

__ Curriculum Connection, p. 253

__ Make a Model, p. 255

__ Science Journal, p. 255

TCR:

__ Note-taking Worksheet, pp. 35-37, CRB; Content Outline for Teaching, Section 1, pp. T2-T4, CRB
__ Teaching Transparency, p. 46, CRB, (ELL); Teaching Transparency Activity, p. 47, CRB, (ELL)
Technology:
__ Science Web site, (ELL)
__ Vocabulary PuzzleMaker, Ch. 9, TCH, (ELL)

__ Video Labs, Ch. 9, TCH, (ELL)

__ Virtual Labs, Ch. 9, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, pp. 249, 251, TWE

(____ Section Review, p. 257, TWE

_____ Mini-Assessment, p. 257, TWE

_____ Reading Strategy, p. 255, TWE
_____ Performance Assessment in the Science Classroom, pp. 89, 161, TCR
_____ Mastering the FCAT Grade 7, pp. 29, 31, TCR

_____ FCAT Transparencies, SC.D.1.3.2, SC.D.1.3.3, SC.D.1.3.5, TCR

_____ ExamView ® Pro Testmaker, Ch. 9, TCH

_____ Interactive Chalkboard, Section Review, Ch. 9, Sec. 1, TCH

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery, pp. 19-22, T10, CRB, (ELL)
__ Spanish Directed Reading for Content Mastery,

 pp. 23-26, T10, CRB, (ELL)
__ Reinforcement, p. 27, T11, CRB, (ELL)
__ Science Notebook, Ch. 9, Sec. 1, TCR, (ELL)
__ Study Guide and Reinforcement, p. 29, TCR, (ELL)
__ StudentWorks Plus, Ch. 9, TCH, (ELL)
__ Succeeding on the FCAT, Ch. 9, TCH, (ELL)

__ More Section Review, Ch. 9, fl7.msscience.com
	Enrichment

Level 3

__ Enrichment, p. 31, T11, CRB
__ Earth Science Critical Thinking/Problem-Solving, Activity 16, p. 16, Activity 18, p. 18, TCR

__ Life Science Critical Thinking/Problem-Solving, Activity 22, p. 22, TCR

__ Cultural Diversity, Activity 4, p. 7, Activity 26, p. 51, TCR

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.
Section 2
Life and Geologic Time
Benchmarks—SC.D.1.3.2 (AA, MC): The student knows that over the whole Earth, organisms are growing, dying, and decaying as new organisms are produced by the old ones; SC.D.1.3.3 (CS, MC): knows how conditions that exist in one system influence the conditions that exist in other systems; SC.D.1.3.5 (CS, MC, GR): understands concepts of time and size relating to the interaction of Earth’s processes. Also covers: SC.D.1.3.1 (CS, MC)
Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.D.1.3.2, SC.D.1.3.3, SC.D.1.3.5, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
1 session ((denotes activities recommended for block schedule.)
Single Periods:
 2 sessions

Objectives

5. Explain how geologic time can be divided into units.

6. Relate changes of Earth’s organisms to divisions on the geologic time scale.

7. Describe how plate tectonics affects species.

Step 3—Benchmark Lessons

Motivate

(___ Section Focus Transparency 2, p. 40, TCR; Transparency Activity, p. 47, CRB, (ELL)
____ Reading Preview, p. 258, TWE

____ Interactive Chalkboard, Ch. 9, Sec. 2, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ none

TWE Margin:

__ Visual Learning, p. 259

__ Identifying Misconceptions, p. 259
__ Differentiated Instruction, English-Language Learners, p. 260

__ Discussion, p. 260

__ Reading Strategy, p. 260, (ELL)
__ Daily Intervention, Check for Understanding, p. 261

__ Daily Intervention, Reteach, p. 261

TCR:

__ Reading Essentials, English, Section 2, pp. 131-152, (ELL)

__ Reading Essentials, Spanish, Section 2, pp. 131-152, (ELL)
__ Spanish Resources, Section 2, pp. T5–T8, CRB, (ELL)

__ Note-taking Worksheet, pp. 35-37, CRB; Content Outline for Teaching, Section 2, pp. T2-T4, CRB
Technology:

__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 9, TCH, (ELL)

__
Video Labs, Ch. 9, TCH, (ELL)
	Level 2

SE:

__ none

Labs:

__ none

TWE Margin:

__ Curriculum Connection, p. 259

__ Visual Learning, p. 259

__ Identifying Misconceptions, p. 259
__ Quick Demo, p. 260

__ Discussion, p. 260

__ Reading Strategy, p. 260, (ELL)
__ Daily Intervention, Check for Understanding, p. 261

__ Daily Intervention, Reteach, p. 261

TCR:

__ Note-taking Worksheet, pp. 35-37, CRB; Content Outline for Teaching, Section 2, pp. T2-T4, CRB
Technology:
__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 9, TCH, (ELL)

__ Video Labs, Ch. 9, TCH, (ELL)

__ Virtual Labs, Ch. 9, TCH, (ELL)
	Level 3

SE:

__ none

Labs:

__ none

TWE Margin:

__ Curriculum Connection, p. 259

__ Identifying Misconceptions, p. 259
__ Teacher FYI, p. 260

__ Discussion, p. 260

TCR:

__ Note-taking Worksheet, pp. 35-37, CRB; Content Outline for Teaching, Section 2, pp. T2-T4, CRB
Technology:
__ Science Web site, (ELL)
__ Vocabulary PuzzleMaker, Ch. 9, TCH, (ELL)

__ Video Labs, Ch. 9, TCH, (ELL)

__ Virtual Labs, Ch. 9, TCH, (ELL)

Step 4—Mini-Assessments

Assess

(____ Section Review, p. 261, TWE

_____ Mini-Assessment, p. 261, TWE

_____ Reading Strategy, p. 260, TWE
_____ Performance Assessment in the Science Classroom, p. 89, TCR
_____ Mastering the FCAT Grade 7, pp. 29, 31, TCR

_____ FCAT Transparencies, SC.D.1.3.2, SC.D.1.3.3, SC.D.1.3.5, TCR

_____ ExamView ® Pro Testmaker, Ch. 9, TCH

_____ Interactive Chalkboard, Section Review, Ch. 9, Sec. 2, TCH

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery, pp. 19-22, T10, CRB, (ELL)
__ Spanish Directed Reading for Content Mastery,

 pp. 23-26, T10, CRB, (ELL)
__ Reinforcement, p. 28, T11, CRB, (ELL)
__ Science Notebook, Ch. 9, Sec. 2, TCR, (ELL)
__ Study Guide and Reinforcement, p. 30, TCR, (ELL)
__ StudentWorks Plus, Ch. 9, TCH, (ELL)
__ Succeeding on the FCAT, Ch. 9, TCH, (ELL)

__ More Section Review, Ch. 9, fl7.msscience.com
	Enrichment

Level 3

__ Enrichment, p. 32, T11, CRB
__ Earth Science Critical Thinking/Problem-Solving, Activity 16, p. 16, Activity 18, p. 18, TCR

__ Life Science Critical Thinking/Problem-Solving, Activity 22, p. 22, TCR

__ Cultural Diversity, Activity 4, p. 7, Activity 26, p. 51, TCR

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.
Section 3
Relative Ages of Rocks

Benchmarks—SC.D.1.3.3 (CS, MC): The student knows how conditions that exist in one system influence the conditions that exist in other systems; SC.D.1.3.5 (CS, MC, GR): understands concepts of time and size relating to the interaction of Earth’s processes. Also covers: SC.H.2.3.1 (CS, MC)
Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.D.1.3.3, SC.D.1.3.5, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
1 session ((denotes activities recommended for block schedule.)
Single Periods:
 2 sessions

Objectives

 8. Describe methods used to assign relative ages to rock layers.

 9. Interpret gaps in the rock record.

10. Give an example of how rock layers can be correlated with other rock layers.

Step 3—Benchmark Lessons

Motivate

(___ Section Focus Transparency 3, p. 41, TCR; Transparency Activity, p. 48, CRB, (ELL)
____ Reading Preview, p. 262, TWE

____ Interactive Chalkboard, Ch. 9, Sec. 3, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ LAB: Relative Ages, p. 268 (Worksheet, pp. 5-6, T9, CRB)

__ Laboratory Activity 2, pp. 9-12, T9, CRB
TWE Margin:

__ Fun Fact, p. 263

__ Differentiated Instruction, Visually Impaired, p. 264

__ Discussion, p. 264

__ Visual Learning, p. 264

__ Reading Strategy, p. 264, (ELL)
__ Inquiry Lab, p. 266, T9
__ Daily Intervention, Check for Understanding, p. 267

__ Daily Intervention, Reteach, p. 267

TCR:

__ Reading Essentials, English, Section 3, pp. 131-152, (ELL)

__ Reading Essentials, Spanish, Section 3, pp. 131-152, (ELL)
__ Spanish Resources, Section 3, pp. T5–T8, CRB, (ELL)

__ Note-taking Worksheet, pp. 35-37, CRB; Content Outline for Teaching, Section 3, pp. T2-T4, CRB
Technology:

__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 9, TCH, (ELL)

__ Video Labs, Ch. 9, TCH, (ELL)
	Level 2

SE:

__ Science Online, pp. 263, 266

Labs:

__ Inquiry Lab, p. 266, T9
__ LAB: Relative Ages, p. 268 (Worksheet, pp. 5-6, T9, CRB)

__ Laboratory Activity 2, pp. 9-12, T9, CRB
TWE Margin:

__ Quick Demo, p. 263

__ Fun Fact, p. 263

__ Discussion, p. 264

__ Visual Learning, p. 264

__ Reading Strategy, p. 264, (ELL)
__ Daily Intervention, Check for Understanding, p. 267

__ Daily Intervention, Reteach, p. 267

TCR:

__ Note-taking Worksheet, pp. 35-37, CRB; Content Outline for Teaching, Section 3, pp. T2-T4, CRB
Technology:
__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 9, TCH, (ELL)

__ Video Labs, Ch. 9, TCH, (ELL)

__ Virtual Labs, Ch. 9, TCH, (ELL)
	Level 3

SE:

__ Science Online, pp. 263, 266

Labs:

__ Inquiry Lab, p. 266, T9

__ LAB: Relative Ages, p. 268 (Worksheet, pp. 5-6, T9, CRB)

__ Laboratory Activity 2, pp. 9-12, T9, CRB
TWE Margin:

__ Differentiated Instruction, Challenge, p. 263

__ Fun Fact, p. 263

__ Discussion, p. 264

__ Teacher FYI, p. 266

TCR:

__ Note-taking Worksheet, pp. 35-37, CRB; Content Outline for Teaching, Section 3, pp. T2-T4, CRB
Technology:
__ Science Web site, (ELL)
__ Vocabulary PuzzleMaker, Ch. 9, TCH, (ELL)

__ Video Labs, Ch. 9, TCH, (ELL)

__ Virtual Labs, Ch. 9, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, p. 268, TWE

(____ Section Review, p. 267, TWE

_____ Mini-Assessment, p. 267, TWE
_____ Reading Strategy, p. 264, TWE

_____ Performance Assessment in the Science Classroom, p. 89, TCR
_____ Mastering the FCAT Grade 7, pp. 29, 31, TCR

_____ FCAT Transparencies, SC.D.1.3.3, SC.D.1.3.5, TCR

_____ ExamView ® Pro Testmaker, Ch. 9, TCH

_____ Interactive Chalkboard, Section Review, Ch. 9, Sec. 3, TCH

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery, pp. 19-22, T10, CRB, (ELL)
__ Spanish Directed Reading for Content Mastery,

 pp. 23-26, T10, CRB, (ELL)
__ Reinforcement, p. 29, T11, CRB, (ELL)
__ Science Notebook, Ch. 9, Sec. 3, TCR, (ELL)
__ Study Guide and Reinforcement, p. 31, TCR, (ELL)
__ StudentWorks Plus, Ch. 9, TCH, (ELL)
__ Succeeding on the FCAT, Ch. 9, TCH, (ELL)

__ More Section Review, Ch. 9, fl7.msscience.com
	Enrichment

Level 3

__ Enrichment, p. 33, T11, CRB
__ Earth Science Critical Thinking/ Problem-Solving, Activity 18, p. 18, TCR

__ Life Science Critical Thinking/Problem-Solving, Activity 22, p. 22, TCR
__ Cultural Diversity, Activity 4, p. 7, Activity 26, p. 51, TCR

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.
Section 4
Absolute Ages of Rocks

Benchmarks—SC.A.1.3.5 (CS, MC); SC.A.2.3.2 (CS, MC); SC.D.1.3.2 (AA, MC): knows that over the whole Earth, organisms are growing, dying, and decaying …; SC.D.1.3.3 (CS, MC): knows how conditions that exist in one system influence the conditions that exist in other systems; SC.D.1.3.5 (CS, MC, GR): understands concepts of time and size relating to the interaction of Earth’s processes. Also covers: SC.H.1.3.1 (AA, MC, SR), SC.H.1.3.2 (CS, MC), SC.H.1.3.3 (CS, MC), SC.H.1.3.4 (AA, MC, SR), SC.H.1.3.6 (Not Assessed), SC.H.1.3.7 (AA, MC, SR), SC.H.2.3.1 (CS, MC), SC.H.3.3.5 (Not Assessed)
Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.A.1.3.5, SC.A.2.3.2, SC.D.1.3.2, SC.D.1.3.3, SC.D.1.3.5, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
1.5 session ((denotes activities recommended for block schedule.)
Single Periods:
 3 sessions

Objectives

11. Identify how absolute age differs from relative age.

12. Describe how the half-lives of isotopes are used to determine a rock’s age.

Step 3—Benchmark Lessons

Motivate

(___ Section Focus Transparency 4, p. 42, TCR; Transparency Activity, p. 49, CRB, (ELL)
____ Reading Preview, p. 269, TWE

____ Interactive Chalkboard, Ch. 9, Sec. 4, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ MiniLAB: Modeling Carbon-14 Dating, p. 270; MiniLAB Worksheet, p. 4, T9, CRB, (ELL)

__ LAB: Trace Fossils, pp. 274-275 (Worksheet, pp. 7-8, T9, CRB)
TWE Margin:

__ Discussion, p. 270

__ Fun Fact, p. 271

__ Visual Learning, pp. 271, 272

__ Reading Strategy, p. 271, (ELL)
__ Science Journal, p. 272

__ Differentiated Instruction, English-Language Learners, p. 272

__ Daily Intervention, Check for Understanding, p. 273

__ Daily Intervention, Reteach, p. 273

TCR:

__ Reading Essentials, English, Section 4, pp. 131-152, (ELL)

__ Reading Essentials, Spanish, Section 4, pp. 131-152, (ELL)
__ Spanish Resources, Section 4, pp. T5–T8, CRB, (ELL)

__ Note-taking Worksheet, pp. 35-37, CRB; Content Outline for Teaching, Section 4, pp. T2-T4, CRB
Technology:

__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 9, TCH, (ELL)

__
Video Labs, Ch. 9, TCH, (ELL)
	Level 2

SE:

__ none

Labs:

__ MiniLAB: Modeling Carbon-14 Dating, p. 270; MiniLAB Worksheet, p. 4, T9, CRB, (ELL)

__ LAB: Trace Fossils, pp. 274-275 (Worksheet, pp. 7-8, T9, CRB)
TWE Margin:

__ Discussion, p. 270

__ Quick Demo, p. 271

__ Fun Fact, p. 271

__ Visual Learning, pp. 271, 272

__ Reading Strategy, p. 271, (ELL)
__ Science Journal, p. 272

__ Daily Intervention, Check for Understanding, p. 273

__ Daily Intervention, Reteach, p. 273

TCR:

__ Note-taking Worksheet, pp. 35-37, CRB; Content Outline for Teaching, Section 4, pp. T2-T4, CRB
Technology:
__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 9, TCH, (ELL)

__ Video Labs, Ch. 9, TCH, (ELL)

__ Virtual Labs, Ch. 9, TCH, (ELL)
	Level 3

SE:

__ none

Labs:

__ MiniLAB: Modeling Carbon-14 Dating, p. 270; MiniLAB Worksheet, p. 4, T9, CRB, (ELL)

__ LAB: Trace Fossils, pp. 274-275 (Worksheet, pp. 7-8, T9, CRB)
TWE Margin:

__ Discussion, p. 270

__ Teacher FYI, p. 271

__ Fun Fact, p. 271

__ Science Journal, p. 272

TCR:

__ Note-taking Worksheet, pp. 35-37, CRB; Content Outline for Teaching, Section 4, pp. T2-T4, CRB
Technology:
__ Science Web site, (ELL)
__ Vocabulary PuzzleMaker, Ch. 9, TCH, (ELL)

__ Video Labs, Ch. 9, TCH, (ELL)

__ Virtual Labs, Ch. 9, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, pp. 270, 275, TWE

(____ Section Review, p. 273, TWE

_____ Mini-Assessment, p. 273, TWE

_____ Reading Strategy, p. 271, TWE
_____ Performance Assessment in the Science Classroom, p. 99, TCR
_____ Mastering the FCAT Grade 7, pp. 17-18, 29, 31, TCR

_____ FCAT Transparencies, SC.A.1.3.5, SC.A.2.3.2, SC.D.1.3.2, SC.D.1.3.3, SC.D.1.3.5, TCR

_____ ExamView ® Pro Testmaker, Ch. 9, TCH

_____ Interactive Chalkboard, Section Review, Ch. 9, Sec. 4, TCH

Chapter Assessment

(____ Chapter Study Guide, p. 277, TWE

(____ Chapter Review, pp. 39-40, T12, CRB

(____ Chapter Assessment, pp. 278-279, TWE

(____ Chapter Test, pp. 41-44, T13, CRB

(____ Assessment Transparency, p. 45, TCR; Assessment Transparency Activity, p. 52, T14, CRB

(____ FCAT Practice, pp. 16-17, 28, 30, TCR

(____ FCAT Practice: fl7.msscience.com
(____ FCAT Practice, pp. 280-281

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery, pp. 19-22, T10, CRB, (ELL)
__ Spanish Directed Reading for Content Mastery,

 pp. 23-26, T10, CRB, (ELL)
__ Reinforcement, p. 30, T11, CRB, (ELL)
__ Science Notebook, Ch. 9, Sec. 4, TCR, (ELL)
__ Florida Science Observer, Vol. 3, Florida’s Phosphate Industry, TCR

__ Study Guide and Reinforcement, p. 32, TCR, (ELL)
__ StudentWorks Plus, Ch. 9, TCH, (ELL)
__ Succeeding on the FCAT, Ch. 9, TCH, (ELL)

__ Interactive Tutor

__ More Section Review, Ch. 9, fl7.msscience.com
	Enrichment

Level 3

__ Enrichment, p. 34, T11, CRB
__ Earth Science Critical Thinking/Problem-Solving, Activity 16, p. 16, Activity 18, p. 18, TCR

__ Life Science Critical Thinking/Problem-Solving, Activity 22, p. 22, TCR
__ Physical Science Critical Thinking/Problem-Solving, Activity 10, p. 10, TCR

__ Probeware Lab Manual, Lab 13, p. 75, TCR

__ Cultural Diversity, Activity 4, p. 7, Activity 26, p. 51, TCR

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.
Chapter 10

Section 1
Earth’s Motion and Seasons

Benchmarks—SC.H.2.3.1 (CS, MC): The student recognizes that patterns exist within and across systems. Also covers: SC.C.2.3.7 (CS, MC), SC.E.1.3.1 (AA, MC, GR, SR)

Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.H.2.3.1, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
0.5 session ((denotes activities recommended for block schedule.)
Single Periods: 1 sessions

Objectives

1. Identify Earth’s shape and other physical properties.

2. Compare and contrast Earth’s rotation and revolution.

3. Explain the causes of Earth’s seasons.

Step 3—Benchmark Lessons

Motivate

____ Launch Lab, p. 283

(___ Section Focus Transparency 1, p. 45, TCR; Transparency Activity, p. 46, CRB, (ELL)
____ Foldables, p. 283; Foldables, p. 17, CRB

____ Reading Preview, p. 284, TWE

____ Interactive Chalkboard, Ch. 10, Sec. 1, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ none

TWE Margin:

__ Active Reading, p. 287

__ Differentiated Instruction, English-Language Learners, p. 287

__ Discussion, p. 287

__ Use Science Words, p. 288

__ Visual Learning, p. 288

__ Reading Strategy, p. 288, (ELL)
__ Daily Intervention, Check for Understanding, p. 289

__ Daily Intervention, Reteach, p. 289

TCR:

__ Reading Essentials, English, Section 1, pp. 153-174, (ELL)

__ Reading Essentials, Spanish, Section 1, pp. 153-174, (ELL)
__ Spanish Resources, Section 1, pp. T6–T9, CRB, (ELL)
__ Note-taking Worksheet, pp. 33-36, CRB; Content Outline for Teaching, Section 1, pp. T2-T5, CRB
__ Teaching Transparency, p. 46, CRB, (ELL); Teaching Transparency Activity, p. 47, CRB, (ELL)
Technology:

__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 10, TCH, (ELL)

__ Video Labs, Ch. 10, TCH, (ELL)
	Level 2

SE:

__ Science Online, p. 287

Labs:

__ none

TWE Margin:

__ Quick Demo, p. 286

__ Active Reading, p. 287

__ Discussion, p. 287

__ Use Science Words, p. 288

__ Visual Learning, p. 288

__ Reading Strategy, p. 288, (ELL)
__ Daily Intervention, Check for Understanding, p. 289

__ Daily Intervention, Reteach, p. 289

TCR:

__ Note-taking Worksheet, pp. 33-36, CRB; Content Outline for Teaching, Section 1, pp. T2-T5, CRB
__ Teaching Transparency, p. 46, CRB, (ELL); Teaching Transparency Activity, p. 47, CRB, (ELL)
Technology:
__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 10, TCH, (ELL)

__ Video Labs, Ch. 10, TCH, (ELL)

__ Virtual Labs, Ch. 10, TCH, (ELL)
	Level 3

SE:

__ Science Online, p. 287

Labs:

__ none

TWE Margin:

__ Teacher FYI, pp. 285, 288

__ Active Reading, p. 287

__ Discussion, p. 287

TCR:

__ Note-taking Worksheet, pp. 33-36, CRB; Content Outline for Teaching, Section 1, pp. T2-T5, CRB
__ Teaching Transparency, p. 46, CRB, (ELL); Teaching Transparency Activity, p. 47, CRB, (ELL)
Technology:
__ Science Web site, (ELL)
__ Vocabulary PuzzleMaker, Ch. 10, TCH, (ELL)

__ Video Labs, Ch. 10, TCH, (ELL)

__ Virtual Labs, Ch. 10, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, p. 283, TWE

(____ Section Review, p. 289, TWE

_____ Mini-Assessment, p. 289, TWE

_____ Reading Strategy, p. 288, TWE

_____ Mastering the FCAT Grade 7, p. 55, TCR

_____ FCAT Transparencies, SC.H.2.3.1, TCR

_____ ExamView ® Pro Testmaker, Ch. 10, TCH

_____ Interactive Chalkboard, Section Review, Ch. 10, Sec. 1, TCH

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery, pp. 19-22, T11, CRB, (ELL)
__ Spanish Directed Reading for Content Mastery,

 pp. 23-26, T11, CRB, (ELL)
__ Reinforcement, p. 27, T12, CRB, (ELL)
__ Reading and Writing Skill Activities, Activity 2, p. 3, TCR, (ELL)
__ Science Notebook, Ch. 10, Sec. 1, TCR, (ELL)
__ Study Guide and Reinforcement, p.33, TCR, (ELL)
__ StudentWorks Plus, Ch. 10, TCH, (ELL)
__ Succeeding on the FCAT, Ch. 10, TCH, (ELL)

__ More Section Review, Ch. 10, fl7.msscience.com
	Enrichment

Level 3

__ Enrichment, p. 30, T12, CRB
__ Earth Science Critical Thinking/Problem-Solving, Activity 14, p. 14, Activity 16, p. 16, TCR

__ Physical Critical Thinking/Problem-Solving, Activity 18, p. 18, TCR
__ Probeware Lab Manual, Activity 9, p. 57, TCR

__ Cultural Diversity, Activity 15, p. 29, Activity 17, p. 33, TCR

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.
Section 2
Earth’s Moon
Benchmarks—SC.E.1.3.1 (AA, MC, GR, SR): The student understands the vast size of our Solar System and the relationship of the planets and their satellites. Also covers: SC.H.1.3.1 (AA, MC, SR), SC.H.2.3.1 (CS, MC)
Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.E.1.3.1, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
1 session ((denotes activities recommended for block schedule.)
Single Periods:
 2 sessions

Objectives

4. Identify the Moon’s surface features and interior.

5. Explain the Moon’s phases.

6. Explain the causes of solar and lunar eclipses.

7. Identify the origin of the Moon.

Step 3—Benchmark Lessons

Motivate

(___ Section Focus Transparency 2, p. 46, TCR; Transparency Activity, p. 47, CRB, (ELL)
____ Reading Preview, p. 290, TWE

____ Interactive Chalkboard, Ch. 10, Sec. 2, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ MiniLAB: Modeling the Moon’s Rotation, p. 292; MiniLAB Worksheet, p. 3, T10, CRB, (ELL)

__ LAB: Viewing the Moon, p. 299 (Worksheet, pp. 5-6, T10, CRB)

__ Laboratory Activity 1, pp. 9-11, T10, CRB
TWE Margin:

__ Make a Model, p. 291

__ Identifying Misconceptions, p. 291
__ Science Journal, pp. 291, 296

__ Differentiated Instruction, Behaviorally Disordered, p. 293

__ Differentiated Instruction, English-Language Learners, p. 294

__ Fun Fact, pp. 294, 296

__ Discussion, pp. 294, 297

__ Use Science Words, p. 295

__ Visual Learning, pp. 295, 296

__ Reading Strategy, p. 295, (ELL)
__ Daily Intervention, Check for Understanding, p. 298

__ Daily Intervention, Reteach, p. 298

TCR:

__ Reading Essentials, English, Section 2, pp. 153-174, (ELL)

__ Reading Essentials, Spanish, Section 2, pp. 153-174, (ELL)
__ Spanish Resources, Section 2, pp. T6–T9, CRB, (ELL)

__ Note-taking Worksheet, pp. 33-36, CRB; Content Outline for Teaching, Section 2, pp. T2-T5, CRB
Technology:

__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 10, TCH, (ELL)

__
Video Labs, Ch. 10, TCH, (ELL)
	Level 2

SE:

__ Science Online, p. 294

__ Integrate (Life Science), p. 291

Labs:

__ MiniLAB: Modeling the Moon’s Rotation, p. 292; MiniLAB Worksheet, p. 3, T10, CRB, (ELL)

__ LAB: Viewing the Moon, p. 299 (Worksheet, pp. 5-6, T10, CRB)

__ Laboratory Activity 1, pp. 9-11, T10, CRB
TWE Margin:

__ Make a Model, p. 291

__ Identifying Misconceptions, p. 291
__ Science Journal, pp. 291, 296

__ Quick Demo, pp. 293, 295

__ Curriculum Connection, pp. 293, 295

__ Fun Fact, pp. 294, 296

__ Discussion, pp. 294, 297

__ Use Science Words, p. 295

__ Visual Learning, pp. 295, 296

__ Reading Strategy, p. 295, (ELL)
__ Daily Intervention, Check for Understanding, p. 298

__ Daily Intervention, Reteach, p. 298

TCR:

__ Note-taking Worksheet, pp. 33-36, CRB; Content Outline for Teaching, Section 2, pp. T2-T5, CRB
Technology:
__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 10, TCH, (ELL)

__ Video Labs, Ch. 10, TCH, (ELL)

__ Virtual Labs, Ch. 10, TCH, (ELL)
	Level 3

SE:

__ Science Online, p. 294

__ Integrate (Life Science), p. 291
Labs:

__ MiniLAB: Modeling the Moon’s Rotation, p. 292; MiniLAB Worksheet, p. 3, T10, CRB, (ELL)

__ LAB: Viewing the Moon, p. 299 (Worksheet, pp. 5-6, T10, CRB)

__ Laboratory Activity 1, pp. 9-11, T10, CRB
TWE Margin:

__ Teacher FYI, pp. 292, 295, 296

__ Make a Model, p. 291

__ Identifying Misconceptions, p. 291
__ Science Journal, pp. 291, 296

__ Curriculum Connection, pp. 293, 295

__ Fun Fact, pp. 294, 296

__ Discussion, pp. 294, 297

__ Differentiated Instruction, Challenge, p. 297

TCR:

__ Note-taking Worksheet, pp. 33-36, CRB; Content Outline for Teaching, Section 2, pp. T2-T5, CRB
Technology:
__ Science Web site, (ELL)
__ Vocabulary PuzzleMaker, Ch. 10, TCH, (ELL)

__ Video Labs, Ch. 10, TCH, (ELL)

__ Virtual Labs, Ch. 10, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, pp. 292, 299, TWE

(____ Section Review, p. 298, TWE

_____ Mini-Assessment, p. 298, TWE

_____ Reading Strategy, p. 295, TWE
_____ Performance Assessment in the Science Classroom, p. 123, TCR
_____ Mastering the FCAT Grade 7, p. 32, TCR

_____ FCAT Transparencies, SC.E.1.3.1, TCR

_____ ExamView ® Pro Testmaker, Ch. 10, TCH

_____ Interactive Chalkboard, Section Review, Ch. 10, Sec. 2, TCH

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery, pp. 19-22, T11, CRB, (ELL)
__ Spanish Directed Reading for Content Mastery,

 pp. 23-26, T11, CRB, (ELL)
__ Reinforcement, p. 28, T12, CRB, (ELL)
__ Science Notebook, Ch. 10, Sec. 2, TCR, (ELL)
__ Florida Science Observer, Vol. 3, The International Space Station, TCR
__ Study Guide and Reinforcement, p. 34, TCR, (ELL)
__ StudentWorks Plus, Ch. 10, TCH, (ELL)
__ Succeeding on the FCAT, Ch. 10, TCH, (ELL)

__ More Section Review, Ch. 10, fl7.msscience.com
	Enrichment

Level 3

__ Enrichment, p. 31, T12, CRB

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.
Section 3
Earth and the Solar System

Benchmarks—SC.E.1.3.1 (AA, MC, GR, SR): The student understands the vast size of our Solar System and the relationship of the planets and their satellites. Also covers: SC.D.1.3.5 (CS, MC, GR), SC.E.1.3.2 (AA, MC, GR, SR), SC.E.1.3.3 (CS, MC), SC.E.1.3.4 (CS, MC), SC.E.2.3.1 (CS, MC), SC.H.1.3.1 (AA, MC, SR), SC.H.1.3.3 (CS, MC), SC.H.1.3.4 (AA, MC, SR), SC.H.1.3.6 (Not Assessed), SC.H.2.3.1 (CS, MC), SC.H.3.3.5 (Not Assessed)
Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.E.1.3.1, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
2 session ((denotes activities recommended for block schedule.)
Single Periods:
 4 sessions

Objectives

 8. List the important characteristics of the inner planets.

 9. Identify how other inner planets compare and contrast with Earth.

10. List the important characteristics of the outer planets.

Step 3—Benchmark Lessons

Motivate

(___ Section Focus Transparency 3, p. 47, TCR; Transparency Activity, p. 48, CRB, (ELL)
____ Reading Preview, p. 300, TWE

____ Interactive Chalkboard, Ch. 10, Sec. 3, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ MiniLAB: Comparing Planet Features, p. 305; MiniLAB Worksheet, p. 4, T10, CRB, (ELL)

__ LAB: The Slant of the Sun’s Rays, pp. 308-309 (Worksheet, pp. 7-8, T10, CRB)

__ Laboratory Activity 2, pp. 13-15, T10, CRB
TWE Margin:

__ Differentiated Instruction, Learning Disabled, p. 301

__ Make a Model, p. 301

__ Visual Learning, p. 302

__ Science Journal, p. 302

__ Fun Fact, pp. 302, 305
__ Inquiry Lab, p. 304, T10
__ Discussion, pp. 304, 306

__ Differentiated Instruction, Behaviorally Disordered, p. 305

__ Use an Analogy, p. 306

__ Reading Strategy, p. 306, (ELL)
__ Differentiated Instruction, Visually Impaired, p. 306

__ Daily Intervention, Check for Understanding, p. 307

__ Daily Intervention, Reteach, p. 307

TCR:

__ Reading Essentials, English, Section 3, pp. 153-174, (ELL)

__ Reading Essentials, Spanish, Section 3, pp. 153-174, (ELL)
__ Spanish Resources, Section 3, pp. T6–T9, CRB, (ELL)

__ Note-taking Worksheet, pp. 33-36, CRB; Content Outline for Teaching, Section 3, pp. T2-T5, CRB
Technology:

__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 10, TCH, (ELL)

__
Video Labs, Ch. 10, TCH, (ELL)
	Level 2

SE:

__ Science Online, p. 304

__ Integrate (Career), p. 302

Labs:

__ Inquiry Lab, p. 304, T10

__ MiniLAB: Comparing Planet Features, p. 305; MiniLAB Worksheet, p. 4, T10, CRB, (ELL)

__ LAB: The Slant of the Sun’s Rays, pp. 308-309 (Worksheet, pp. 7-8, T10, CRB)

__ Laboratory Activity 2, pp. 13-15, T10, CRB
TWE Margin:

__ Make a Model, p. 301

__ Curriculum Connection, p. 302

__ Visual Learning, p. 302

__ Science Journal, p. 302

__ Fun Fact, pp. 302, 305

__ Quick Demo, p. 306

__ Discussion, pp. 304, 306

__ Use an Analogy, p. 306

__ Reading Strategy, p. 306, (ELL)
__ Daily Intervention, Check for Understanding, p. 307

__ Daily Intervention, Reteach, p. 307

TCR:

__ Note-taking Worksheet, pp. 33-36, CRB; Content Outline for Teaching, Section 3, pp. T2-T5, CRB
Technology:
__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 10, TCH, (ELL)

__ Video Labs, Ch. 10, TCH, (ELL)

__ Virtual Labs, Ch. 10, TCH, (ELL)
	Level 3

SE:

__ Science Online, p. 304

__ Integrate (Career), p. 302
Labs:

__ Inquiry Lab, p. 304, T10
__ MiniLAB: Comparing Planet Features, p. 305; MiniLAB Worksheet, p. 4, T10, CRB, (ELL)

__ LAB: The Slant of the Sun’s Rays, pp. 308-309 (Worksheet, pp. 7-8, T10, CRB)

__ Laboratory Activity 2, pp. 13-15, T10, CRB

TWE Margin:

__ Make a Model, p. 301

__ Teacher FYI, pp. 301, 303, 304

__ Curriculum Connection, p. 302

__ Science Journal, p. 302

__ Fun Fact, pp. 302, 305

__ Differentiated Instruction, Challenge, p. 303

__ Discussion, pp. 304, 306

TCR:

__ Note-taking Worksheet, pp. 33-36, CRB; Content Outline for Teaching, Section 3, pp. T2-T5, CRB
Technology:
__ Science Web site, (ELL)
__ Vocabulary PuzzleMaker, Ch. 10, TCH, (ELL)

__ Video Labs, Ch. 10, TCH, (ELL)

__ Virtual Labs, Ch. 10, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, pp. 305, 309, TWE

(____ Section Review, p. 307, TWE

_____ Mini-Assessment, p. 307, TWE

_____ Reading Strategy, p. 306, TWE
_____ Performance Assessment in the Science Classroom, p. 89, TCR
_____ Mastering the FCAT Grade 7, p. 32, TCR

_____ FCAT Transparencies, SC.E.1.3.1, TCR

_____ ExamView ® Pro Testmaker, Ch. 10, TCH

_____ Interactive Chalkboard, Section Review, Ch. 10, Sec. 3, TCH

Chapter Assessment

(____ Chapter Study Guide, p. 311, TWE

(____ Chapter Review, pp. 39-40, T9, CRB

(____ Chapter Assessment, pp. 312-313, TWE

(____ Chapter Test, pp. 41-44, T10, CRB

(____ Assessment Transparency, p. 50, TCR; Assessment Transparency Activity, p. 51, T11, CRB

(____ FCAT Practice, pp. 31-32, 54, TCR

(____ FCAT Practice: fl7.msscience.com
(____ FCAT Practice, pp. 314-315

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery, pp. 19-22, T11, CRB, (ELL)
__ Spanish Directed Reading for Content Mastery,

 pp. 23-26, T11, CRB, (ELL)
__ Reinforcement, p. 29, T12, CRB, (ELL)
__ Science Notebook, Ch. 10, Sec. 3, TCR, (ELL)
__ Florida Science Observer, Vol. 3, The International Space Station, TCR
__ Study Guide and Reinforcement, p. 35, TCR, (ELL)
__ StudentWorks Plus, Ch. 10, TCH, (ELL)
__ Succeeding on the FCAT, Ch. 10, TCH, (ELL)

__ Interactive Tutor

__ More Section Review, Ch. 10, fl7.msscience.com
	Enrichment

Level 3

__ Enrichment, p. 32, T12, CRB

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.
Chapter 11

Section 1
Cell Structure

Benchmarks—SC.F.1.3.2 (CS, MC): The student knows that the structural basis of most organisms is the cell …; SC.F.1.3.4 (CS, MC): knows that the levels of structural organization for function in living things…; SC.F.1.3.5 (CS, MC): explains how the life functions of organisms are related to what occurs within the cell; SC.F.1.3.6 (CS, MC): knows that the cells with similar functions have similar structures…. Also covers: SC.H.1.3.4 (AA, MC, SR), SC.H.1.3.5 (AA, MC, GR, SR, ER), SC.H.1.3.7 (AA, MC, SR); SC.H.2.3.1 (CS, MC)
Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.F.1.3.2, SC.F.1.3.4, SC.F.1.3.5, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
1 session ((denotes activities recommended for block schedule.)
Single Periods: 2 sessions

Objectives

1.
Identify names and function of each part of a cell.
2.
Explain how important a nucleus is in a cell.
3.
Compare tissues, organs, and organ systems.

Step 3—Benchmark Lessons

Motivate

____ Launch Lab, p. 319

(___ Section Focus Transparency 1, p. 50, TCR; Transparency Activity, p. 44, CRB, (ELL)
____ Foldables, p. 319; Foldables, p. 17, CRB

____ Reading Preview, p. 320, TWE

____ Interactive Chalkboard, Ch. 11, Sec. 1, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ MiniLAB: Modeling Cell Types, p. 322; MiniLAB Worksheet, p. 3, T9, CRB, (ELL)

__ LAB: Comparing Cells, p. 328

 (Worksheet, pp. 5-6, T9, CRB)
TWE Margin:

__ Fun Fact, p. 321

__ Discussion, p. 322

__ Use an Analogy, p. 323

__ Use Science Words, p. 323

__ Visual Learning, p. 323

__ Identifying Misconceptions,

 pp. 323, 327
__ Active Reading, p. 325

__ Make a Model, p. 325

__ Reading Strategy, p. 325, (ELL)
__ Daily Intervention, Check for Understanding, p. 327

__ Daily Intervention, Reteach, p. 327

TCR:

__ Reading Essentials, English, Section 1, pp. 175-188, (ELL)

__ Reading Essentials, Spanish, Section 1, pp. 175-188, (ELL)
__ Spanish Resources, Section 1, pp. T6–T8, CRB, (ELL)
__ Note-taking Worksheet, pp. 33-35, CRB; Content Outline for Teaching, Section 1, pp. T2-T4, CRB
__ Teaching Transparency, p. 44, CRB, (ELL); Teaching Transparency Activity, p. 45, CRB, (ELL)
Technology:

__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 11, TCH, (ELL)

__ Video Labs, Ch. 11, TCH, (ELL)
	Level 2

SE:

__ Integrate (Physics), p. 324

__ Integrate (Environment), p. 326

Labs:

__ MiniLAB: Modeling Cell Types, p. 322; MiniLAB Worksheet, p. 3, T9, CRB, (ELL)

__ LAB: Comparing Cells, p. 328 (Worksheet, pp. 5-6, T9, CRB)

TWE Margin:

__ Quick Demo, p. 321

__ Curriculum Connection, pp. 321, 322

__ Fun Fact, p. 321

__ Discussion, p. 322

__ Use an Analogy, p. 323

__ Use Science Words, p. 323

__ Visual Learning, p. 323

__ Identifying Misconceptions,

 pp. 323, 327
__ Active Reading, p. 325

__ Make a Model, p. 325

__ Reading Strategy, p. 325, (ELL)
__ Daily Intervention, Check for Understanding, p. 327

__ Daily Intervention, Reteach, p. 327

TCR:

__ Note-taking Worksheet, pp. 33-35, CRB; Content Outline for Teaching, Section 1, pp. T2-T4, CRB
__ Teaching Transparency, p. 44, CRB, (ELL); Teaching Transparency Activity, p. 45, CRB, (ELL)
Technology:
__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 11, TCH, (ELL)

__ Video Labs, Ch. 11, TCH, (ELL)

__ Virtual Labs, Ch. 11, TCH, (ELL)
	Level 3

SE:

__ Integrate (Physics), p. 324

__ Integrate (Environment), p. 326

Labs:

__ MiniLAB: Modeling Cell Types, p. 322; MiniLAB Worksheet, p. 3, T9, CRB, (ELL)

__ LAB: Comparing Cells, p. 328 (Worksheet, pp. 5-6, T9, CRB)

TWE Margin:

__ Teacher FYI, p. 322

__ Curriculum Connection, pp. 321, 322

__ Fun Fact, p. 321

__ Discussion, p. 322

__ Differentiated Instruction, Challenge, p. 323

__ Identifying Misconceptions,

 pp. 323, 327
__ Active Reading, p. 325

__ Make a Model, p. 325

TCR:

__ Note-taking Worksheet, pp. 33-35, CRB; Content Outline for Teaching, Section 1, pp. T2-T4, CRB
__ Teaching Transparency, p. 44, CRB, (ELL); Teaching Transparency Activity, p. 45, CRB, (ELL)
Technology:
__ Science Web site, (ELL)
__ Vocabulary PuzzleMaker, Ch. 11, TCH, (ELL)

__ Video Labs, Ch. 11, TCH, (ELL)

__ Virtual Labs, Ch. 11, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, pp. 319, 322, 328, TWE

(____ Section Review, p. 327, TWE

_____ Mini-Assessment, p. 327, TWE

_____ Reading Strategy, p. 325, TWE
_____ Performance Assessment in the Science Classroom, p. 123, TCR
_____ Mastering the FCAT Grade 7, pp. 37-39, TCR

_____ FCAT Transparencies, SC.F.1.3.2, SC.F.1.3.4, SC.F.1.3.5, TCR

_____ ExamView ® Pro Testmaker, Ch. 11, TCH

_____ Interactive Chalkboard, Section Review, Ch. 11, Sec. 1, TCH

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery, pp. 19-22, T10, CRB, (ELL)
__ Spanish Directed Reading for Content Mastery,

 pp. 23-26, T10, CRB, (ELL)
__ Reinforcement, p. 27, T11, CRB, (ELL)
__ Science Notebook, Ch. 11, Sec. 1, TCR, (ELL)
__ Florida Science Observer, Vol. 2, The Effects of Weightlessness on the Human Body, TCR
__ Study Guide and Reinforcement, p. 37, TCR, (ELL)
__ StudentWorks Plus, Ch. 11, TCH, (ELL)
__ Succeeding on the FCAT, Ch. 11, TCH, (ELL)

__ More Section Review, Ch. 11, fl7.msscience.com
	Enrichment

Level 3

__ Enrichment, p. 30, T11, CRB
__ Life Science Critical Thinking/Problem-Solving, Activity 1, p. 1, TCR

__ Science Inquiry Lab Manual, Activity 1, p. 1, TCR
__ Probeware Lab Manual, Lab 1, p. 18, TCR

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.
Section 2
Viewing Cells
Benchmarks—SC.H.1.3.3 (CS, MC): The student knows that science disciplines differ from one another in topic, techniques, and outcomes but that they share a common purpose, philosophy, and enterprise; SC.H.3.3.5 (Not Assessed): understands that contributions to the advancement of science, mathematics, and technology have been made by different kinds of people, in different cultures, at different times…. Also covers: SC.H.1.3.1 (AA, MC, SR), SC.H.1.3.4 (AA, MC, SR), SC.H.1.3.5 (AA, MC, GR, SR, ER), SC.H.1.3.6 (Not Assessed)
Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.H.1.3.3, SC.H.3.3.5, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
1 session ((denotes activities recommended for block schedule.)
Single Periods:
 2 sessions

Objectives

4. Compare the differences between the compound light microscope and the electron microscope.

5. Summarize the discoveries that led to the development of the cell theory.

Step 3—Benchmark Lessons

Motivate

(___ Section Focus Transparency 2, p. 51, TCR; Transparency Activity, p. 45, CRB, (ELL)
____ Reading Preview, p. 329, TWE

____ Interactive Chalkboard, Ch. 11, Sec. 2, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ MiniLAB: Making a Magnifying Lens, p. 332; MiniLAB Worksheet, p. 4, T9, CRB, (ELL)

__ Laboratory Activity 1, pp. 9-12, T9, CRB

__ Laboratory Activity 2, pp. 13-16, T9, CRB
TWE Margin:

__ Science Journal, p. 330

__ Differentiated Instruction, English-Language Learners, p. 331

__ Visual Learning, p. 331

__ Reading Strategy, p. 331, (ELL)
__ Daily Intervention, Check for Understanding, p. 333

__ Daily Intervention, Reteach, p. 333

TCR:

__ Reading Essentials, English, Section 2, pp. 175-188, (ELL)

__ Reading Essentials, Spanish, Section 2, pp. 175-188, (ELL)
__ Spanish Resources, Section 2, pp. T6–T8, CRB, (ELL)
__ Note-taking Worksheet, pp. 33-35, CRB; Content Outline for Teaching, Section 2, pp. T2-T4, CRB
Technology:

__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 11, TCH, (ELL)

__
Video Labs, Ch. 11, TCH, (ELL)
	Level 2

SE:

__ Integrate (Career), p. 332

Labs:

__ MiniLAB: Making a Magnifying Lens, p. 332; MiniLAB Worksheet, p. 4, T9, CRB, (ELL)

__ Laboratory Activity 1, pp. 9-12, T9, CRB

__ Laboratory Activity 2, pp. 13-16, T9, CRB
TWE Margin:

__ Science Journal, p. 330

__ Visual Learning, p. 331

__ Reading Strategy, p. 331, (ELL)
__ Curriculum Connection, p. 332

__ Daily Intervention, Check for Understanding, p. 333

__ Daily Intervention, Reteach, p. 333

TCR:

__ Note-taking Worksheet, pp. 33-35, CRB; Content Outline for Teaching, Section 2, pp. T2-T4, CRB
Technology:
__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 11, TCH, (ELL)

__ Video Labs, Ch. 11, TCH, (ELL)

__ Virtual Labs, Ch. 11, TCH, (ELL)
	Level 3

SE:

__ Integrate (Career), p. 332

Labs:

__ MiniLAB: Making a Magnifying Lens, p. 332; MiniLAB Worksheet, p. 4, T9, CRB, (ELL)

__ Laboratory Activity 1, pp. 9-12, T9, CRB

__ Laboratory Activity 2, pp. 13-16, T9, CRB
TWE Margin:

__ Science Journal, p. 330

__ Curriculum Connection, p. 332

__ Differentiated Instruction, Challenge, p. 332

TCR:

__ Note-taking Worksheet, pp. 33-35, CRB; Content Outline for Teaching, Section 2, pp. T2-T4, CRB
Technology:
__ Science Web site, (ELL)
__ Vocabulary PuzzleMaker, Ch. 11, TCH, (ELL)

__ Video Labs, Ch. 11, TCH, (ELL)

__ Virtual Labs, Ch. 11, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, p. 332, TWE

(____ Section Review, p. 333, TWE

_____ Mini-Assessment, p. 333, TWE

_____ Reading Strategy, p. 331, TWE
_____ Performance Assessment in the Science Classroom, p. 89, TCR
_____ Mastering the FCAT Grade 7, p. 51, TCR

_____ FCAT Transparencies, SC.H.1.3.3, SC.H.3.3.5, TCR

_____ ExamView ® Pro Testmaker, Ch. 11, TCH

_____ Interactive Chalkboard, Section Review, Ch. 11, Sec. 2, TCH

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery, pp. 19-22, T11, CRB, (ELL)
__ Spanish Directed Reading for Content Mastery,

 pp. 23-26, T11, CRB, (ELL)
__ Reinforcement, p. 28, T12, CRB, (ELL)
__ Reading and Writing Skill Activities, Activity 19, p. 37, TCR, (ELL)
__ Science Notebook, Ch. 11, Sec. 2, TCR, (ELL)
__ Florida Science Observer, Vol. 1, Space Exploration, TCR

__ Study Guide and Reinforcement, p. 38, TCR, (ELL)
__ StudentWorks Plus, Ch. 11, TCH, (ELL)
__ Succeeding on the FCAT, Ch. 11, TCH, (ELL)

__ More Section Review, Ch. 11, fl7.msscience.com
	Enrichment

Level 3

__ Enrichment, p. 31, T12, CRB
__ Life Science Critical Thinking/Problem-Solving, Activity 5, p. 5, TCR

__ Earth Science Critical Thinking/Problem-Solving, Activity 16, p. 16, Activity 23, p. 23, TCR

__ Physical Science Critical Thinking/Problem-Solving, Activity 3, p. 3, Activity 7, p. 7, Activity 16, p. 16, Activity 23, p. 23, TCR

__ Cultural Diversity, Activity 1, p. 1, Activity 2, p. 3, Activity 4, p. 7, Activity 8, p. 15, Activity 9, p. 17, TCR

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.
Section 3
Viruses

Benchmarks—SC.G.1.3.1 (AA, MC, SR): The student knows that viruses depend on other living things; SC.H.1.3.3 (CS, MC): knows that science disciplines differ from one another in topic, techniques, and outcomes …; SC.H.2.3.1 (CS, MC): recognizes that patterns exist within and across systems. Also covers: SC.H.1.3.1 (AA, MC, SR), SC.H.1.3.2 (CS, MC), SC.H.1.3.5 (AA, MC, GR, SR, ER), SC.H.1.3.6 (Not Assessed); SC.H.3.3.5 (Not Assessed)

Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.G.1.3.1, SC.H.1.3.3., SC.H.2.3.1, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
1.5 session ((denotes activities recommended for block schedule.)
Single Periods:
 3 sessions

Objectives

6. Explain how a virus makes copies of itself.

7. Identify the benefits of vaccines.

8. Investigate some uses of viruses.

Step 3—Benchmark Lessons

Motivate

(___ Section Focus Transparency 3, p. 52, TCR; Transparency Activity, p. 46, CRB, (ELL)
____ Reading Preview, p. 334, TWE

____ Interactive Chalkboard, Ch. 11, Sec. 3, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ LAB: Comparing Light Microscopes, pp. 348-349 (Worksheet, pp. 7-8, T9, CRB)

TWE Margin:

__ Inquiry Lab, p. 335, T9

__ Visual Learning, p. 335

__ Use Science Words, p. 336

__ Fun Fact, p. 336

__ Reading Strategy, p. 336, (ELL)
__ Daily Intervention, Check for Understanding, p. 337

__ Daily Intervention, Reteach, p. 337

TCR:

__ Reading Essentials, English, Section 3, pp. 175-188, (ELL)

__ Reading Essentials, Spanish, Section 3, pp. 175-188, (ELL)
__ Spanish Resources, Section 3, pp. T6–T8, CRB, (ELL)
__ Note-taking Worksheet, pp. 33-35, CRB; Content Outline for Teaching, Section 3, pp. T2-T4, CRB
Technology:

__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 11, TCH, (ELL)

__
Video Labs, Ch. 11, TCH, (ELL)
	Level 2

SE:

__ Science Online, pp. 335, 336

Labs:

__ Inquiry Lab, p. 335, T9

__ LAB: Comparing Light Microscopes, pp. 348-349 (Worksheet, pp. 7-8, T9, CRB)

TWE Margin:

__ Visual Learning, p. 335

__ Curriculum Connection, p. 336

__ Use Science Words, p. 336

__ Fun Fact, p. 336

__ Reading Strategy, p. 336, (ELL)
__ Daily Intervention, Check for Understanding, p. 337

__ Daily Intervention, Reteach, p. 337

TCR:

__ Note-taking Worksheet, pp. 33-35, CRB; Content Outline for Teaching, Section 3, pp. T2-T4, CRB
Technology:
__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 11, TCH, (ELL)

__ Video Labs, Ch. 11, TCH, (ELL)

__ Virtual Labs, Ch. 11, TCH, (ELL)
	Level 3

SE:

__ Science Online, pp. 335, 336

Labs:

__ Inquiry Lab, p. 335, T9

__ LAB: Comparing Light Microscopes, pp. 348-349 (Worksheet, pp. 7-8, T9, CRB)

TWE Margin:

__ Differentiated Instruction, Challenge, p. 336

__ Curriculum Connection, p. 336

__ Fun Fact, p. 336

TCR:

__ Note-taking Worksheet, pp. 33-35, CRB; Content Outline for Teaching, Section 3, pp. T2-T4, CRB
Technology:
__ Science Web site, (ELL)
__ Vocabulary PuzzleMaker, Ch. 11, TCH, (ELL)

__ Video Labs, Ch. 11, TCH, (ELL)

__ Virtual Labs, Ch. 11, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, p. 349, TWE

(____ Section Review, p. 337, TWE

_____ Mini-Assessment, p. 337, TWE

_____ Reading Strategy, p. 336, TWE
_____ Performance Assessment in the Science Classroom, p. 97, TCR
_____ Mastering the FCAT Grade 7, pp. 44-45, 51, 55, TCR

_____ FCAT Transparencies, SC.G.1.3.1, SC.H.1.3.3., SC.H.2.3.1, TCR

_____ ExamView ® Pro Testmaker, Ch. 11, TCH

_____ Interactive Chalkboard, Section Review, Ch. 11, Sec. 3, TCH

Chapter Assessment

(____ Chapter Study Guide, p. 341, TWE

(____ Chapter Review, pp. 37-38, T12, CRB

(____ Chapter Assessment, pp. 342-343, TWE

(____ Chapter Test, pp. 39-42, T13, CRB

(____ Assessment Transparency, p. 55, TCR; Assessment Transparency Activity, p. 49, T14, CRB
(____ FCAT Practice, pp. 36-37, 50, 54, TCR

(____ FCAT Practice: fl7.msscience.com

(____ FCAT Practice, pp. 344-345

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery,

 pp. 19-22, T11, CRB, (ELL)

__ Spanish Directed Reading for Content Mastery,

 pp. 23-26, T11, CRB, (ELL)

__ Reinforcement, p. 29, T12, CRB, (ELL)
__ Reading and Writing Skill Activities, Activity 2, p. 3, TCR, (ELL)

__
Science Notebook, Ch. 11, Sec. 3, TCR, (ELL)
__ Florida Science Observer, Vol. 1, Space Exploration, TCR
__ Study Guide and Reinforcement, p. 39, TCR, (ELL)

__ StudentWorks Plus, Ch. 11, TCH, (ELL)

__ Succeeding on the FCAT, Ch. 11, TCH, (ELL)

__ Interactive Tutor

__ More Section Review, Ch. 11, fl7.msscience.com
	Enrichment

Level 3

__ Enrichment, p. 32, T12, CRB
__ Earth Science Critical Thinking/Problem-Solving, Activity 14, p. 14, Activity 16, p. 16, TCR

__ Physical Critical Thinking/Problem-Solving, Activity 18, p. 18, TCR
__ Probeware Lab Manual, Lab 9, p. 57, TCR

__ Cultural Diversity, Activity 15, p. 29, Activity 17, p. 33, TCR

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.
Chapter 12

Section 1
An Overview of Plants

Benchmarks—SC.F.2.3.4 (CS, MC): The student knows that the fossil record provides evidence that changes in the kinds of plants and animals in the environment have been occurring over time; SC.G.1.3.2 (CS, MC): knows that biological adaptations include changes in structures, behaviors, or physiology that enhance reproductive success in a particular environment; SC.G.1.3.3 (CS, MC): understands that the classification of living things is based on a given set of criteria and is a tool for understanding biodiversity and interrelationships. Also covers: SC.F.1.3.2 (CS, MC), SC.H.1.3.6 (Not Assessed), SC.H.2.3.1 (CS, MC), SC.H.3.3.5 (Not Assessed)

Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.F.2.3.4, SC.G.1.3.2, SC.G.1.3.3, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
1 session ((denotes activities recommended for block schedule.)
Single Periods: 2 sessions

Objectives

1. Identify characteristics common to all plants.

2. Explain which plant adaptations make it possible for plants to survive on land.

3. Compare and contrast vascular and nonvascular plants.

Step 3—Benchmark Lessons

Motivate

____ Launch Lab, p. 347

(___ Section Focus Transparency 1, p. 55, TCR; Transparency Activity, p. 40, CRB, (ELL)
____ Foldables, p. 347; Foldables, p. 13, CRB

____ Reading Preview, p. 348, TWE

____ Interactive Chalkboard, Ch. 12, Sec. 1, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ none

TWE Margin:

__ Fun Fact, p. 349

__ Visual Learning, p. 349

__ Identifying Misconceptions,

 p. 349
__ Reading Strategy, p. 349, (ELL)
__ Differentiated Instruction, Learning Disabled, p. 349

__ Use an Analogy, p. 351

__ Discussion, p. 351

__ Use Science Words, p. 351

__ Daily Intervention, Check for Understanding, p. 353

__ Daily Intervention, Reteach, p. 353

TCR:

__ Reading Essentials, English, Section 1, pp. 189-202, (ELL)

__ Reading Essentials, Spanish, Section 1, pp. 189-202, (ELL)
__ Spanish Resources, Section 1, pp. T6–T9, CRB, (ELL)
__ Note-taking Worksheet, pp. 29-31, CRB; Content Outline for Teaching, Section 1, pp. T2-T5, CRB
Technology:

__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 12, TCH, (ELL)

__ Video Labs, Ch. 12, TCH, (ELL)
	Level 2

SE:

__ Integrate (History), p. 350

Labs:

__ none

TWE Margin:

__ Fun Fact, p. 349

__ Visual Learning, p. 349

__ Identifying Misconceptions, p. 349
__ Reading Strategy, p. 349, (ELL)
__ Quick Demo, p. 350

__ Use an Analogy, p. 351

__ Discussion, p. 351

__ Use Science Words, p. 351

__ Daily Intervention, Check for Understanding, p. 353

__ Daily Intervention, Reteach, p. 353

TCR:

__ Note-taking Worksheet, pp. 29-31, CRB; Content Outline for Teaching, Section 1, pp. T2-T5, CRB
Technology:
__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 12, TCH, (ELL)

__ Video Labs, Ch. 12, TCH, (ELL)

__ Virtual Labs, Ch. 12, TCH, (ELL)
	Level 3

SE:

__ Integrate (History), p. 350

Labs:

__ none

TWE Margin:

__ Fun Fact, p. 349

__ Identifying Misconceptions, p. 349
__ Teacher FYI, p. 350

__ Differentiated Instruction, Challenge, pp. 350, 352

__ Discussion, p. 351

TCR:

__ Note-taking Worksheet, pp. 29-31, CRB; Content Outline for Teaching, Section 1, pp. T2-T5, CRB
Technology:
__ Science Web site, (ELL)
__ Vocabulary PuzzleMaker, Ch. 12, TCH, (ELL)

__ Video Labs, Ch. 12, TCH, (ELL)

__ Virtual Labs, Ch. 12, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, p. 347, TWE

(____ Section Review, p. 353, TWE

_____ Mini-Assessment, p. 353, TWE
_____ Reading Strategy, p. 349, TWE

_____ Performance Assessment in the Science Classroom, p. 91, TCR
_____ Mastering the FCAT Grade 7, pp. 42-43, TCR

_____ FCAT Transparencies, SC.F.2.3.4, SC.G.1.3.2, SC.G.1.3.3, TCR

_____ ExamView ® Pro Testmaker, Ch. 12, TCH

_____ Interactive Chalkboard, Section Review, Ch. 12, Sec. 1, TCH

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery,

 pp. 15-18, T11, CRB, (ELL)
__ Spanish Directed Reading for Content Mastery,

 pp. 19-22, T11, CRB, (ELL)
__ Reinforcement, p. 23, T12, CRB, (ELL)
__ Science Notebook, Ch. 12, Sec. 1, TCR, (ELL)
__ Florida Science Observer, Vol. 1, Protecting Citrus Crops, TCR

__ Study Guide and Reinforcement, p. 41, TCR, (ELL)
__ StudentWorks Plus, Ch. 12, TCH, (ELL)
__ Succeeding on the FCAT, Ch. 12, TCH, (ELL)

__ More Section Review, Ch. 12, fl7.msscience.com
	Enrichment

Level 3

__ Enrichment, p. 26, T12, CRB
__ Earth Science Critical Thinking/Problem-Solving, Activity 12, p. 12, TCR

__ Life Science Critical Thinking/Problem-Solving, Activity 1, p. 1, Activity 12, p. 12, TCR

__ Science Inquiry Lab Manual, Activity 2, p. 3, Activity 6, p. 11, TCR

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.
Section 2
Seedless Plants
Benchmarks—SC.F.1.3.1 (AA, MC, SR): The student understands that living things are composed of major systems that function in reproduction, growth, maintenance, and regulation; SC.F.1.3.4 (CS, MC): knows that the fossil record provides evidence that changes in the kinds of plants and animals in the environment have been occurring over time. Also covers: SC.D.1.3.4 (AA, MC), SC.H.1.3.5 (AA, MC, GR, SR, ER)

Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.F.1.3.1, SC.F.1.3.4, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
1 session ((denotes activities recommended for block schedule.)
Single Periods:
 2 sessions

Objectives

4. Distinguish between characteristics of seedless nonvascular plants and seedless vascular plants.

5. Identify the importance of some nonvascular and vascular plants.

Step 3—Benchmark Lessons

Motivate

(___ Section Focus Transparency 2, p. 56, TCR; Transparency Activity, p. 41, CRB, (ELL)
____ Reading Preview, p. 354, TWE

____ Interactive Chalkboard, Ch. 12, Sec. 2, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ MiniLAB: Measuring Water Absorption by a Moss, p. 355; MiniLAB Worksheet, p. 3, T10, CRB, (ELL)
TWE Margin:

__ Differentiated Instruction, Visually Impaired, p. 356

__ Fun Fact, p. 357

__ Make a Model, p. 357

__ Discussion, p. 358

__ Visual Learning, p. 358

__ Differentiated Instruction, English-Language Learners, p. 358

__ Reading Strategy, p. 358, (ELL)
__ Daily Intervention, Check for Understanding, p. 359

__ Daily Intervention, Reteach, p. 359

TCR:

__ Reading Essentials, English, Section 2, pp. 189-202, (ELL)

__ Reading Essentials, Spanish, Section 2, pp. 189-202, (ELL)
__ Spanish Resources, Section 2, pp. T6–T9, CRB, (ELL)
__ Note-taking Worksheet, pp. 29-31, CRB; Content Outline for Teaching, Section 2, pp. T2-T5, CRB
Technology:

__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 12, TCH, (ELL)

__
Video Labs, Ch. 12, TCH, (ELL)
	Level 2

SE:

__ Integrate (Environment), p. 355

__ Science Online, p. 356

Labs:

__ MiniLAB: Measuring Water Absorption by a Moss, p. 355; MiniLAB Worksheet, p. 3, T10, CRB, (ELL)

TWE Margin:

__ Curriculum Connection, p. 355

__ Quick Demo, pp. 356, 358

__ Fun Fact, p. 357

__ Make a Model, p. 357

__ Discussion, p. 358

__ Visual Learning, p. 358

__ Reading Strategy, p. 358, (ELL)
__ Daily Intervention, Check for Understanding, p. 359

__ Daily Intervention, Reteach, p. 359

TCR:

__ Note-taking Worksheet, pp. 29-31, CRB; Content Outline for Teaching, Section 2, pp. T2-T5, CRB
Technology:
__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 12, TCH, (ELL)

__ Video Labs, Ch. 12, TCH, (ELL)

__ Virtual Labs, Ch. 12, TCH, (ELL)
	Level 3

SE:

__ Integrate (Environment), p. 355

__ Science Online, p. 356

Labs:

__ MiniLAB: Measuring Water Absorption by a Moss, p. 355; MiniLAB Worksheet, p. 3, T10, CRB, (ELL)
TWE Margin:

__ Curriculum Connection, p. 355

__ Differentiated Instruction, Challenge, p. 356

__ Teacher FYI, pp. 356, 357

__ Fun Fact, p. 357

__ Make a Model, p. 357

__ Discussion, p. 358

TCR:

__ Note-taking Worksheet, pp. 29-31, CRB; Content Outline for Teaching, Section 2, pp. T2-T5, CRB
Technology:
__ Science Web site, (ELL)
__ Vocabulary PuzzleMaker, Ch. 12, TCH, (ELL)

__ Video Labs, Ch. 12, TCH, (ELL)

__ Virtual Labs, Ch. 12, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, p. 355, TWE

(____ Section Review, p. 359, TWE

_____ Mini-Assessment, p. 359, TWE

_____ Reading Strategy, p. 358, TWE
_____ Performance Assessment in the Science Classroom, p. 95, TCR
_____ Mastering the FCAT Grade 7, pp. 35-38, TCR

_____ FCAT Transparencies, SC.F.1.3.1, SC.F.1.3.4, TCR

_____ ExamView ® Pro Testmaker, Ch. 12, TCH

_____ Interactive Chalkboard, Section Review, Ch. 12, Sec. 2, TCH

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery,

 pp. 19-22, T11, CRB, (ELL)
__ Spanish Directed Reading for Content Mastery,

 pp. 23-26, T11, CRB, (ELL)
__ Reinforcement, p. 24, T12, CRB, (ELL)
__ Science Notebook, Ch. 12, Sec. 2, TCR, (ELL)
__ Florida Science Observer, Vol. 2, The Effects of Weightlessness on the Human Body, TCR
__ Study Guide and Reinforcement, p. 42, TCR, (ELL)
__ StudentWorks Plus, Ch. 12, TCH, (ELL)
__ Succeeding on the FCAT, Ch. 12, TCH, (ELL)

__ More Section Review, Ch. 12, fl7.msscience.com
	Enrichment

Level 3

__ Enrichment, p. 27, T12, CRB
__ Probeware Lab Manual, Lab 2, p. 22, TCR

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.
Section 3
Seed Plants

Benchmarks—SC.F.1.3.1 (AA, MC, SR): The student understands that living things are composed of major systems that function in reproduction, growth, maintenance, and regulation. Also covers: SC.F.1.3.2 (CS, MC), SC.F.1.3.3 (CS, MC), SC.F.1.3.4 (CS, MC), SC.F.1.3.5 (CS, MC), SC.F.1.3.6 (CS, MC), SC.F.2.3.3 (CS, MC), SC.G.1.3.3 (CS, MC), SC.H.1.3.2 (CS, MC), SC.H.1.3.4 (AA, MC, SR), SC.H.1.3.5 (AA, MC, GR, SR, ER), SC.H.1.3.6 (Not Assessed), SC.H.2.3.1 (CS, MC), SC.H.3.3.4 (CS, MC), SC.H.3.3.5 (Not Assessed), SC.H.3.3.6 (CS, MC)
Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.F.1.3.1, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
1.5 session ((denotes activities recommended for block schedule.)
Single Periods:
 3 sessions

Objectives

6. Identify the characteristics of seed plants.

7. Explain the structures and functions of roots, stems, and leaves.

8. Describe the main characteristics and importance of gymnosperms and angiosperms.

9. Compare similarities and differences between monocots and dicots.

Step 3—Benchmark Lessons

Motivate

(___ Section Focus Transparency 3, p. 57, TCR; Transparency Activity, p. 42, CRB, (ELL)
____ Reading Preview, p. 360, TWE

____ Interactive Chalkboard, Ch. 12, Sec. 3, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ MiniLAB: Estimating the Amount of Water in Leaves, p. 361; MiniLAB Worksheet, p. 4, T10, CRB, (ELL)

__ LAB: Identifying Conifers, p. 369 (Worksheet, pp. 5-6, T10, CRB)

__ LAB: Plants as Medicine, pp. 370-371 (Worksheet, pp. 7-8, T10, CRB)

__ Laboratory Activity 1, pp. 9-10, T10, CRB

__ Laboratory Activity 2, pp. 11-12, T10, CRB
TWE Margin:

__ Visual Learning, p. 362

__ Fun Fact, p. 363

__ Active Reading, p. 364

__ Differentiated Instruction, English-Language Learners, p. 364

__ Discussion, pp. 364, 366

__ Reading Strategy, p. 365, (ELL)
__ Science Journal, p. 365
__ Inquiry Lab, p. 367, T10
__ Daily Intervention, Check for Understanding, p. 368

__ Daily Intervention, Reteach, p. 368

TCR:

__ Reading Essentials, English, Section 3, pp. 189-202, (ELL)

__ Reading Essentials, Spanish, Section 3, pp. 189-202, (ELL)
__ Spanish Resources, Section 3, pp. T6–T9, CRB, (ELL)
__ Note-taking Worksheet, pp. 29-31, CRB; Content Outline for Teaching, Section 3, pp. T2-T5, CRB
__ Teaching Transparency, p. 42, CRB, (ELL); Teaching Transparency Activity, p. 43, CRB, (ELL)
Technology:

__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 12, TCH, (ELL)

__
Video Labs, Ch. 12, TCH, (ELL)
	Level 2

SE:

__ Integrate (Health), p. 363

Labs:

__ MiniLAB: Estimating the Amount of Water in Leaves, p. 361; MiniLAB Worksheet, p. 4, T10, CRB, (ELL)

__ Inquiry Lab, p. 367, T10

__ LAB: Identifying Conifers, p. 369 (Worksheet, pp. 5-6, T10, CRB)

__ LAB: Plants as Medicine, pp. 370-371 (Worksheet, pp. 7-8, T10, CRB)

__ Laboratory Activity 1, pp. 9-10, T10, CRB

__ Laboratory Activity 2, pp. 11-12, T10, CRB
TWE Margin:

__ Quick Demo, p. 362

__ Visual Learning, p. 362

__ Curriculum Connection, p. 363

__ Fun Fact, p. 363

__ Active Reading, p. 364

__ Discussion, pp. 364, 366

__ Reading Strategy, p. 365, (ELL)
__ Science Journal, p. 365

__ Daily Intervention, Check for Understanding, p. 368

__ Daily Intervention, Reteach, p. 368

TCR:

__ Note-taking Worksheet, pp. 29-31, CRB; Content Outline for Teaching, Section 3, pp. T2-T5, CRB
__ Teaching Transparency, p. 42, CRB, (ELL); Teaching Transparency Activity, p. 43, CRB, (ELL)
Technology:
__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 12, TCH, (ELL)

__ Video Labs, Ch. 12, TCH, (ELL)

__ Virtual Labs, Ch. 12, TCH, (ELL)
	Level 3

SE:

__ none

Labs:

__ MiniLAB: Estimating the Amount of Water in Leaves, p. 361; MiniLAB Worksheet, p. 4, T10, CRB, (ELL)

__ Inquiry Lab, p. 367, T10

__ LAB: Identifying Conifers, p. 369 (Worksheet, pp. 5-6, T10, CRB)

__ LAB: Plants as Medicine, pp. 370-371 (Worksheet, pp. 7-8, T10, CRB)

__ Laboratory Activity 1, pp. 9-10, T10, CRB

__ Laboratory Activity 2, pp. 11-12, T10, CRB

TWE Margin:

__ Teacher FYI, pp. 361, 362, 363, 365, 366, 367

__ Curriculum Connection, p. 363

__ Fun Fact, p. 363

__ Active Reading, p. 364

__ Discussion, pp. 364, 366

__ Science Journal, p. 365

__ Differentiated Instruction, Challenge, pp. 366, 367

TCR:

__ Note-taking Worksheet, pp. 29-31, CRB; Content Outline for Teaching, Section 3, pp. T2-T5, CRB
__ Teaching Transparency, p. 42, CRB, (ELL); Teaching Transparency Activity, p. 43, CRB, (ELL)
Technology:
__ Science Web site, (ELL)
__ Vocabulary PuzzleMaker, Ch. 12, TCH, (ELL)

__ Video Labs, Ch. 12, TCH, (ELL)

__ Virtual Labs, Ch. 12, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, pp. 361, 369, 371, TWE

(____ Section Review, p. 368, TWE

_____ Mini-Assessment, p. 368, TWE

_____ Reading Strategy, p. 365, TWE
_____ Performance Assessment in the Science Classroom, p. 89, TCR
_____ Mastering the FCAT Grade 7, pp. 35, 36, TCR

_____ FCAT Transparencies, SC.F.1.3.1, TCR

_____ ExamView ® Pro Testmaker, Ch. 12, TCH

_____ Interactive Chalkboard, Section Review, Ch. 12, Sec. 3, TCH

Chapter Assessment

(____ Chapter Study Guide, p. 373, TWE
(____ Chapter Review, pp. 33-34, T13, CRB

(____ Chapter Assessment, pp. 374-375, TWE

(____ Chapter Test, pp. 35-38, T14, CRB

(____ Assessment Transparency, p. 60, TCR; Assessment Transparency Activity, p. 45, T15, CRB
(____ FCAT Practice, pp. 34-35, 37, 41, 42, TCR

(____ FCAT Practice: fl7.msscience.com
(____ FCAT Practice, pp. 376-377

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery,

 pp. 19-22, T11, CRB, (ELL)

__ Spanish Directed Reading for Content Mastery,

 pp. 23-26, T11, CRB, (ELL)

__ Reinforcement, p. 25, T12, CRB, (ELL)
__ Science Notebook, Ch. 12, Sec. 3, TCR, (ELL)
__ Florida Science Observer, Vol. 2, The Effects of Weightlessness on the Human Body, TCR
__ Study Guide and Reinforcement, p. 43, TCR, (ELL)

__ StudentWorks Plus, Ch. 12, TCH, (ELL)

__ Succeeding on the FCAT, Ch. 12, TCH, (ELL)

__ Interactive Tutor

__ More Section Review, Ch. 12, fl7.msscience.com
	Enrichment

Level 3

__ Enrichment, p. 28, T12, CRB
__ Probeware Lab Manual, Lab 2, p. 22, TCR

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.
Chapter 13

Section 1
Photosynthesis and Cellular Respiration

Benchmarks—SC.B.1.3.3 (AA, MC, GR, SR, ER): The student knows the various forms in which energy comes to Earth from the Sun; SC.F.1.3.6 (CS, MC): knows that the cells with similar functions have similar structures, whereas those with different structures have different functions. Also covers: SC.B.1.3.2 (AA, MC, GR, SR, ER), SC.F.1.3.5 (CS, MC), SC.H.1.3.5 (AA, MC, GR, SR, ER), SC.H.1.3.6 (Not Assessed), SC.H.1.3.7 (AA, MC, SR), SC.H.2.3.1 (CS, MC).
Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.B.1.3.3, SC.F.1.3.6, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
1 session ((denotes activities recommended for block schedule.)
Single Periods: 2 sessions

Objectives

1. Explain how plants take in and give off gases.

2. Compare and contrast photosynthesis and cellular respiration.

3. Discuss why photosynthesis and cellular respiration are important.

Step 3—Benchmark Lessons

Motivate

____ Launch Lab, p. 379

(___ Section Focus Transparency 1, p. 60, TCR; Transparency Activity, p. 40, CRB, (ELL)
____ Foldables, p. 379; Foldables, p. 15, CRB

____ Reading Preview, p. 380, TWE

____ Interactive Chalkboard, Ch. 13, Sec. 1, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ MiniLAB: Inferring What Plants Need to Produce Chlorophyll, p. 383; MiniLAB Worksheet, p. 3, T9, CRB, (ELL)

__ LAB: Stomata, p. 388

 (Worksheet, pp. 5-6, T9, CRB)

__ Laboratory Activity 1, pp. 9-10, T9, CRB
TWE Margin:

__ Make a Model, p. 381

__ Visual Learning, pp. 381, 386

__ Identifying Misconceptions,

 pp. 382, 383, 386
__ Science Journal, p. 383

__ Use Science Words, p. 383

__ Reading Strategy, p. 383, (ELL)
__ Inquiry Lab, p. 384, T9
__ Fun Fact, p. 384

__ Differentiated Instruction, English-Language Learners, p. 384

__ Use an Analogy, p. 385

__ Discussion, p. 385

__ Daily Intervention, Check for Understanding, p. 387

__ Daily Intervention, Reteach, p. 387

TCR:

__ Reading Essentials, English, Section 1, pp. 203-212, (ELL)

__ Reading Essentials, Spanish, Section 1, pp. 203-212, (ELL)
__ Spanish Resources, Section 1, pp. T5–T8, CRB, (ELL)
__ Note-taking Worksheet, pp. 29-31, CRB; Content Outline for Teaching, Section 1, pp. T2-T4, CRB
__ Teaching Transparency, p. 40, CRB, (ELL); Teaching Transparency Activity, p. 41, CRB, (ELL)
Technology:

__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 13, TCH, (ELL)

__ Video Labs, Ch. 13, TCH, (ELL)
	Level 2

SE:

__ Science Online, p. 384

__ Integrate (Career), p. 381

Labs:

__ MiniLAB: Inferring What Plants Need to Produce Chlorophyll, p. 383; MiniLAB Worksheet, p. 3, T9, CRB, (ELL)

__ Inquiry Lab, p. 384, T9

__ LAB: Stomata, p. 388

 (Worksheet, pp. 5-6, T9, CRB)

__ Laboratory Activity 1, pp. 9-10, T9, CRB
TWE Margin:

__ Make a Model, p. 381

__ Quick Demo, pp. 381, 384, 385

__ Visual Learning, pp. 381, 386

__ Identifying Misconceptions,

 pp. 382, 383, 386
__ Science Journal, p. 383

__ Use Science Words, p. 383

__ Reading Strategy, p. 383, (ELL)
__ Fun Fact, p. 384

__ Use an Analogy, p. 385

__ Discussion, p. 385

__ Daily Intervention, Check for Understanding, p. 387

__ Daily Intervention, Reteach, p. 387

TCR:

__ Note-taking Worksheet, pp. 29-31, CRB; Content Outline for Teaching, Section 1, pp. T2-T4, CRB
__ Teaching Transparency, p. 40, CRB, (ELL); Teaching Transparency Activity, p. 41, CRB, (ELL)
Technology:
__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 13, TCH, (ELL)

__ Video Labs, Ch. 13, TCH, (ELL)

__ Virtual Labs, Ch. 13, TCH, (ELL)
	Level 3

SE:

__ Science Online, p. 384

__ Integrate (Career), p. 381

Labs:

__ MiniLAB: Inferring What Plants Need to Produce Chlorophyll, p. 383; MiniLAB Worksheet, p. 3, T9, CRB, (ELL)

__ Inquiry Lab, p. 384, T9

__ LAB: Stomata, p. 388

 (Worksheet, pp. 5-6, T9, CRB)

__ Laboratory Activity 1, pp. 9-10, T9, CRB
TWE Margin:

__ Make a Model, p. 381

__ Identifying Misconceptions,

 pp. 382, 383, 386
__ Science Journal, p. 383

__ Fun Fact, p. 384

__ Discussion, p. 385

__ Teacher FYI, p. 386

TCR:

__ Note-taking Worksheet, pp. 29-31, CRB; Content Outline for Teaching, Section 1, pp. T2-T4, CRB
__ Teaching Transparency, p. 40, CRB, (ELL); Teaching Transparency Activity, p. 41, CRB, (ELL)
Technology:
__ Science Web site, (ELL)
__ Vocabulary PuzzleMaker, Ch. 13, TCH, (ELL)

__ Video Labs, Ch. 13, TCH, (ELL)

__ Virtual Labs, Ch. 13, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, pp. 379, 383, 388, TWE

(____ Section Review, p. 387, TWE

_____ Mini-Assessment, p. 387, TWE

_____ Reading Strategy, p. 383, TWE
_____ Performance Assessment in the Science Classroom, p. 123, TCR
_____ Mastering the FCAT Grade 7, pp. 19-20, 39, TCR

_____ FCAT Transparencies, SC.B.1.3.3, SC.F.1.3.6, TCR

_____ ExamView ® Pro Testmaker, Ch. 13, TCH

_____ Interactive Chalkboard, Section Review, Ch. 13, Sec. 1, TCH

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery,

 pp. 17-20, T10, CRB, (ELL)
__ Spanish Directed Reading for Content Mastery,

 pp. 21-24, T10, CRB, (ELL)
__ Reinforcement, p. 25, T11, CRB, (ELL)
__ Science Notebook, Ch. 13, Sec. 1, TCR, (ELL)
__ Florida Science Observer, Vol. 2, The Effects of Weightlessness on the Human Body, TCR
__ Study Guide and Reinforcement, p. 45, TCR, (ELL)
__ StudentWorks Plus, Ch. 13, TCH, (ELL)
__ Succeeding on the FCAT, Ch. 13, TCH, (ELL)

__ More Section Review, Ch. 13, fl7.msscience.com
	Enrichment

Level 3

__ Enrichment, p. 27, T11, CRB
__ Life Science Critical Thinking/Problem-Solving, Activity 2, p. 2, TCR
__ Cultural Diversity, Activity 26, p. 51, TCR

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.
Section 2
Plant Responses
Benchmarks—SC.F.1.3.7 (CS, MC): The student knows that behavior is a response to the environment and influences growth, development, maintenance, and reproduction; SC.H.2.3.1 (CS, MC): student recognizes that patterns exist within and across systems. Also covers: SC.H.1.3.5 (AA, MC, GR, SR, ER), SC.H.1.3.7 (AA, MC, SR)

Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.F.1.3.7, SC.H.2.3.1, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
1.5 session ((denotes activities recommended for block schedule.)
Single Periods:
 3 sessions

Objectives

4. Identify the relationship between a stimulus and a tropism in plants.

5. Compare and contrast long-day and short-day plants.

6. Explain how plant hormones and responses are related.

Step 3—Benchmark Lessons

Motivate

(___ Section Focus Transparency 2, p. 61, TCR; Transparency Activity, p. 41, CRB, (ELL)
____ Reading Preview, p. 389, TWE

____ Interactive Chalkboard, Ch. 13, Sec. 2, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ MiniLAB: Observing Ripening, p. 392; MiniLAB Worksheet, p. 4, T9, CRB, (ELL)

__ LAB: Tropism in Plants, pp. 396-397 (Worksheet, pp. 7-8, T9, CRB)

__ Laboratory Activity 2, pp. 11-14, T9, CRB
TWE Margin:

__ Reading Strategy, p. 390, (ELL)
__ Discussion, pp. 390, 391, 394

__ Visual Learning, pp. 390, 394

__ Active Reading, p. 391

__ Differentiated Instruction, English-Language Learners, p. 392

__ Daily Intervention, Check for Understanding, p. 395

__ Daily Intervention, Reteach, p. 395

__ Differentiated Instruction, Learning Disabled, p. 397

TCR:

__ Reading Essentials, English, Section 2, pp. 203-212, (ELL)

__ Reading Essentials, Spanish, Section 2, pp. 203-212, (ELL)
__ Spanish Resources, Section 2, pp. T5–T8, CRB, (ELL)
__ Note-taking Worksheet, pp. 29-31, CRB; Content Outline for Teaching, Section 2, pp. T2-T4, CRB
Technology:

__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 13, TCH, (ELL)

__
Video Labs, Ch. 13, TCH, (ELL)
	Level 2

SE:

__ Science Online, p. 394

__ Integrate (Physics), p. 390

__ Integrate (Earth Science), p. 394

__ Integrate (Life Science), p. 398

Labs:

__ MiniLAB: Observing Ripening, p. 392; MiniLAB Worksheet, p. 4, T9, CRB, (ELL)

__ LAB: Tropism in Plants, pp. 396-397 (Worksheet, pp. 7-8, T9, CRB)

__ Laboratory Activity 2, pp. 11-14, T9, CRB
TWE Margin:

__ Reading Strategy, p. 390, (ELL)
__ Quick Demo, pp. 390, 392

__ Discussion, pp. 390, 391, 394

__ Visual Learning, pp. 390, 394

__ Active Reading, p. 391

__ Curriculum Connection, p. 394

__ Daily Intervention, Check for Understanding, p. 395

__ Daily Intervention, Reteach, p. 395

TCR:

__ Note-taking Worksheet, pp. 29-31, CRB; Content Outline for Teaching, Section 2, pp. T2-T4, CRB
Technology:
__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 13, TCH, (ELL)

__ Video Labs, Ch. 13, TCH, (ELL)

__ Virtual Labs, Ch. 13, TCH, (ELL)
	Level 3

SE:

__ Science Online, p. 394

__ Integrate (Physics), p. 390

__ Integrate (Earth Science), p. 394

__ Integrate (Life Science), p. 398

Labs:

__ MiniLAB: Observing Ripening, p. 392; MiniLAB Worksheet, p. 4, T9, CRB, (ELL)

__ LAB: Tropism in Plants, pp. 396-397 (Worksheet, pp. 7-8, T9, CRB)

__ Laboratory Activity 2, pp. 11-14, T9, CRB
TWE Margin:

__ Discussion, pp. 390, 391, 394

__ Active Reading, p. 391

__ Differentiated Instruction, Challenge, p, 393

__ Curriculum Connection, p. 394

TCR:

__ Note-taking Worksheet, pp. 29-31, CRB; Content Outline for Teaching, Section 2, pp. T2-T4, CRB
Technology:
__ Science Web site, (ELL)
__ Vocabulary PuzzleMaker, Ch. 13, TCH, (ELL)

__ Video Labs, Ch. 13, TCH, (ELL)

__ Virtual Labs, Ch. 13, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, pp. 392, 397, TWE

(____ Section Review, p. 395, TWE

_____ Mini-Assessment, p. 395, TWE

_____ Reading Strategy, p. 390, TWE
_____ Performance Assessment in the Science Classroom, p. 145, TCR
_____ Mastering the FCAT Grade 7, pp. 39, 55, TCR

_____ FCAT Transparencies, SC.F.1.3.7, SC.H.2.3.1, TCR

_____ ExamView ® Pro Testmaker, Ch. 13, TCH

_____ Interactive Chalkboard, Section Review, Ch. 13, Sec. 2, TCH

Chapter Assessment

(____ Chapter Study Guide, p. 399, TWE

(____ Chapter Review, pp. 33-34, T12, CRB

(____ Chapter Assessment, pp. 400-401, TWE

(____ Chapter Test, pp. 35-38, T13, CRB

(____ Assessment Transparency, p. 64, TCR; Assessment Transparency Activity, p. 45, T13, CRB
(____ FCAT Practice, pp. 38, 54, TCR

(____ FCAT Practice: fl7.msscience.com
(____ FCAT Practice, pp. 402-403

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery,

 pp. 17-20, T10, CRB, (ELL)

__ Spanish Directed Reading for Content Mastery,

 pp. 21-24, T10, CRB, (ELL)

__ Reinforcement, p. 26, T11, CRB, (ELL)
__ Reading and Writing Skill Activities, Activity 2, p. 3, TCR, (ELL)

__ Science Notebook, Ch. 13, Sec. 2, TCR, (ELL)

__ Florida Science Observer, Vol. 2, The Effects of Weightlessness on the Human Body, TCR
__ Study Guide and Reinforcement, p. 46, TCR, (ELL)

__ StudentWorks Plus, Ch. 13, TCH, (ELL)

__ Succeeding on the FCAT, Ch. 13, TCH, (ELL)

__ Interactive Tutor

__ More Section Review, Ch. 13, fl7.msscience.com
	Enrichment

Level 3

__ Enrichment, p. 28, T11, CRB
__ Life Science Critical Thinking/ Problem-Solving, Activity 12, p. 12, TCR
__ Earth Science Critical Thinking/Problem-Solving, Activity 14, p. 14, Activity 16, p. 16, TCR

__ Physical Critical Thinking/Problem-Solving, Activity 18, p. 18, TCR
__ Probeware Lab Manual, Lab 9, p. 57, TCR

__ Cultural Diversity, Activity 12, p. 23, Activity 15, p. 29, Activity 17, p. 33, TCR

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.
Chapter 14

Section 1
What is an Animal?

Benchmarks—SC.H.2.3.1 (CS, MC): The student recognizes that patterns exist within and across systems… Also covers: SC.F.1.3.4 (CS, MC), SC.F.2.3.3 (CS, MC, GR), SC.G.1.3.2 (CS, MC), SC.G.1.3.3 (CS, MC)
Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, S.C.H. 2.3.1, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
0.5 session ((denotes activities recommended for block schedule.)
Single Periods: 1 sessions

Objectives

1.
Identify the characteristics of animals.
2.
Differentiate between vertebrates and invertebrates.
3.
Explain how the symmetry of animals differs.

Step 3—Benchmark Lessons

Motivate

____ Launch Lab, p. 405

(___ Section Focus Transparency 1, p. 64, TCR; Transparency Activity, p. 44, CRB, (ELL)
____ Foldables, p. 405; Foldables Worksheet, p. 17, CRB

____ Interactive Chalkboard, Ch. 14, Sec. 1, TCH

____ Reading Preview, p. 405

Teach (Differentiate, Accommodate)

	Level 1

Labs:

None

TWE Margin:

__ Differentiated Instruction, English Learners, p. 407

__ Identifying Misconceptions, p. 407

__ Visual Learning, p. 408

__ Daily Intervention, Check for Understanding, p. 408

__ Daily Intervention, Reteach, p. 408

TCR:

__ Reading Essentials, English, Section 1, pp. 213-230, (ELL)

__ Reading Essentials, Spanish, Section 1, pp. 213-230, (ELL)
__ Spanish Resources, Section 1, p. T6-T9, CRB, (ELL)
__ Note-taking Worksheet, pp. 31-34, CRB; Content Outline for Teaching, Section 1, pp. T2-T5, CRB
Technology:
__ Science Web site, fl7.msscience.com

	Level 2

SE:

__ Science Online, p. 405

Labs:

None

TWE Margin:

__ Science Journal, p. 404

__ Quick Demo, p. 407

__ Visual Learning, p. 408

__ Identifying Misconceptions, p. 407
__ Daily Intervention, Check for Understanding, p. 408

__ Daily Intervention, Reteach, p. 408

TCR:

__ Note-taking Worksheet, pp. 31-34, CRB; Content Outline for Teaching, Section 1, pp. T2-T5, CRB
Technology:
__ Science Web site, fl7.mscience.com

__ Vocabulary PuzzleMaker, Ch. 14, TCH, (ELL)

__ Video Labs, Ch. 14, TCH, (ELL)

__ Virtual Labs, Ch. 14, TCH, (ELL)
	Level 3

SE:

__ Science Online, p. 405

Labs:

None

TWE Margin:

__ Science Journal, p. 404

__ Identifying Misconceptions, p. 407
TCR:

__ Note-taking Worksheet, pp. 31-34, CRB; Content Outline for Teaching, Section 1, pp. T2-T5, CRB
Technology:
__ Science Web site, fl7.msscience.com
__ Vocabulary PuzzleMaker, Ch. 14, TCH, (ELL)

__ Video Labs, Ch. 14, TCH, (ELL)

__ Virtual Labs, Ch. 14, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, p. 405, TWE

(____ Section Review, p. 408, TWE

_____ Mini-Assessment, p. 408, TWE
_____ Performance Assessment in the Science Classroom, p. 121, TCR
_____ Mastering the FCAT Grade 7, p. 66, TCR

_____ FCAT Transparencies, S.C.H.2.3.1, TCR

_____ Interactive Chalkboard, Section Review, Ch. 14, Sec. 1, TCH

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery,

 pp. 17-20, T11, CRB, (ELL)
__ Spanish Directed Reading for Content Mastery,

 p. 21-24, T11, CRB, (ELL)
__ Reinforcement, p. 25, T12, CRB, (ELL)

__ Science Notebook, Ch. 14, Sec. 1, TCR, (ELL)
__ Study Guide and Reinforcement, p.47, TCR, (ELL)
__ Succeeding on the FCAT, Ch. 14, TCH, (ELL)

__ More Section Review, Ch. 14
	Enrichment

Level 3

__ Enrichment, p. 28, T12, TCR

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.
Section 2
Invertebrate Animals
Benchmarks—SC.H.2.3.1 (CS, MC): The student recognizes that patterns exist within and across systems. Also covers: S.C.F.1.3.4 (CS, MC), SC.F.2.3.1 (CS, MC), SC.F.2.3.2 Annually Assessed (MC, SR), SC.F.2.3.3 (CS, MC), SC.G.1.3.2 (CS, MC), SC.H.1.3.3 (CS, MC), SC.H.1.3.6 Annually Assessed
Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.H.2.3.1, TCH
Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
1 session ((denotes activities recommended for block schedule.)
Single Periods:
 2 sessions

Objectives

4.
Identify invertebrates based on a given set of criteria.
5.
Describe the major systems that compose invertebrate animals.
6.
Compare and contrast invertebrate animals.

Step 3—Benchmark Lessons

Motivate

(___ Section Focus Transparency 2, p. 65, TCR; Transparency Activity, p. 45, CRB, (ELL)
____ Interactive Chalkboard, Ch. 14, Sec. 2, TCH

____ Reading Preview, p. 409

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ MiniLAB: Try at Home, Modeling Octopus Movement, p. 411; MiniLAB Worksheet, pp. 3-4, T10, CRB, (ELL)
__ LAB: Activity Living Earthworms, p. 412 , (Worksheet, pp. 9-12, T10, CRB)

__ LAB: Activity Exoskeletons and Appendages, p. 413, (Worksheet, pp. 13-14, T10, CRB)

TWE Margin:

__ Discussion, p. 410

__ Use Science Words, p. 410

__ Differentiated Instruction, Learning Disabled, p. 412

__ Inquiry Lab, p. 413, T10
__ Fun Fact, p. 414

__ Differentiated Instruction, Challenge, p. 414

__ Science Journal, p. 415

__ Daily Intervention, Check for Understanding, p. 416

__ Daily Intervention, Reteach, p. 416

TCR:

__ Reading Essentials, English, Section 2, pp. 213-230, (ELL)

__ Reading Essentials, Spanish, Section 2, pp. 213-230, (ELL)
__ Spanish Resources, Section 2, pp. T6-T9, CRB, (ELL)
__ Note-taking Worksheet, pp. 31-34, CRB; Content Outline for Teaching, Section 2, pp. T2-T5, CRB

__ Teaching Transparency, p. 46, CRB, (ELL); Teaching Transparency Activity, p. 47, CRB, (ELL)
Technology:

__ Science Web site, fl7.msscience.com(ELL)

__ Vocabulary PuzzleMaker, Ch. 14, TCH, (ELL)

__
Video Labs, Ch. 14, TCH, (ELL)
	Level 2

SE:

__ Integrate Social Studies, p. 411

Labs:

__ MiniLAB: Try at Home, Modeling Octopus Movement, p. 411; MiniLAB Worksheet, pp. 3-4, T10, CRB, (ELL)
__ LAB: Activity Living Earthworms, p. 412 (Worksheet, pp. 9-12, T10, CRB)

__ LAB: Activity Exoskeletons and Appendages, p. 413, (Worksheet, pp. 13-14, T10, CRB)

TWE Margin:

__ Discussion, p. 410

__ Use Science Words, p. 410

__ Curriculum Connection, p. 412

__ Visual Learning, p. 413

__ Reading Strategy, p. 414, (ELL)

__ Fun Fact, p. 414

__ Science Journal, p. 415

__ Make a Model, p. 415

__ Daily Intervention, Check for Understanding, p. 416

__ Daily Intervention, Reteach, p. 416

TCR:

__ Note-taking Worksheet, pp. 31-34, CRB; Content Outline for Teaching, Section 2, pp. T2-T5, CRB

__ Teaching Transparency, p. 46, CRB, (ELL); Teaching Transparency Activity, p. 47, CRB, (ELL)
Technology:
__ Science Web site fl7.msscience.com, (ELL)

__ Vocabulary PuzzleMaker, Ch. 14, TCH, (ELL)

__ Video Labs, Ch.14, TCH, (ELL)

__ Virtual Labs, Ch. 14, TCH, (ELL)
	Level 3

SE:

__ Integrate Social Studies, p. 411

Labs:

__ MiniLAB: Try at Home, Modeling Octopus Movement, p. 411; MiniLAB Worksheet, pp. 3-4, T10, CRB, (ELL)
__ LAB: Activity Living Earthworms, p. 412, (Worksheet, pp. 9-12, T10, CRB)

__ LAB: Activity Exoskeletons and Appendages, p. 413, (Worksheet, pp. 13-14, T10, CRB)

TWE Margin:

__ Discussion, p. 410

__ Curriculum Connection, p. 412

__ Differentiated Instruction, Challenge, p. 414

__ Fun Fact, p. 414

__ Differentiated Instruction, Challenge, p. 415

__ Make a Model, p. 415

__ Science Journal, p. 415

TCR:

__ Note-taking Worksheet, pp. 31-34, CRB; Content Outline for Teaching, Section 2, pp. T2-T5, CRB

__ Teaching Transparency, p. 46, CRB, (ELL); Teaching Transparency Activity, p. 47, CRB, (ELL)
Technology:
__ Science Web site, fl7.msscience.com(ELL)
__ Vocabulary PuzzleMaker, Ch. 14, TCH, (ELL)

__ Video Labs, Ch. 14, TCH, (ELL)

__ Virtual Labs, Ch. 14, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, p. 411, TWE

(____ Section Review, p. 416, TWE

_____ Mini-Assessment, p. 416, TWE

_____ Reading Strategy, p. 414, TWE
_____ Performance Assessment in the Science Classroom, p. 127, TCR
_____ Mastering the FCAT Grade 7, p. 29, TCR

_____ FCAT Transparencies, SC.H.2.3.1, TCR

_____ ExamView ® Pro Testmaker, Ch. 14, TCH

_____ Interactive Chalkboard, Section Review, Ch. 14, Sec. 2, TCH

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery,

 pp. 17-20, T11, CRB, (ELL)
__ Spanish Directed Reading for Content Mastery,

 p. 21-24, T11, CRB, (ELL)
__ Reinforcement, p. 26, T12, CRB, (ELL)
__ Reading and Writing Skill Activities, Activity 2, p. 3, TCR, (ELL)
__ Study Guide and Reinforcement, p. 48, TCR, (ELL)
__ StudentWorks Plus, Ch. 14, TCH, (ELL)
__ Succeeding on the FCAT, Ch. 14, TCH, (ELL)

__ More Section Review, Ch. 14, fl7.msscience.com
	Enrichment

Level 3

__ Enrichment, p. 29, T12, CRB

__ Probeware Lab Manual, Lab 9, p. 57, TCR

__ Earth Science Critical Thinking/Problem-Solving, Activity 14, p. 14, Activity 16, p. 16, TCR

__ Physical Critical Thinking/Problem-Solving, Activity 18, p. 18, TCR

__ Cultural Diversity, Activity 15, p. 29, Activity 17, p. 33, TCR

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.
Section 3
Vertebrate Animals

Benchmarks— SC.F.1.3.1, Also covers: SC.F.1.3.4 (CS, MC), SC.F.2.3.1 (CS, MC), SC.F.2.3.3 (CS, MC), SC.G.1.3.2 (CS, MC), SC.H.1.3.1 Annually Assessed (MC, SR), SC.H.1.3.2 (CS, MC), SC.H.1.3.3 (CS, MC), SC.H.1.3.4 Annually Assessed (MC, SR), SC.H.1.3.5 Annually Assessed (MC, GR, SR, ER), SC.H.1.3.6, SC.H.3.3.2 (CS, MC)
Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.F.1.3.1, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
1 session ((denotes activities recommended for block schedule.)
Single Periods:
 2 sessions

Objectives

7.
Classify vertebrate animals.
8.
Identify the major systems that compose vertebrate animals.
9.
Explain the differences between vertebrate animals.

Step 3—Benchmark Lessons

Motivate

____ Reading Preview, p. 417

(___ Section Focus Transparency 3, p. 66, TCR; Transparency Activity, p. 46, CRB, (ELL)
____ Interactive Chalkboard, Ch. 14, Sec. 3, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ MiniLAB: Blubber, p. 425; MiniLAB Worksheet, pp. 3-4, T10, CRB, (ELL)

TWE Margin:

__ Discussion, p. 418

__ Visual Learning, p. 418

__ Fun Fact, p. 419

__ Active Reading, p. 419

__ Discussion, p. 420

__ Visual Learning, p. 420

__ Identifying Misconceptions, p. 420
__ Reading Strategy, p. 421, (ELL)
__ Use Science Words, p. 422

__ Fun Fact, p. 422

__ Science Journal, p. 423

__ Use an Analogy, p. 423

__ Make a Model, p. 423

__ Discussion, p. 424

__ Differentiated Instruction, Learning Disabled, p. 424

__ Differentiated Instruction, Learning Disabled, p. 425

__ Visual Learning, p. 426

__ Daily Intervention, Check for Understanding, p. 428

__ Daily Intervention, Reteach, p. 428

TCR:

__ Reading Essentials, English, Section 3, pp. 213-230, (ELL)

__ Reading Essentials, Spanish, Section 3, pp. 213-230, (ELL)
__ Spanish Resources, Section 3, pp. T6-T9, CRB, (ELL)

__ Note-taking Worksheet, pp. 31-34, CRB; Content Outline for Teaching, Section 3, pp. T2-T5, CRB
Technology:

__ Science Web site, fl7.msscience.com (ELL)

__ Vocabulary PuzzleMaker, Ch. 14, TCH, (ELL)

__ Video Labs, Ch. 14, TCH, (ELL)
	Level 2

SE:

__ Integrate Career, p. 421

Labs:

__ MiniLAB: Blubber, p. 425; MiniLAB Worksheet, pp. 3-4, T10, CRB, (ELL)

TWE Margin:

__ Quick Demo, p. 418

__ Discussion, p. 418

__ Visual Learning, p. 418

__ Active Reading, p. 419

__ Fun Fact, p. 419

__ Discussion, p. 420

__ Identifying Misconceptions,

 p. 420
__ Visual Learning, p. 420

__ Reading Strategy, p. 421, (ELL)

__ Curriculum Connection, p. 421

__ Fun Fact, p. 422

__ Use Science Words, p. 422

__ Use an Analogy, p. 423

__ Make a Model, p. 423

__ Science Journal, p. 423

__ Quick Demo, p. 424

__ Discussion, p. 424

__ Quick Demo, p. 426

__ Discussion, p. 427

__ Daily Intervention, Check for Understanding, p. 428

__ Daily Intervention, Reteach, p. 428

TCR:

__ Note-taking Worksheet, pp. 31-34, CRB; Content Outline for Teaching, Section 3, pp. T2-T5, CRB
Technology:
__ Science Web site, fl7.msscience.com(ELL)

__ Vocabulary PuzzleMaker, Ch. 14, TCH, (ELL)

__ Video Labs, Ch. 14, TCH, (ELL)

__ Virtual Labs, Ch. 14, TCH, (ELL)
	Level 3

SE:

__ Integrate Career, p. 421

Labs:

__ MiniLAB: Blubber, p. 425; MiniLAB Worksheet, pp. 3-4, T10, CRB, (ELL)
TWE Margin:

__ Differentiated Instruction, Challenge, p. 418

__ Discussion, p. 418

__ Teacher FYI, p. 419

__ Active Reading, p. 419

__ Fun Fact, p. 419

__ Discussion, p. 420

__ Differentiated Instruction, Challenge, p. 420

__ Identifying Misconceptions,

 p. 420
__ Curriculum Connection, p. 421

__ Fun Fact, p. 422

__ Make a Model, p. 423

__ Science Journal, p. 423

__ Differentiated Instruction, Challenge, p. 423

__ Discussion, p. 424

__ Curriculum Connection, p. 426

__ Teacher FYI, p. 426

__ Differentiated Instruction, Challenge, p. 427

__ Discussion, p. 427

TCR:

__ Note-taking Worksheet, pp. 31-34, CRB; Content Outline for Teaching, Section 3, pp. T2-T5, CRB
Technology:
__ Science Web site, fl7.msscience.com(ELL)
__ Vocabulary PuzzleMaker, Ch. 14, TCH, (ELL)

__ Video Labs, Ch. 14, TCH, (ELL)

__ Virtual Labs, Ch. 14, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, p. 425, TWE

(____ Section Review, p. 428, TWE

_____ Mini-Assessment, p. 428, TWE

_____ Reading Strategy, p. 421, TWE
_____ Performance Assessment in the Science Classroom, p. 105, TCR
_____ FCAT Transparencies, SC.F.1.3.1, SC.F.1.3.7, SC.H.2.3.1, TCR

_____ ExamView ® Pro Testmaker, Ch. 14, TCH

_____ Interactive Chalkboard, Section Review, Ch. 14, Sec. 3, TCH
Chapter Assessment

(____ Chapter Study Guide, p. 433, TWE
(____ Chapter Review, pp. 36-37, T11, CRB

(____ Chapter Assessment, p. 434, TWE

(____ Chapter Test, pp. 38-41, T12, CRB

(____ Assessment Transparency, p. 69, TCR; Assessment Transparency Activity, p.49, T13, CRB

(____ FCAT Practice: fl7.msscience.com
(____ FCAT Practice, p. 54, TCR

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery,

 pp. 17-20, T11, CRB, (ELL)
__ Spanish Directed Reading for Content Mastery,

 p. 21-24, T11, CRB, (ELL)
__ Reinforcement, p. 27, T12, CRB, (ELL)

__ Science Notebook, Ch. 14, Sec. 3, TCR, (ELL)
__ Florida Science Observer, Vol. 2, The Effects of Weightlessness on the Human Body, TCR

__ Reading and Writing Skill Activities, Activity 2, p. 3, TCR, (ELL)
__ Study Guide and Reinforcement, p. 49, TCR, (ELL)
__ StudentWorks Plus, Ch. 14, TCH, (ELL)
__ Succeeding on the FCAT, Ch. 14, TCH, (ELL)

__ More Section Review, Ch. 14, fl7.msscience.com
	Enrichment

Level 3

__ Enrichment, p. 30, T12, CRB
__ Earth Science Critical Thinking/Problem-Solving, Activity 14, p. 14, Activity 16, p. 16, TCR

__ Physical Critical Thinking/Problem-Solving, Activity 18, p. 18, TCR

__ Cultural Diversity, Activity 15, p. 29, Activity 17, p. 33

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.
Chapter 15

Section 1
Types of Behavior

Benchmark—SC.F.1.3.7(CS, MC): The student knows that behavior is a response to the environment and influences growth, development, maintenance, and reproduction; SC.F.2.3.3 (CS, MC): knows that generally organisms in a population live long enough to reproduce because they have survival characteristics; SC.H.2.3.1 (CS, MC): recognizes that patterns exist within and across systems. Also covers: SC.G.1.3.2 (CS, MC), SC.H.1.3.6 Annually Assessed, SC.H.3.3.3, SC.H.3.3.5

Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.F.1.3.7, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
1 session ((denotes activities recommended for block schedule.)
Single Periods: 2 sessions

Objectives

1.
Identify the differences between innate and learned behavior.
2.
Explain how reflexes and instincts help organisms survive.
3.
Identify examples of imprinting and conditioning.

Step 3—Benchmark Lessons

Motivate

____ Launch Lab, p. 439

(___ Section Focus Transparency 1, p. 69, TCR; Transparency Activity, p. 40, CRB, (ELL)
____ Foldables, p. 438; Foldables, p. 15, CRB

____ Reading Preview, p. 440, TWE

____ Interactive Chalkboard, Ch. 15, Sec. 1, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ MiniLAB: Conditioning, p. 444; MiniLAB Worksheet, p. 3, T9, CRB, (ELL)

__ Laboratory Activity Conditioning, pp. 9-11, T9, CRB

TWE Margin:

__ Science Journal, p. 438

__ Fun Fact, p. 441

__ Differentiated Instruction, Visually and Hearing Impaired, p. 441

__ Differentiated Instruction, English Language Learners, p. 443

__ Visual Learning, p. 443

__ Reading Strategy, p. 443, (ELL)
__ Daily Intervention, Check for Understanding, p. 445

__ Daily Intervention, Reteach, p. 445

TCR:

__ Reading Essentials, English, Section 1, pp. 231-240, (ELL)

__ Reading Essentials, Spanish, Section 1, pp. 231-240, (ELL)
__ Spanish Resources, Section 1, pp. T5–T8, CRB, (ELL)
__ Note-taking Worksheet, pp. 29-31, CRB; Content Outline for Teaching, Section 1, pp. T2-T4, CRB
__ Teaching Transparency, p. 40, CRB, (ELL); Teaching Transparency Activity, p. 41, CRB, (ELL)
Technology:

__ Science Web site, fl7.msscience.com

__ Vocabulary PuzzleMaker, Ch. 15, TCH, (ELL)

__ Video Labs, Ch. 15, TCH, (ELL)
	Level 2

SE:

__ Science Online, p. 439

__ Integrate Health, p. 441

Labs:

__ MiniLAB: Conditioning, p. 444; MiniLAB Worksheet, p. 3, T9, CRB, (ELL)

__ Laboratory Activity Conditioning, pp. 9-11, T9, CRB

TWE Margin:

__ Science Journal, p. 438

__ Fun Fact, p. 441

__ Differentiated Instruction, Visually and Hearing Impaired, p. 441

__ Quick Demo, p. 442

__ Differentiated Instruction, English Language Learners, p. 443

__ Visual Learning, p. 443

__ Reading Strategy, p. 443, (ELL)

__ Daily Intervention, Check for Understanding, p. 445

__ Daily Intervention, Reteach, p. 445

TCR:

__ Note-taking Worksheet, pp. 29-31, CRB; Content Outline for Teaching, Section 1, pp. T2-T4, CRB
__ Teaching Transparency, p. 40, CRB, (ELL); Teaching Transparency Activity, p. 41, CRB, (ELL)
Technology:
__ Science Web site, fl7.msscience.com (ELL)

__ Vocabulary PuzzleMaker, Ch. 15, TCH, (ELL)

__ Video Labs, Ch. 15, TCH, (ELL)

__ Virtual Labs, Ch. 15, TCH, (ELL)
	Level 3

SE:

__ Science Online, p. 439

__ Integrate Health, p. 441

Labs:

__ MiniLAB: Conditioning, p. 444; MiniLAB Worksheet, p. 3, T9, CRB, (ELL)

__ Laboratory Activity Conditioning, pp. 9-11, T9, CRB

TWE Margin:

__ Science Journal, p. 438

__ Fun Fact, p. 441

__ Differentiated Instruction, Visually and Hearing Impaired, p. 441

__ Differentiated Instruction, Challenge, p. 441

__ Differentiated Instruction, English Language Learners, p. 443

__ Teacher FYI, p. 444

__ Teacher FYI, p. 445

TCR:

__ Note-taking Worksheet, pp. 29-31, CRB; Content Outline for Teaching, Section 1, pp. T2-T4, CRB
__ Teaching Transparency, p. 40, CRB, (ELL); Teaching Transparency Activity, p. 41, CRB, (ELL)
Technology:
__ Science Web site, fl7.msscience.com (ELL)
__ Vocabulary PuzzleMaker, Ch. 15, TCH, (ELL)

__ Video Labs, Ch. 15, TCH, (ELL)

__ Virtual Labs, Ch. 15, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, p. 444, TWE

(____ Section Review, p. 445, TWE

_____ Mini-Assessment, p. 445, TWE

_____ Mastering the FCAT Grade 7, p. 50, TCR

_____ Performance Assessment in the Science Classroom, p. 95, TCR

_____ FCAT Transparencies, S.C.F.1.3.7, TCR

_____ ExamView ® Pro Testmaker, Ch. 15, TCH

_____ Interactive Chalkboard, Section Review, Ch. 15, Sec. 1, TCH

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery,

 pp. 17-20, T10, CRB, (ELL)
__ Spanish Directed Reading for Content Mastery,

 pp. 21-24, T10, CRB, (ELL)
__ Reinforcement, p. 25, T11, CRB, (ELL)

__ Science Notebook, Ch. 15, Sec. 1, TCR, (ELL)
__ Florida Science Observer, Vol. 2, The Effects of Weightlessness on the Human Body, TCR
__ Study Guide and Reinforcement, p.55, TCR, (ELL)
__ StudentWorks Plus, Ch. 15, TCH, (ELL)
__ Succeeding on the FCAT, Ch. 15, TCH, (ELL)

__ More Section Review, Ch. 15, fl7.msscience.com
	Enrichment

Level 3

__ Enrichment, p. 27, T11, CRB
__ Life Science Critical Thinking/ Problem-Solving, Activity 12, p. 12, TCR
__ Cultural Diversity, Activity 12, p. 23, TCR

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.
Section 2
Behavioral Interactions
Benchmark—SC.F.1.3.7(CS, MC): The student knows that behavior is a response to the environment and influences growth, development, maintenance, and reproduction; SC.F.2.3.3 (CS, MC): knows that generally organisms in a population live long enough to reproduce because they have survival characteristics; SC.H.2.3.1 (CS, MC): recognizes that patterns exist within and across systems. Also covers: SC.G.1.3.2 (CS, MC), SC.H.1.3.2 (CS, MC), SC.H.1.3.3 (CS, MC), SC.H.1.3.4 Annually Assessed (MC, SR), SC.H.1.3.5 Annually Assessed (MC, GR, SR, ER), SC.H.1.3.6, SC.H.3.3.2, SC.H.3.3.5, SC.H.3.3.6

Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.F.1.3.7, SC.F.2.3.3, SC.H.2.3.1, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
1.5 session ((denotes activities recommended for block schedule.)
Single Periods:
 3 sessions

Objectives

4.
Explain why behavioral adaptations are important.
5.
Describe howcourtship behavior increases reproductive success.
6.
Explain the importance of social behavior and cyclic behavior.
Step 3—Benchmark Lessons

Motivate

(___ Section Focus Transparency 2, p. 70, TCR; Transparency Activity, p. 41, CRB, (ELL)
____ Reading Preview, p. 446, TWE

____ Interactive Chalkboard, Ch. 15, Sec. 2, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ MiniLAB: Demonstrating Chemical Communication, p. 449; MiniLAB Worksheet, p. 4, T9, CRB, (ELL)

__ LAB: Activity Observing Earthworm Behavior, p. 455 (Worksheet, pp. 5-6, T9, CRB)

__ LAB: Animal Habitats, pp. 456-457 (Worksheet, pp. 7-8, T9, CRB)

__ Laboratory Activity 1, pp. 13-14, T9, CRB
TWE Margin:

__ Differentiated Instruction, Learning Disabled, p. 448

__ Use an Analogy, p. 448

__ Discussion, p. 447

__ Use Science Words, p. 448

__ Discussion, p. 448

__ Use Science Words, p. 452

__ Visual Learning, p. 447

__ Make a Model, p. 447
__ Active Reading, p. 453
__ Identifying Misconceptions,

 p. 448
__ Reading Strategy, p. 452, (ELL)
__ Science Journal, p. 450

__ Inquiry Lab, p. 447, T9
__ Science Journal, p. 452

__ Active Reading, p. 453

__ Fun Fact, p. 453

__ Daily Intervention, Check for Understanding, p. 454

__ Daily Intervention, Reteach, p. 454

TCR:

__ Reading Essentials, English, Section 2, pp. 231-240, (ELL)

__ Reading Essentials, Spanish, Section 2, pp. 231-240, (ELL)
__ Spanish Resources, Section 2, pp. T5–T8, CRB, (ELL)
__ Note-taking Worksheet, pp. 29-31, CRB; Content Outline for Teaching, Section 2, pp. T2-T4, CRB
Technology:

__ Science Web site, fl7.msscience.com (ELL)

__ Vocabulary PuzzleMaker, Ch. 15, TCH, (ELL)

__
Video Labs, Ch. 15, TCH, (ELL)
	Level 2

SE:

__ Integrate History, p. 450

Labs:

__ MiniLAB: Demonstrating Chemical Communication, p. 449; MiniLAB Worksheet, p. 4, T9, CRB, (ELL)

__ LAB: Activity Observing Earthworm Behavior, p. 455 (Worksheet, pp. 5-6, T9, CRB)

__ LAB: Animal Habitats, pp. 456-457 (Worksheet, pp. 7-8, T9, CRB)

__ Laboratory Activity 1, pp. 13-14, T9, CRB
TWE Margin:

__ Quick Demo, p. 452

__ Curriculum Connection, p. 448

__ Use an Analogy, p. 448

__ Discussion, p. 447

__ Use Science Words, p. 448

__ Discussion, p. 448

__ Use Science Words, p. 452

__ Visual Learning, p. 447

__ Make a Model, p. 447

__ Identifying Misconceptions,

 p. 448
__ Active Reading, p. 453

__ Reading Strategy, p. 452, (ELL)

__ Science Journal, p. 450

__ Science Journal, p. 452

__ Curriculum Connection, p. 453

__ Fun Fact, p. 453

__ Daily Intervention, Check for Understanding, p. 454

__ Daily Intervention, Reteach, p. 454

TCR:

__ Note-taking Worksheet, pp. 29-31, CRB; Content Outline for Teaching, Section 2, pp. T2-T4, CRB
Technology:
__ Science Web site, fl7.msscience.com(ELL)

__ Vocabulary PuzzleMaker, Ch. 15, TCH, (ELL)

__ Video Labs, Ch. 15, TCH, (ELL)

__ Virtual Labs, Ch. 15, TCH, (ELL)
	Level 3

SE:

__ Integrate History, p. 450

Labs:

__ MiniLAB: Demonstrating Chemical Communication, p. 449; MiniLAB Worksheet, p. 4, T9, CRB, (ELL)

__ LAB: Activity Observing Earthworm Behavior, p. 455 (Worksheet, pp. 5-6, T9, CRB)

__ LAB: Animal Habitats, pp. 456-457 (Worksheet, pp. 7-8, T9, CRB)

__ Laboratory Activity 1, pp. 13-14, T9, CRB
TWE Margin:

__ Teacher FYI, p. 449

__ Curriculum Connection, p. 448

__ Differentiated Instruction, Challenge, p. 450

__ Discussion, p. 447

__ Discussion, p. 448

__ Make a Model, p 447

__ Identifying Misconceptions,

 p. 448
__ Active Reading, p. 453

__ Science Journal, p. 450

__ Differentiated Instruction, Challenge, p. 451

__ Curriculum Connection, p. 452

__ Active Reading, p. 453

__ Curriculum Connection, p. 453

__ Fun Fact, p. 453

__ Daily Intervention, Check for Understanding, p. 454

__ Daily Intervention, Reteach, p. 454

TCR:

__ Note-taking Worksheet, pp. 29-31, CRB; Content Outline for Teaching, Section 2, pp. T2-T4, CRB
Technology:
__ Science Web site, fl7.msscience.com(ELL)
__ Vocabulary PuzzleMaker, Ch. 15, TCH, (ELL)

__ Video Labs, Ch. 15, TCH, (ELL)

__ Virtual Labs, Ch. 15, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, pp. 449, 455, 456-457 TWE

(____ Section Review, p. 454, TWE

_____ Mini-Assessment, p. 454, TWE

_____ Reading Strategy, p. 452, TWE

_____ Mastering the FCAT Grade 7, p. 50, TCR
_____ Performance Assessment in the Science Classroom, p. 145, TCR
_____ FCAT Transparencies, SC.F.1.3.7, SC.F.2.3.3, SC.H.2.3.1, TCR

_____ ExamView ® Pro Testmaker, Ch. 15, TCH

_____ Interactive Chalkboard, Section Review, Ch. 15, Sec. 2, TCH
Chapter Assessment

(____ Chapter Study Guide, p. 459, TWE
(____ Chapter Review, pp. 33-34, T12, CRB

(____ Chapter Assessment, p. 460, TWE
(____ Chapter Test, pp. 35-38, T13, CRB

(____ Assessment Transparency, p. 73, TCR; Assessment Transparency Activity, p. 45, T14, CRB
(____ FCAT Practice, pp. 38, 41, 54, TCR

(____ FCAT Practice: fl7.msscience.com

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery,

 pp. 17-20, T10, CRB, (ELL)
__ Spanish Directed Reading for Content Mastery,

 pp. 21-24, T10, CRB, (ELL)
__ Reinforcement, p. 26, T11, CRB, (ELL)

__ Science Notebook, Ch. 15, Sec. 2, TCR, (ELL)
__ Florida Science Observer, Vol. 2, The Effects of Weightlessness on the Human Body, TCR
__ Reading and Writing Skill Activities, Activity 2, p. 3, TCR, (ELL)
__ Study Guide and Reinforcement, p. 52, TCR, (ELL)
__ StudentWorks Plus, Ch. 15, TCH, (ELL)
__ Succeeding on the FCAT, Ch. 15, TCH, (ELL)

__ More Section Review, Ch. 15, fl7.msscience.com
	Enrichment

Level 3

__ Enrichment, p. 28, T11, CRB
__ Life Science Critical Thinking/ Problem-Solving, Activity 12, p. 12, TCR
__ Earth Science Critical Thinking/ Problem-Solving, Activity 14, p. 14, Activity 16, p. 16,TCR
__ Physical Science Critical Thinking/ Problem-Solving, Activity 18, p. 18, TCR
__ Cultural Diversity, Activity 11, p. 21, Activity 12, p. 23, Activity 15, p. 29, Activity 17, p. 33,TCR
__ Probeware Lab Manual, Lab 9, p. 57, TCR

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.
Chapter 16

Section 1
Abiotic Factors

Benchmarks—SC.G.1.3.4 (AA, MC, SR): The student knows that the interactions of organisms with each other and with the non-living parts of their environments result in the flow of energy and the cycling of matter throughout the system; SC.H.2.3.1 (CS, MC): recognizes that patterns exist within and across systems. Also covers: SC.B.1.3.1 (AA, MC, GR, SR ,ER), SC.D.1.3.4 (AA, MC), SC.G.2.3.2 (CS, MC, GR), SC.H.1.3.4 (AA, MC, SR)
Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.G.1.3.4, SC.H.2.3.1, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
1 session ((denotes activities recommended for block schedule.)
Single Periods: 2 sessions

Objectives

1. Identify common abiotic factors in most ecosystems.

2. List the components of air that are needed for life.

3. Explain how climate influences life in an ecosystem.

Step 3—Benchmark Lessons

Motivate

____ Launch Lab, p. 467

(___ Section Focus Transparency 1, p. 73, TCR; Transparency Activity, p. 44, CRB, (ELL)
____ Foldables, p. 467; Foldables, p. 17, CRB

____ Reading Preview, p. 468, TWE

____ Interactive Chalkboard, Ch. 16, Sec. 1, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ MiniLAB: Determining Soil Makeup, p. 470; MiniLAB Worksheet, p. 3, T9, CRB, (ELL)

__ LAB: Humus Farm, p. 475

 (Worksheet, pp. 5-6, T9, CRB)

__ Laboratory Activity 1, pp. 9-12, T9, CRB
TWE Margin:

__ Use Science Words, p. 469

__ Differentiated Instruction, Learning Disabled, pp. 469, 473

__ Reading Strategy, p. 471, (ELL)
__ Inquiry Lab, p. 471, T9
__ Discussion, p. 473

__ Active Reading, p. 473

__ Daily Intervention, Check for Understanding, p. 474

__ Daily Intervention, Reteach, p. 474

TCR:

__ Reading Essentials, English, Section 1, pp. 241-254, (ELL)

__ Reading Essentials, Spanish, Section 1, pp. 241-254, (ELL)
__ Spanish Resources, Section 1, pp. T5–T8, CRB, (ELL)
__ Note-taking Worksheet, pp. 33-34, CRB; Content Outline for Teaching, Section 1, pp. T2-T3, CRB
Technology:

__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 16, TCH, (ELL)

__ Video Labs, Ch. 16, TCH, (ELL)
	Level 2

SE:

__ Science Online, p. 473

__ Integrate (Career), p. 473

__ Integrate (Earth Science), p. 474

Labs:

__ MiniLAB: Determining Soil Makeup, p. 470; MiniLAB Worksheet, p. 3, T9, CRB, (ELL)

__ Inquiry Lab, p. 471, T9

__ LAB: Humus Farm, p. 475

 (Worksheet, pp. 5-6, T9, CRB)

__ Laboratory Activity 1, pp. 9-12, T9, CRB
TWE Margin:

__ Use Science Words, p. 469

__ Quick Demo, pp. 469, 473

__ Curriculum Connection, p. 471

__ Reading Strategy, p. 471, (ELL)
__ Discussion, p. 473

__ Active Reading, p. 473

__ Daily Intervention, Check for Understanding, p. 474

__ Daily Intervention, Reteach, p. 474
TCR:

__ Note-taking Worksheet, pp. 33-34, CRB; Content Outline for Teaching, Section 1, pp. T2-T3, CRB
Technology:
__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 16, TCH, (ELL)

__ Video Labs, Ch. 16, TCH, (ELL)

__ Virtual Labs, Ch. 16, TCH, (ELL)
	Level 3

SE:

__ Science Online, p. 473

__ Integrate (Career), p. 473

__ Integrate (Earth Science), p. 474

Labs:

__ MiniLAB: Determining Soil Makeup, p. 470; MiniLAB Worksheet, p. 3, T9, CRB, (ELL)

__ Inquiry Lab, p. 471, T9

__ LAB: Humus Farm, p. 475

 (Worksheet, pp. 5-6, T9, CRB)

__ Laboratory Activity 1, pp. 9-12, T9, CRB
TWE Margin:

__ Differentiated Instruction, Challenge, pp. 469, 471

__ Curriculum Connection, p. 471

__ Teacher FYI, p. 472

__ Discussion, p. 473

__ Active Reading, p. 473

TCR:

__ Note-taking Worksheet, pp. 33-34, CRB; Content Outline for Teaching, Section 1, pp. T2-T3, CRB
Technology:
__ Science Web site, (ELL)
__ Vocabulary PuzzleMaker, Ch. 16, TCH, (ELL)

__ Video Labs, Ch. 16, TCH, (ELL)

__ Virtual Labs, Ch. 16, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, pp. 467, 470, 475, TWE

(____ Section Review, p. 474, TWE

_____ Mini-Assessment, p. 474, TWE

_____ Reading Strategy, p. 471, TWE
_____ Performance Assessment in the Science Classroom, p. 89, TCR
_____ Mastering the FCAT Grade 7, pp. 44-45, 55, TCR

_____ FCAT Transparencies, SC.G.1.3.4, SC.H.2.3.1, TCR

_____ ExamView ® Pro Testmaker, Ch. 16, TCH

_____ Interactive Chalkboard, Section Review, Ch. 16, Sec. 1, TCH

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery,

 pp. 19-22, T10, CRB, (ELL)
__ Spanish Directed Reading for Content Mastery,

 pp. 23-26, T10, CRB, (ELL)
__ Reinforcement, p. 27, T11, CRB, (ELL)
__ Reading and Writing Skill Activities, Activity 1, p. 1, Activity 2, p. 3, Activity 15, p. 29, TCR, (ELL)
__ Science Notebook, Ch. 16, Sec. 1, TCR, (ELL)
__ Florida Science Observer, Vol. 2, The Effects of Weightlessness on the Human Body, TCR
__ Study Guide and Reinforcement, p. 53, TCR, (ELL)
__ StudentWorks Plus, Ch. 16, TCH, (ELL)
__ Succeeding on the FCAT, Ch. 16, TCH, (ELL)

__ More Section Review, Ch. 16, fl7.msscience.com
	Enrichment

Level 3

__ Enrichment, p. 30, T11, CRB
__ Life Science Critical Thinking/Problem-Solving, Activity 13, p. 13, Activity 23, p. 23, TCR

__ Earth Science Critical Thinking/Problem-Solving, Activity 1, p. 1, Activity 14, p. 14, Activity 16, p. 16, TCR
__ Physical Science Critical Thinking/Problem-Solving, Activity 18, p. 18, TCR

__ Probeware Lab Manual, Lab 9, p. 57, TCR

__ Cultural Diversity, Activity 7, p. 13, TCR

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.
Section 2
Cycles in Nature
Benchmarks—SC.G.1.3.4 (AA, MC, SR): The student knows that the interactions of organisms with each other and with the non-living parts of their environments result in the flow of energy and the cycling of matter throughout the system; SC.H.2.3.1 (CS, MC): recognizes that patterns exist within and across systems. Also covers: SC.D.1.3.3 (CS, MC), SC.D.1.3.4 (AA, MC), SC.G.1.3.5 (AA, MC, SR), SC.G.2.3.3 (CS, MC, GR), SC.G.2.3.4 (AA, MC, SR)

Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.G.1.3.4, SC.H.2.3.1, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
1 session ((denotes activities recommended for block schedule.)
Single Periods:
 2 sessions

Objectives

4. Explain the importance of Earth’s water cycle.

5. Diagram the carbon cycle.

6. Recognize the role of nitrogen in life on Earth.

Step 3—Benchmark Lessons

Motivate

(___ Section Focus Transparency 2, p. 74, TCR; Transparency Activity, p. 45, CRB, (ELL)
____ Reading Preview, p. 476, TWE

____ Interactive Chalkboard, Ch. 16, Sec. 2, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ MiniLAB: Modeling the Nitrogen Cycle, p. 479; MiniLAB Worksheet, p. 4, T9, CRB, (ELL)

__ Laboratory Activity 2, pp. 13-16, T9, CRB
TWE Margin:

__ Identifying Misconceptions, p. 477

__ Science Journal, p. 477

__ Visual Learning, pp. 477, 479

__ Differentiated Instruction, Learning Disabled, p. 478

__ Use an Analogy, p. 478

__ Discussion, p. 478

__ Reading Strategy, p. 478, (ELL)
__ Differentiated Instruction, English-Language Learners, p. 480

__ Daily Intervention, Check for Understanding, p. 481

__ Daily Intervention, Reteach, p. 481

TCR:

__ Reading Essentials, English, Section 2, pp. 241-254, (ELL)

__ Reading Essentials, Spanish, Section 2, pp. 241-254, (ELL)
__ Spanish Resources, Section 2, pp. T5–T8, CRB, (ELL)
__ Note-taking Worksheet, pp. 33-34, CRB; Content Outline for Teaching, Section 2, pp. T2-T3, CRB
Technology:

__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 16, TCH, (ELL)

__
Video Labs, Ch. 16, TCH, (ELL)
	Level 2

SE:

__ Science Online, p. 481

Labs:

__ MiniLAB: Modeling the Nitrogen Cycle, p. 479; MiniLAB Worksheet, p. 4, T9, CRB, (ELL)

__ Laboratory Activity 2, pp. 13-16, T9, CRB
TWE Margin:

__ Identifying Misconceptions, p. 477

__ Science Journal, p. 477

__ Visual Learning, pp. 477, 479

__ Use an Analogy, p. 478

__ Discussion, p. 478

__ Reading Strategy, p. 478, (ELL)
__ Daily Intervention, Check for Understanding, p. 481

__ Daily Intervention, Reteach, p. 481

TCR:

__ Note-taking Worksheet, pp. 33-34, CRB; Content Outline for Teaching, Section 2, pp. T2-T3, CRB
Technology:
__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 16, TCH, (ELL)

__ Video Labs, Ch. 16, TCH, (ELL)

__ Virtual Labs, Ch. 16, TCH, (ELL)
	Level 3

SE:

__ Science Online, p. 481

Labs:

__ MiniLAB: Modeling the Nitrogen Cycle, p. 479; MiniLAB Worksheet, p. 4, T9, CRB, (ELL)

__ Laboratory Activity 2, pp. 13-16, T9, CRB
TWE Margin:

__ Teacher FYI, p. 477

__ Identifying Misconceptions, p. 477

__ Science Journal, p. 477

__ Discussion, p. 478

__ Differentiated Instruction, Challenge, p. 478

TCR:

__ Note-taking Worksheet, pp. 33-34, CRB; Content Outline for Teaching, Section 2, pp. T2-T3, CRB
Technology:
__ Science Web site, (ELL)
__ Vocabulary PuzzleMaker, Ch. 16, TCH, (ELL)

__ Video Labs, Ch. 16, TCH, (ELL)

__ Virtual Labs, Ch. 16, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, p. 479, TWE

(____ Section Review, p. 481, TWE

_____ Mini-Assessment, p. 481, TWE
_____ Reading Strategy, p. 478, TWE

_____ Performance Assessment in the Science Classroom, p. 163, TCR
_____ Mastering the FCAT Grade 7, pp. 44-45, 55, TCR

_____ FCAT Transparencies, SC.G.1.3.4, SC.H.2.3.1, TCR

_____ ExamView ® Pro Testmaker, Ch. 16, TCH
_____ Interactive Chalkboard, Section Review, Ch. 16, Sec. 2, TCH

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery,

 pp. 19-22, T10, CRB, (ELL)
__ Spanish Directed Reading for Content Mastery,

 pp. 23-26, T10, CRB, (ELL)
__ Reinforcement, p. 28, T11, CRB, (ELL)
__ Reading and Writing Skill Activities, Activity 1, p. 1, Activity 2, p. 3, Activity 15, p. 29, TCR, (ELL)
__ Science Notebook, Ch. 16, Sec. 2, TCR, (ELL)
__ Florida Science Observer, Vol. 2, The Effects of Weightlessness on the Human Body, TCR
__ Study Guide and Reinforcement, p. 54, TCR, (ELL)
__ StudentWorks Plus, Ch. 16, TCH, (ELL)
__ Succeeding on the FCAT, Ch. 16, TCH, (ELL)

__ More Section Review, Ch. 16, fl7.msscience.com
	Enrichment

Level 3

__ Enrichment, p. 31, T11, CRB
__ Life Science Critical Thinking/Problem-Solving, Activity 13, p. 13, Activity 23, p. 23, TCR

__ Earth Science Critical Thinking/Problem-Solving, Activity 1, p. 1, Activity 14, p. 14, Activity 16, p. 16, TCR
__ Physical Science Critical Thinking/Problem-Solving, Activity 18, p. 18, TCR

__ Probeware Lab Manual, Lab 9, p. 57, TCR

__ Cultural Diversity, Activity 7, p. 13, TCR

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.
Section 3
Energy Flow

Benchmarks—SC.B.1.3.4 (CS, MC, GR): The student knows that energy conversions are never 100% efficient; SC.G.1.3.4 (AA, MC, SR): knows that the interactions of organisms with each other and with the non-living parts of their environments result in the flow of energy and the cycling of matter throughout the system; SC.G.1.3.5 (AA, MC, SR); SC.H.2.3.1 (CS, MC). Also covers: SC.B.1.3.1 (AA, MC, GR,SR, ER), SC.D.1.3.3 (CS, MC), SC.H.1.3.1 (AA, MC, SR), SC.H.1.3.2 (CS, MC), SC.H.1.3.4 (AA, MC, SR), SC.H.1.3.6 (Not Assessed), SC.H.1.3.7 (AA, MC, SR), SC.H.3.3.5 (Not Assessed)
Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.B.1.3.4, SC.G.1.3,4, SC.G.1.3.5, SC.H.2.3.1, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
1.5 session ((denotes activities recommended for block schedule.)
Single Periods:
 2 sessions

Objectives

7. Explain how organisms produce energy-rich compounds.

8. Describe how energy flows through ecosystems.

9. Recognize how much energy is available at different levels in a food chain.

Step 3—Benchmark Lessons

Motivate

(___ Section Focus Transparency 3, p. 75, TCR; Transparency Activity, p. 46, CRB, (ELL)
____ Reading Preview, p. 482, TWE

____ Interactive Chalkboard, Ch. 16, Sec. 3, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ LAB: Where does the mass of a plant come from? pp. 486-487 (Worksheet, pp. 7-8, T9, CRB)
TWE Margin:

__ Discussion, p. 483

__ Reading Strategy, p. 483, (ELL)
__ Differentiated Instruction, Learning Disabled, pp. 483, 486

__ Visual Learning, p. 484

__ Make a Model, p. 484

__ Use an Analogy, p. 484

__ Differentiated Instruction, Visually Impaired, p. 484

__ Daily Intervention, Check for Understanding, p. 485

__ Daily Intervention, Reteach, p. 485

TCR:
__ Reading Essentials, English, Section 3, pp. 241-254, (ELL)

__ Reading Essentials, Spanish, Section 3, pp. 241-254, (ELL)
__ Spanish Resources, Section 3, pp. T5–T8, CRB, (ELL)
__ Note-taking Worksheet, pp. 33-34, CRB; Content Outline for Teaching, Section 3, pp. T2-T3, CRB
__ Teaching Transparency, p. 46, CRB, (ELL); Teaching Transparency Activity, p. 47, CRB, (ELL)
Technology:

__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 16, TCH, (ELL)

__
Video Labs, Ch. 16, TCH, (ELL)
	Level 2

SE:

__ Integrate (Earth Science), p. 483

Labs:

__ LAB: Where does the mass of a plant come from? pp. 486-487 (Worksheet, pp. 7-8, T9, CRB)

TWE Margin:

__ Discussion, p. 483

__ Reading Strategy, p. 483, (ELL)
__ Visual Learning, p. 484

__ Make a Model, p. 484

__ Use an Analogy, p. 484

__ Quick Demo, p. 484

__ Daily Intervention, Check for Understanding, p. 485

__ Daily Intervention, Reteach, p. 485

TCR:

__ Note-taking Worksheet, pp. 33-34, CRB; Content Outline for Teaching, Section 3, pp. T2-T3, CRB
__ Teaching Transparency, p. 46, CRB, (ELL); Teaching Transparency Activity, p. 47, CRB, (ELL)
Technology:
__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 16, TCH, (ELL)

__ Video Labs, Ch. 16, TCH, (ELL)

__ Virtual Labs, Ch. 16, TCH, (ELL)
	Level 3

SE:

__ Integrate (Earth Science), p. 483

Labs:

__ LAB: Where does the mass of a plant come from? pp. 486-487 (Worksheet, pp. 7-8, T9, CRB)

TWE Margin:

__ Differentiated Instruction, Challenge, p. 483

__ Discussion, p. 483

__ Make a Model, p. 484

TCR:

__ Note-taking Worksheet, pp. 33-34, CRB; Content Outline for Teaching, Section 3, pp. T2-T3, CRB
__ Teaching Transparency, p. 46, CRB, (ELL); Teaching Transparency Activity, p. 47, CRB, (ELL)
Technology:
__ Science Web site, (ELL)
__ Vocabulary PuzzleMaker, Ch. 16, TCH, (ELL)

__ Video Labs, Ch. 16, TCH, (ELL)

__ Virtual Labs, Ch. 16, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, p. 487, TWE

(____ Section Review, p. 485, TWE

_____ Mini-Assessment, p. 485, TWE

_____ Reading Strategy, p. 483, TWE
_____ Performance Assessment in the Science Classroom, p. 127, TCR
_____ Mastering the FCAT Grade 7, pp. 21, 44-45, 55, TCR

_____ FCAT Transparencies, SC.B.1.3.4, SC.G.1.3,4, SC.G.1.3.5, SC.H.2.3.1, TCR

_____ ExamView ® Pro Testmaker, Ch. 16, TCH

_____ Interactive Chalkboard, Section Review, Ch. 16, Sec. 3, TCH

Chapter Assessment

(____ Chapter Study Guide, p. 489, TWE
(____ Chapter Review, pp. 37-38, T12, CRB

(____ Chapter Assessment, pp. 490-491, TWE

(____ Chapter Test, pp. 39-42, T13, CRB

(____ Assessment Transparency, p. 78, TCR; Assessment Transparency Activity, p. 49, T14, CRB
(____ FCAT Practice, pp. 20, 43-44, 54, TCR

(____ FCAT Practice: fl7.msscience.com
(____ FCAT Practice, pp. 492-493

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery,

 pp. 19-22, T10, CRB, (ELL)

__ Spanish Directed Reading for Content Mastery,

 pp. 23-26, T10, CRB, (ELL)

__ Reinforcement, p. 29, T11, CRB, (ELL)
__ Reading and Writing Skill Activities, Activity 2, p. 3, Activity 18, p. 35, TCR, (ELL)

__ Science Notebook, Ch. 16, Sec. 3, TCR, (ELL)
__ Florida Science Observer, Vol. 2, The Effects of Weightlessness on the Human Body, TCR
__ Study Guide and Reinforcement, p. 55, TCR, (ELL)

__ StudentWorks Plus, Ch. 16, TCH, (ELL)

__ Succeeding on the FCAT, Ch. 16, TCH, (ELL)

__ Interactive Tutor

__ More Section Review, Ch. 16, fl7.msscience.com
	Enrichment

Level 3

__ Enrichment, p. 32, T11, CRB
__ Earth Science Critical Thinking/Problem-Solving, Activity 14, p. 14, Activity 16, p. 16, TCR

__ Physical Science Critical Thinking/Problem-Solving, Activity 6, p. 6, Activity 18, p. 18, TCR

__ Probeware Lab Manual, Lab 9, p. 57, TCR

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.
Chapter 17

Section 1
Biodiversity

Benchmarks—SC.D.2.3.1 (Not Assessed): The student understands that the quality of life is relevant to personal experience; SC.D.2.3.2 (AA, MC, SR): knows the positive and negative consequences of human action on the Earth’s systems; SC.G.2.3.4 (AA, MC, SR): understands that humans … may deliberately or inadvertently alter the equilibrium in ecosystems. Also covers: SC.G.2.3.2 (CS, MC, GR), SC.G.2.3.3 (CS, MC, GR), SC.H.1.3.4 (AA, MC, SR), SC.H.1.3.5 (AA, MC, GR, SR, ER), SC.H.1.3.7 (AA, MC, SR)

Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.D.2.3.1, SC.D.2.3.2, SC.G.2.3.4, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
1.5 session ((denotes activities recommended for block schedule.)
Single Periods: 2 sessions

Objectives

1. Define biodiversity.

2. Explain why biodiversirt is important in an ecosystem.

3. Identify factors that limit biodiversirt in an ecosystem.

Step 3—Benchmark Lessons

Motivate

____ Launch Lab, p. 495

(___ Section Focus Transparency 1, p. 78, TCR; Transparency Activity, p. 42, CRB, (ELL)
____ Foldables, p. 495; Foldables, p. 17, CRB

____ Reading Preview, p. 496, TWE

____ Interactive Chalkboard, Ch. 17, Sec. 1, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ MiniLAB: Demonstrating Habitat Loss, p. 503; MiniLAB Worksheet, p. 3, T9, CRB, (ELL)

__ MiniLAB: Modeling the Effects of Acid Rain, p. 505; MiniLAB Worksheet, p. 4, T9, CRB, (ELL)

__ LAB: Oily Birds, p. 507

 (Worksheet, pp. 5-6, T9, CRB)

__ Laboratory Activity 1, pp. 9-12, T9, CRB
TWE Margin:

__ Differentiated Instruction, English-Language Learners, p. 497

__ Use Science Words, p. 497

__ Visual Learning, p. 497

__ Discussion, pp. 497, 500, 501

__ Identifying Misconceptions,

 pp. 498, 505
__ Use an Analogy, p. 500

__ Differentiated Instruction, Learning Disabled, p. 500

__ Science Journal, pp. 500, 501, 504

__ Fun Fact, p. 501

__ Make a Model, p. 504

__ Reading Strategy, p. 505, (ELL)
__ Daily Intervention, Check for Understanding, p. 506

__ Daily Intervention, Reteach, p. 506

TCR:

__ Reading Essentials, English, Section 1, pp. 255-266, (ELL)

__ Reading Essentials, Spanish, Section 1, pp. 255-266, (ELL)
__ Spanish Resources, Section 1, pp. T5–T8, CRB, (ELL)
__ Note-taking Worksheet, pp. 31-33, CRB; Content Outline for Teaching, Section 1, pp. T2-T4, CRB
__ Teaching Transparency, p. 42, CRB, (ELL); Teaching Transparency Activity, p. 43, CRB, (ELL)
Technology:

__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 17, TCH, (ELL)

__ Video Labs, Ch. 17, TCH, (ELL)
	Level 2

SE:

__ Integrate (Earth Science), p. 500

__ Integrate (Health), p. 506

Labs:

__ MiniLAB: Demonstrating Habitat Loss, p. 503; MiniLAB Worksheet, p. 3, T9, CRB, (ELL)

__ MiniLAB: Modeling the Effects of Acid Rain, p. 505; MiniLAB Worksheet, p. 4, T9, CRB, (ELL)

__ LAB: Oily Birds, p. 507

 (Worksheet, pp. 5-6, T9, CRB)

__ Laboratory Activity 1, pp. 9-12, T9, CRB
TWE Margin:

__ Use Science Words, p. 497

__ Visual Learning, p. 497

__ Discussion, pp. 497, 500, 501

__ Identifying Misconceptions,

 pp. 498, 505
__ Use an Analogy, p. 500

__ Science Journal, pp. 500, 501, 504

__ Quick Demo, p. 501

__ Fun Fact, p. 501

__ Make a Model, p 504

__ Reading Strategy, p. 505, (ELL)
__ Daily Intervention, Check for Understanding, p. 506

__ Daily Intervention, Reteach, p. 506

TCR:

__ Note-taking Worksheet, pp. 31-33, CRB; Content Outline for Teaching, Section 1, pp. T2-T4, CRB
__ Teaching Transparency, p. 42, CRB, (ELL); Teaching Transparency Activity, p. 43, CRB, (ELL)
Technology:
__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 17, TCH, (ELL)

__ Video Labs, Ch. 17, TCH, (ELL)

__ Virtual Labs, Ch. 17, TCH, (ELL)
	Level 3

SE:

__ Integrate (Earth Science), p. 500

__ Integrate (Health), p. 506

Labs:

__ MiniLAB: Demonstrating Habitat Loss, p. 503; MiniLAB Worksheet, p. 3, T9, CRB, (ELL)

__ MiniLAB: Modeling the Effects of Acid Rain, p. 505; MiniLAB Worksheet, p. 4, T9, CRB, (ELL)

__ LAB: Oily Birds, p. 507

 (Worksheet, pp. 5-6, T9, CRB)

__ Laboratory Activity 1, pp. 9-12, T9, CRB
TWE Margin:

__ Discussion, pp. 497, 500, 501

__ Identifying Misconceptions, pp. 498, 505
__ Science Journal, pp. 500, 501, 504

__ Fun Fact, p. 501

__ Differentiated Instruction, Challenge, pp. 502, 504

__ Teacher FYI, pp. 502, 504, 505

__ Make a Model, p. 504

TCR:

__ Note-taking Worksheet, pp. 31-33, CRB; Content Outline for Teaching, Section 1, pp. T2-T4, CRB
__ Teaching Transparency, p. 42, CRB, (ELL); Teaching Transparency Activity, p. 43, CRB, (ELL)
Technology:
__ Science Web site, (ELL)
__ Vocabulary PuzzleMaker, Ch. 17, TCH, (ELL)

__ Video Labs, Ch. 17, TCH, (ELL)

__ Virtual Labs, Ch. 17, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, pp. 495, 503, 505, 507, TWE

(____ Section Review, p. 506, TWE

_____ Mini-Assessment, p. 506, TWE
_____ Reading Strategy, p. 505, TWE

_____ Performance Assessment in the Science Classroom, pp. 111, 127, 145, TCR
_____ Mastering the FCAT Grade 7, pp. 48-49, TCR

_____ FCAT Transparencies, SC.D.2.3.1, SC.D.2.3.2, SC.G.2.3.4, TCR

_____ ExamView ® Pro Testmaker, Ch. 17, TCH

_____ Interactive Chalkboard, Section Review, Ch. 17, Sec. 1, TCH

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery,

 pp. 19-22, T10, CRB, (ELL)
__ Spanish Directed Reading for Content Mastery,

 pp. 23–26, T10, CRB, (ELL)
__ Reinforcement, p. 27, T11, CRB, (ELL)
__ Reading and Writing Skill Activities, Activity 1, p. 1, Activity 10, p. 19, Activity 15, p. 29, TCR, (ELL)
__ Science Notebook, Ch. 17, Sec. 1, TCR, (ELL)
__ Florida Science Observer, Vol. 1, Sea Level Rising, TCR

__ Study Guide and Reinforcement, p. 57, TCR, (ELL)
__ StudentWorks Plus, Ch. 17, TCH, (ELL)
__ Succeeding on the FCAT, Ch. 17, TCH, (ELL)

__ More Section Review, Ch. 17, fl7.msscience.com
	Enrichment

Level 3

__ Enrichment, p. 29, T11, CRB
__ Physical Science Critical Thinking/Problem-Solving, Activity 1, p. 1, Activity 12, p. 12, Activity 16, p. 16, TCR

__ Life Science Critical Thinking/Problem-Solving, Activity 5, p. 5, Activity 6, p. 6, Activity 10, p. 10, Activity 12, p. 12, TCR

__ Earth Science Critical Thinking/Problem-Solving, Activity 3, p. 3, Activity 6, p. 6, Activity 7, p. 7, Activity 13, p. 13, Activity 15, p. 15, Activity 17, p. 17, Activity 18, p. 18, TCR

__ Science Inquiry Lab Manual, Activity 3, p. 5,, TCR
__ Cultural Diversity, Activity 6, p. 11, Activity 11, p. 21, Activity 17, p. 33, Activity 4, p. 7, TCR

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.
Section 2
Conservation Biology
Benchmarks—SC.D.2.3.1 (Not Assessed): The student understands that the quality of life is relevant to personal experience; SC.D.2.3.2 (AA, MC, SR): knows the positive and negative consequences of human action on the Earth’s systems; SC.G.2.3.4 (AA, MC, SR): understands that humans … may deliberately or inadvertently alter the equilibrium in ecosystems. Also covers: SC.G.2.3.3 (CS, MC, GR), SC.H.1.3.3 (), SC.H.1.3.4 (AA, MC, SR), SC.H.1.3.6 (), SC.H.1.3.7 (AA, MC, SR), SC.H.3.3.6 (CS, MC)

Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.D.2.3.1, SC.D.2.3.2, SC.G.2.3.4, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
1.5 session ((denotes activities recommended for block schedule.)
Single Periods:
 3 sessions

Objectives

4. Identify several goals of conservation biology.

5. Recommend strategies to prevent the extinction of species.

6. Explain how an endangered species can be reintroduced into its original habitiat.

Step 3—Benchmark Lessons

Motivate

(___ Section Focus Transparency 2, p. 79, TCR; Transparency Activity, p. 43, CRB, (ELL)
____ Reading Preview, p. 508, TWE

____ Interactive Chalkboard, Ch. 17, Sec. 2, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ LAB: Biodiversity and the Health of a Plant Community, pp. 514-515 (Worksheet, pp. 7-8, T9, CRB)

__ Laboratory Activity 2, pp. 13-16, T9, CRB
TWE Margin:

__ Active Reading, p. 509

__ Identifying Misconceptions,

 pp. 509, 512
__ Fun Fact, p. 510

__ Visual Learning, p. 510

__ Inquiry Lab, p. 511, T9
__ Reading Strategy, p. 512, (ELL)
__ Discussion, p. 512

__ Daily Intervention, Check for Understanding, p. 513

__ Daily Intervention, Reteach, p. 513

__ Differentiated Instruction, Learning Disabled, p. 514

TCR:

__ Reading Essentials, English, Section 2, pp. 255-266, (ELL)

__ Reading Essentials, Spanish, Section 2, pp. 255-266, (ELL)
__ Spanish Resources, Section 2, pp. T5–T8, CRB, (ELL)

__ Note-taking Worksheet, pp. 31-33, CRB; Content Outline for Teaching, Section 2, pp. T2-T4, CRB
Technology:

__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 17, TCH, (ELL)

__
Video Labs, Ch. 17, TCH, (ELL)
	Level 2

SE:

__ Science Online, pp. 509, 512

__ Integrate (Social Studies), p. 510

Labs:

__ Inquiry Lab, p. 511, T9

__ LAB: Biodiversity and the Health of a Plant Community, pp. 514-515 (Worksheet, pp. 7-8, T9, CRB)

__ Laboratory Activity 2, pp. 13-16, T9, CRB
TWE Margin:

__ Active Reading, p. 509

__ Identifying Misconceptions,

 pp. 509, 512
__ Fun Fact, p. 510

__ Visual Learning, p. 510

__ Quick Demo, p. 510

__ Curriculum Connection, p. 511

__ Reading Strategy, p. 512, (ELL)
__ Discussion, p. 512

__ Daily Intervention, Check for Understanding, p. 513

__ Daily Intervention, Reteach, p. 513

TCR:

__ Note-taking Worksheet, pp. 31-33, CRB; Content Outline for Teaching, Section 2, pp. T2-T4, CRB
Technology:
__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 17, TCH, (ELL)

__ Video Labs, Ch. 17, TCH, (ELL)

__ Virtual Labs, Ch. 17, TCH, (ELL)
	Level 3

SE:

__ Science Online, pp. 509, 512

__ Integrate (Social Studies), p. 510

Labs:

__ Inquiry Lab, p. 511, T9

__ LAB: Biodiversity and the Health of a Plant Community, pp. 514-515 (Worksheet, pp. 7-8, T9, CRB)

__ Laboratory Activity 2, pp. 13-16, T9, CRB
TWE Margin:

__ Active Reading, p. 509

__ Identifying Misconceptions,

 pp. 509, 512
__ Differentiated Instruction, Challenge, p. 510

__ Fun Fact, p. 510

__ Teacher FYI, pp. 510, 511, 512

__ Curriculum Connection, p. 511

__ Discussion, p. 512

TCR:

__ Note-taking Worksheet, pp. 31-33, CRB; Content Outline for Teaching, Section 2, pp. T2-T4, CRB
Technology:
__ Science Web site, (ELL)
__ Vocabulary PuzzleMaker, Ch. 17, TCH, (ELL)

__ Video Labs, Ch. 17, TCH, (ELL)

__ Virtual Labs, Ch. 17, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, p. 515, TWE

(____ Section Review, p. 513, TWE

_____ Mini-Assessment, p. 513, TWE

_____ Reading Strategy, p. 512, TWE
_____ Performance Assessment in the Science Classroom, p. 139, TCR
_____ Mastering the FCAT Grade 7, pp. 48-49, TCR

_____ FCAT Transparencies, SC.D.2.3.1, SC.D.2.3.2, SC.G.2.3.4, TCR

_____ ExamView ® Pro Testmaker, Ch. 17, TCH

_____ Interactive Chalkboard, Section Review, Ch. 17, Sec. 2, TCH

Chapter Assessment

(____ Chapter Study Guide, p. 517, TWE
(____ Chapter Review, pp. 35-36, T12, CRB

(____ Chapter Assessment, pp. 518-519, TWE

(____ Chapter Test, pp. 37-40, T13, CRB

(____ Assessment Transparency, p. 82, TCR; Assessment Transparency Activity, p. 47, T14, CRB
(____ FCAT Practice, pp. 47-48, TCR

(____ FCAT Practice: fl7.msscience.com

(____ FCAT Practice, pp. 520-521

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery,

 pp. 19-22, T10, CRB, (ELL)

__ Spanish Directed Reading for Content Mastery,

 pp. 23–26, T10, CRB, (ELL)

__ Reinforcement, p. 28, T11, CRB, (ELL)
__ Reading and Writing Skill Activities, Activity 1, p. 1, Activity 10, p. 19, Activity 15, p. 29, TCR, (ELL)

__ Science Notebook, Ch. 17, Sec. 2, TCR, (ELL)
__ Florida Science Observer, Vol. 1, Sea Level Rising, TCR
__ Study Guide and Reinforcement, p. 58, TCR, (ELL)

__ StudentWorks Plus, Ch. 17, TCH, (ELL)

__ Succeeding on the FCAT, Ch. 17, TCH, (ELL)

__ Interactive Tutor

__ More Section Review, Ch. 17, fl7.msscience.com
	Enrichment

Level 3

__ Enrichment, p. 30, T11, CRB
__ Physical Science Critical Thinking/Problem-Solving, Activity 1, p.1, Activity 12, p. 12, Activity 16, p. 16, TCR

__ Life Science Critical Thinking/Problem-Solving, Activity 5, p. 5, Activity 6, p. 6, Activity 10, p. 10, Activity 12, p. 12, TCR

__ Earth Science Critical Thinking/Problem-Solving, Activity 3, p. 3, Activity 6, p. 6, Activity 7, p. 7, Activity 13, p. 13, Activity 15, p. 15, Activity 17, p. 17, Activity 18, p. 18, TCR

__ Science Inquiry Lab Manual, Activity 3, p. 5, TCR
__ Cultural Diversity, Activity 6, p. 11, Activity 4, p. 7, Activity 11, p. 21, Activity 17, p. 33, TCR

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.

Chapter 18

Section 1
Population Impact on the Environment

Benchmarks— SC.D.2.3.1 (Not Assessed): The student understands that the quality of life is relevant to personal experience; SC.D.2.3.2 (AA, MC, SR): knows the positive and negative consequences of human action on the Earth’s systems; SC.G.2.3.4 (AA, MC, SR): understands that humans … may deliberately or inadvertently alter the equilibrium in ecosystems. Also covers: SC.H.1.3.3 (CS, MC), SC.H.1.3.6 (Not Assessed)
Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.D.2.3.1, SC.D.2.3.2, SC.G.2.3.4, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
1 session ((denotes activities recommended for block schedule.)
Single Periods: 2 sessions

Objectives

1. Describe how fast the human population is increasing.

2. Identify reasons for Earth’s rapid increase in human population.

3. List several ways each person can affect the environment.

Step 3—Benchmark Lessons

Motivate

____ Launch Lab, p. 523

(___ Section Focus Transparency 1, p. 82, TCR; Transparency Activity, p. 42, CRB, (ELL)
____ Foldables, p. 523; Foldables, p. 15, CRB

____ Reading Preview, p. 524, TWE

____ Interactive Chalkboard, Ch. 18, Sec. 1, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ Laboratory Activity 1, pp. 9-12, T10, CRB

TWE Margin:

__ Inquiry Lab, p. 525, T10

__ Identifying Misconceptions, p. 526
__ Science Journal, p. 526

__ Differentiated Instruction, English-Language Learners, p. 526

__ Visual Learning, p. 527

__ Reading Strategy, p. 525, (ELL)
__ Daily Intervention, Check for Understanding, p. 527

__ Daily Intervention, Reteach, p. 527

TCR:

__ Reading Essentials, English, Section 1, pp. 267-280, (ELL)

__ Reading Essentials, Spanish, Section 1, pp. 267-280, (ELL)
__ Spanish Resources, Section 1, pp. T5–T8, CRB, (ELL)
__ Note-taking Worksheet, pp. 31-33, CRB; Content Outline for Teaching, Section 1, pp. T2-T4, CRB
Technology:

__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 18, TCH, (ELL)

__ Video Labs, Ch. 18, TCH, (ELL)
	Level 2

SE:

__ Science Online, p. 525

__ Integrate (Career), p. 526

Labs:

__ Inquiry Lab, p. 525, T10

__ Laboratory Activity 1, pp. 9-12, T10, CRB
TWE Margin:

__ Identifying Misconceptions, p. 526
__ Science Journal, p. 526

__ Visual Learning, p. 527

__ Reading Strategy, p. 525, (ELL)
__ Daily Intervention, Check for Understanding, p. 527

__ Daily Intervention, Reteach, p. 527
TCR:

__ Note-taking Worksheet, pp. 31-33, CRB; Content Outline for Teaching, Section 1, pp. T2-T4, CRB
Technology:
__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 18, TCH, (ELL)

__ Video Labs, Ch. 18, TCH, (ELL)

__ Virtual Labs, Ch. 18, TCH, (ELL)
	Level 3

SE:

__ Science Online, p. 525

__ Integrate (Career), p. 526

Labs:

__ Inquiry Lab, p. 525, T10

__ Laboratory Activity 1, pp. 9-12, T10, CRB
TWE Margin:

__ Differentiated Instruction, Challenge, p. 525

__ Identifying Misconceptions, p. 526
__ Science Journal, p. 526

TCR:

__ Note-taking Worksheet, pp. 31-33, CRB; Content Outline for Teaching, Section 1, pp. T2-T4, CRB
Technology:
__ Science Web site, (ELL)
__ Vocabulary PuzzleMaker, Ch. 18, TCH, (ELL)

__ Video Labs, Ch. 18, TCH, (ELL)

__ Virtual Labs, Ch. 18, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, p. 523, TWE

(____ Section Review, p. 527, TWE

_____ Mini-Assessment, p. 527, TWE
_____ Reading Strategy, p. 525, TWE

_____ Performance Assessment in the Science Classroom, p. 111, TCR
_____ Mastering the FCAT Grade 7, pp. 48-49, TCR

_____ FCAT Transparencies, SC.D.2.3.1, SC.D.2.3.2, SC.G.2.3.4, TCR

_____ ExamView ® Pro Testmaker, Ch. 18, TCH
_____ Interactive Chalkboard, Section Review, Ch. 18, Sec. 1, TCH

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery,

 pp. 17-20, T11, CRB, (ELL)
__ Spanish Directed Reading for Content Mastery,

 pp. 21-24, T11, CRB, (ELL)
__ Reinforcement, p. 25, T12, CRB, (ELL)
__ Reading and Writing Skill Activities, Activity 1, p. 1, Activity 10, p. 19, Activity 15, p. 29, TCR, (ELL)
__ Science Notebook, Ch. 18, Sec. 1, TCR, (ELL)
__ Florida Science Observer, Vol. 1, Sea Level Rising, TCR
__ Study Guide and Reinforcement, p. 59, TCR, (ELL)
__ StudentWorks Plus, Ch. 18, TCH, (ELL)
__ Succeeding on the FCAT, Ch. 18, TCH, (ELL)

__ More Section Review, Ch. 18, fl7.msscience.com
	Enrichment

Level 3

__ Enrichment, p. 28, T11, CRB
__ Physical Science Critical Thinking/Problem-Solving, Activity 1, p. 1, Activity 12, p. 12, Activity 16, p. 16, TCR

__ Life Science Critical Thinking/Problem-Solving, Activity 5, p. 5, Activity 6, p. 6, Activity 10, p. 10, Activity 12, p. 12, TCR

__ Earth Science Critical Thinking/Problem-Solving, Activity 3, p. 3, Activity 6, p. 6, Activity 7, p. 7, Activity 13, p. 13, Activity 15, p. 15, Activity 17, p. 17, Activity 18, p. 18, TCR

__ Science Inquiry Lab Manual, Activity 3, p. 5, TCR
__ Cultural Diversity, Activity 6, p. 11, Activity 4, p. 7, Activity 11, p. 21, Activity 17, p. 33, TCR

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.
Section 2
Using Land
Benchmarks—SC.D.2.3.1 (Not Assessed): The student understands that the quality of life is relevant to personal experience; SC.D.2.3.2 (AA, MC, SR): knows the positive and negative consequences of human action on the Earth’s systems; SC.G.2.3.4 (AA, MC, SR): understands that humans … may deliberately or inadvertently alter the equilibrium in ecosystems. Also covers: SC.D.1.3.4 (AA, MC), SC.H.1.3.4 (AA, MC, SR), SC.H.3.3.1 (CS, MC), SC.H.3.3.4 (CS, MC)

Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.D.2.3.1, SC.D.2.3.2, SC.G.2.3.4, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
1.5 session ((denotes activities recommended for block schedule.)
Single Periods:
 3 sessions

Objectives

4. Identify ways that land is used.

5. Explain how land use creates environmental problems.

6. Identify things you can do to help protect the environment.

Step 3—Benchmark Lessons

Motivate

(___ Section Focus Transparency 2, p. 83, TCR; Transparency Activity, p. 43, CRB, (ELL)
____ Reading Preview, p. 528, TWE

____ Interactive Chalkboard, Ch. 18, Sec. 2, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ MiniLAB: Modeling Earth’s Farmland, p. 529; MiniLAB Worksheet, p. 3, T10, CRB, (ELL)

__ LAB: Landfill in a Bottle, p. 535 (Worksheet, pp. 5-6, T10, CRB)

__ Laboratory Activity 2, pp. 13-14, T10, CRB
TWE Margin:

__ Make a Model, p. 530

__ Use an Analogy, p. 530

__ Discussion, p. 530

__ Use Science Words, p. 533

__ Visual Learning, p. 533

__ Reading Strategy, p. 530, (ELL)
__ Fun Fact, p. 533

__ Daily Intervention, Check for Understanding, p. 534

__ Daily Intervention, Reteach, p. 534

TCR:

__ Reading Essentials, English, Section 2, pp. 267-280, (ELL)

__ Reading Essentials, Spanish, Section 2, pp. 267-280, (ELL)
__ Spanish Resources, Section 2, pp. T5–T8, CRB, (ELL)
__ Note-taking Worksheet, pp. 31-33, CRB; Content Outline for Teaching, Section 2, pp. T2-T4, CRB
__ Teaching Transparency, p. 43, CRB, (ELL); Teaching Transparency Activity, p. 44, CRB, (ELL)
Technology:

__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 18, TCH, (ELL)

__
Video Labs, Ch. 18, TCH, (ELL)
	Level 2

SE:

__ Integrate (Physics), p. 532

__ Integrate (Chemistry), p. 533

Labs:

__ MiniLAB: Modeling Earth’s Farmland, p. 529; MiniLAB Worksheet, p. 3, T10, CRB, (ELL)

__ LAB: Landfill in a Bottle, p. 535 (Worksheet, pp. 5-6, T10, CRB)

__ Laboratory Activity 2, pp. 13-14, T10, CRB
TWE Margin:

__ Make a Model, p. 530

__ Use an Analogy, p. 530

__ Discussion, p. 530

__ Quick Demo, p. 531

__ Curriculum Connection, p. 531

__ Use Science Words, p. 533

__ Visual Learning, p. 533

__ Reading Strategy, p. 530, (ELL)
__ Fun Fact, p. 533

__ Daily Intervention, Check for Understanding, p. 534

__ Daily Intervention, Reteach, p. 534

TCR:

__ Note-taking Worksheet, pp. 31-33, CRB; Content Outline for Teaching, Section 2, pp. T2-T4, CRB
__ Teaching Transparency, p. 43, CRB, (ELL); Teaching Transparency Activity, p. 44, CRB, (ELL)
Technology:
__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 18, TCH, (ELL)

__ Video Labs, Ch. 18, TCH, (ELL)

__ Virtual Labs, Ch. 18, TCH, (ELL)
	Level 3

SE:

__ Integrate (Physics), p. 532

__ Integrate (Chemistry), p. 533
Labs:

__ MiniLAB: Modeling Earth’s Farmland, p. 529; MiniLAB Worksheet, p. 3, T10, CRB, (ELL)

__ LAB: Landfill in a Bottle, p. 535 (Worksheet, pp. 5-6, T10, CRB)

__ Laboratory Activity 2, pp. 13-14, T10, CRB
TWE Margin:

__ Teacher FYI, pp. 532, 533

__ Make a Model, p. 530

__ Discussion, p. 530

__ Curriculum Connection, p. 531

__ Fun Fact, p. 533

__ Differentiated Instruction, Challenge, p. 533

TCR:

__ Note-taking Worksheet, pp. 31-33, CRB; Content Outline for Teaching, Section 2, pp. T2-T4, CRB
__ Teaching Transparency, p. 43, CRB, (ELL); Teaching Transparency Activity, p. 44, CRB, (ELL)
Technology:
__ Science Web site, (ELL)
__ Vocabulary PuzzleMaker, Ch. 18, TCH, (ELL)

__ Video Labs, Ch. 18, TCH, (ELL)

__ Virtual Labs, Ch. 18, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, pp. 529, 535, TWE

(____ Section Review, p. 534, TWE

_____ Mini-Assessment, p. 534, TWE

_____ Reading Strategy, p. 530, TWE
_____ Performance Assessment in the Science Classroom, pp. 89, 141, TCR
_____ Mastering the FCAT Grade 7, pp. 48-49, TCR

_____ FCAT Transparencies, SC.D.2.3.1, SC.D.2.3.2, SC.G.2.3.4, TCR

_____ ExamView ® Pro Testmaker, Ch. 18, TCH
_____ Interactive Chalkboard, Section Review, Ch. 18, Sec. 2, TCH

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery,

 pp. 17-20, T11, CRB, (ELL)
__ Spanish Directed Reading for Content Mastery,

 pp. 21-24, T11, CRB, (ELL)
__ Reinforcement, p. 26, T12, CRB, (ELL)
__ Reading and Writing Skill Activities, Activity 1, p. 1, Activity 10, p. 19, Activity 15, p. 29, TCR, (ELL)
__ Science Notebook, Ch. 18, Sec. 2, TCR, (ELL)
__ Florida Science Observer, Vol. 1, Sea Level Rising, TCR
__ Study Guide and Reinforcement, p. 60, TCR, (ELL)
__ StudentWorks Plus, Ch. 18, TCH, (ELL)
__ Succeeding on the FCAT, Ch. 18, TCH, (ELL)

__ More Section Review, Ch. 18, fl7.msscience.com
	Enrichment

Level 3

__ Enrichment, p. 29, T12, CRB
__ Physical Science Critical Thinking/Problem-Solving, Activity 1, p. 1, Activity 12, p. 12, Activity 16, p. 16, TCR

__ Life Science Critical Thinking/Problem-Solving, Activity 5, p. 5, Activity 6, p. 6, Activity 10, p. 10, Activity 12, p. 12, TCR

__ Earth Science Critical Thinking/Problem-Solving, Activity 3, p. 3, Activity 6, p. 6, Activity 7, p. 7, Activity 13, p. 13, Activity 15, p. 15, Activity 17, p. 17, Activity 18, p. 18, TCR

__ Science Inquiry Lab Manual, Activity 3, p. 5, TCR
__ Cultural Diversity, Activity 6, p. 11, Activity 4, p. 7, Activity 11, p. 21, Activity 17, p. 33, TCR

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.
Section 3
Conserving Resources

Benchmarks—SC.D.2.3.1 (Not Assessed): The student understands that the quality of life is relevant to personal experience; SC.D.2.3.2 (AA, MC, SR): knows the positive and negative consequences of human action on the Earth’s systems; SC.G.2.3.4 (AA, MC, SR): understands that humans … may deliberately or inadvertently alter the equilibrium in ecosystems. Also covers: SC.H.1.3.1 (AA, MC, SR), SC.H.1.3.4 (AA, MC, SR), SC.H.1.3.6 (Not Assessed), SC.H.3.3.1 (CS, MC), SC.H.3.3.4 (CS, MC)

Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.D.2.3.1, SC.D.2.3.2, SC.G.2.3.4, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
1.5 session ((denotes activities recommended for block schedule.)
Single Periods:
 3 sessions

Objectives

7. Idenitfy three ways to conserve resources.

8. Explain the advantages of recycling.

Step 3—Benchmark Lessons

Motivate

(___ Section Focus Transparency 3, p. 84, TCR; Transparency Activity, p. 44, CRB, (ELL)
____ Reading Preview, p. 536, TWE

____ Interactive Chalkboard, Ch. 18, Sec. 3, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ MiniLAB: Classifying Your Trash for One Day, p. 537; MiniLAB Worksheet, p. 4, T10, CRB, (ELL)

__ LAB: Passing the Trash Bill, pp. 540-541 (Worksheet, pp. 7-8, T10, CRB)
TWE Margin:

__ Reading Strategy, p. 537, (ELL)
__ Visual Learning, p. 537

__ Active Reading, p. 538

__ Daily Intervention, Check for Understanding, p. 539

__ Daily Intervention, Reteach, p. 539

TCR:

__ Reading Essentials, English, Section 3, pp. 267-280, (ELL)

__ Reading Essentials, Spanish, Section 3, pp. 267-280, (ELL)
__ Spanish Resources, Section 3, pp. T5–T8, CRB, (ELL)
__ Note-taking Worksheet, pp. 31-33, CRB; Content Outline for Teaching, Section 3, pp. T2-T4, CRB
Technology:

__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 18, TCH, (ELL)

__
Video Labs, Ch. 18, TCH, (ELL)
	Level 2

SE:

__ none

Labs:

__ MiniLAB: Classifying Your Trash for One Day, p. 537; MiniLAB Worksheet, p. 4, T10, CRB, (ELL)

__ LAB: Passing the Trash Bill, pp. 540-541 (Worksheet, pp. 7-8, T10, CRB)
TWE Margin:

__ Reading Strategy, p. 537, (ELL)
__ Visual Learning, p. 537

__ Active Reading, p. 538

__ Daily Intervention, Check for Understanding, p. 539

__ Daily Intervention, Reteach, p. 539

TCR:

__ Note-taking Worksheet, pp. 31-33, CRB; Content Outline for Teaching, Section 3, pp. T2-T4, CRB
Technology:
__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 18, TCH, (ELL)

__ Video Labs, Ch. 18, TCH, (ELL)

__ Virtual Labs, Ch. 18, TCH, (ELL)
	Level 3

SE:

__ none

Labs:

__ MiniLAB: Classifying Your Trash for One Day, p. 537; MiniLAB Worksheet, p. 4, T10, CRB, (ELL)

__ LAB: Passing the Trash Bill, pp. 540-541 (Worksheet, pp. 7-8, T10, CRB)
TWE Margin:

__ Teacher FYI, p. 537

__ Active Reading, p. 538

__ Differentiated Instruction, Challenge, p. 538

TCR:

__ Note-taking Worksheet, pp. 31-33, CRB; Content Outline for Teaching, Section 3, pp. T2-T4, CRB
Technology:
__ Science Web site, (ELL)
__ Vocabulary PuzzleMaker, Ch. 18, TCH, (ELL)

__ Video Labs, Ch. 18, TCH, (ELL)

__ Virtual Labs, Ch. 18, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, pp. 537, 541, TWE

(____ Section Review, p. 539, TWE

_____ Mini-Assessment, p. 539, TWE
_____ Reading Strategy, p. 537, TWE

_____ Performance Assessment in the Science Classroom, p. 101, TCR
_____ Mastering the FCAT Grade 7, pp. 48-49, TCR

_____ FCAT Transparencies, SC.D.2.3.1, SC.D.2.3.2, SC.G.2.3.4, TCR

_____ ExamView ® Pro Testmaker, Ch. 18, TCH

_____ Interactive Chalkboard, Section Review, Ch. 18, Sec. 3, TCH

Chapter Assessment

(____ Chapter Study Guide, p. 543, TWE

(____ Chapter Review, pp. 35-36, T13, CRB

(____ Chapter Assessment, pp. 544-545, TWE

(____ Chapter Test, pp. 37-40, T14, CRB

(____ Assessment Transparency, p. 87, TCR; Assessment Transparency Activity, p. 47, T15, CRB

(____ FCAT Practice, pp. 47-48, TCR

(____ FCAT Practice: fl7.msscience.com
(____ FCAT Practice, pp. 546-547

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery,

 pp. 17-20, T11, CRB, (ELL)

__ Spanish Directed Reading for Content Mastery,

 pp. 21-24, T11, CRB, (ELL)

__ Reinforcement, p. 27, T12, CRB, (ELL)
__ Reading and Writing Skill Activities, Activity 1, p. 1, Activity 10, p. 19, Activity 15, p. 29, TCR, (ELL)

__ Science Notebook, Ch. 18, Sec. 3, TCR, (ELL)
__ Florida Science Observer, Vol. 1, Sea Level Rising, TCR
__ Study Guide and Reinforcement, p. 61, TCR, (ELL)

__ StudentWorks Plus, Ch. 18, TCH, (ELL)

__ Succeeding on the FCAT, Ch. 18, TCH, (ELL)

__ Interactive Tutor

__ More Section Review, Ch. 18, fl7.msscience.com
	Enrichment

Level 3

__ Enrichment, p. 30, T12, CRB
__ Physical Science Critical Thinking/Problem-Solving, Activity 1, p. 1, Activity 12, p. 12, Activity 16, p. 16, TCR

__ Life Science Critical Thinking/Problem-Solving, Activity 5, p. 5, Activity 6, p. 6, Activity 10, p. 10, Activity 12, p. 12, TCR

__ Earth Science Critical Thinking/Problem-Solving, Activity 3, p. 3, Activity 6, p. 6, Activity 7, p. 7, Activity 13, p. 13, Activity 15, p. 15, Activity 17, p. 17, Activity 18, p. 18, TCR

__ Science Inquiry Lab Manual, Activity 3, p. 5, TCR
__ Cultural Diversity, Activity 6, p. 11, Activity 4, p. 7, Activity 11, p. 21, Activity 17, p. 33 TCR

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.
Chapter 19

Section 1
Water Pollution

Benchmarks— SC.D.2.3.1 (Not Assessed): The student understands that the quality of life is relevant to personal experience; SC.D.2.3.2 (AA, MC, SR): knows the positive and negative consequences of human action on the Earth’s systems; SC.G.2.3.4 (AA, MC, SR): understands that humans … may deliberately or inadvertently alter the equilibrium in ecosystems. Also covers: SC.G.2.3.2 (CS, MC, GR), SC.H.1.3.5 (AA, MC, GR, SR, ER), SC.H.1.3.6 (Not Assessed), SC.H.2.3.1 (CS, MC), SC.H.3.3.1 (CS, MC), SC.H.3.3.4 (CS, MC)
Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.D.2.3.1, SC.D.2.3.2, SC.G.2.3.4, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
1 session ((denotes activities recommended for block schedule.)
Single Periods: 3 sessions

Objectives

1. Identify types of water pollution and their effects.

2. Discuss ways to reduce water pollution.

3. List ways that you can reduce water pollution.

Step 3—Benchmark Lessons

Motivate

____ Launch Lab, p. 549

(___ Section Focus Transparency 1, p. 87, TCR; Transparency Activity, p. 38, CRB, (ELL)
____ Foldables, p. 549; Foldables, p. 15, CRB

____ Reading Preview, p. 550, TWE

____ Interactive Chalkboard, Ch. 19, Sec. 1, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ LAB: Elements in Water, p. 558

 (Worksheet, pp. 5-6, T9, CRB)

__ Laboratory Activity 1, pp. 9-10, T9, CRB
TWE Margin:

__ Discussion, pp. 551, 552, 557

__ Science Journal, p. 552

__ Reading Strategy, p. 552, (ELL)
__ Identifying Misconceptions,

 pp. 552, 554
__ Fun Fact, p. 553

__ Use an Analogy, p. 555

__ Inquiry Lab, p. 555, T9
__ Visual Learning, p. 556

__ Differentiated Instruction, Behaviorally Disordered, p.556

__ Daily Intervention, Check for Understanding, p. 557

__ Daily Intervention, Reteach, p. 557

TCR:

__ Reading Essentials, English, Section 1, pp. 281-292, (ELL)

__ Reading Essentials, Spanish, Section 1, pp. 281-292, (ELL)
__ Spanish Resources, Section 1, pp. T5–T7, CRB, (ELL)
__ Note-taking Worksheet, pp. 27-29, CRB; Content Outline for Teaching, Section 1, pp. T2-T4, CRB
Technology:

__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 19, TCH, (ELL)

__ Video Labs, Ch. 19, TCH, (ELL)
	Level 2

SE:

__ Science Online, p. 556

__ Integrate (Career), p.554

__ Integrate (Health), p.556

Labs:

__ Inquiry Lab, p. 555, T9

__ LAB: Elements in Water, p. 558

 (Worksheet, pp. 5-6, T9, CRB)

__ Laboratory Activity 1, pp. 9-10, T9, CRB
TWE Margin:

__ Quick Demo, p. 551

__ Discussion, pp. 551, 552, 557

__ Science Journal, p. 552

__ Reading Strategy, p. 552, (ELL)
__ Identifying Misconceptions,

 pp. 552, 554
__ Curriculum Connection, pp. 552, 555
__ Fun Fact, p. 553

__ Use an Analogy, p. 555

__ Visual Learning, p. 556

__ Daily Intervention, Check for Understanding, p. 557

__ Daily Intervention, Reteach, p. 557
TCR:

__ Note-taking Worksheet, pp. 27-29, CRB; Content Outline for Teaching, Section 1, pp. T2-T4, CRB
Technology:
__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 19, TCH, (ELL)

__ Video Labs, Ch. 19, TCH, (ELL)

__ Virtual Labs, Ch. 19, TCH, (ELL)
	Level 3

SE:

__ Science Online, p. 556

__ Integrate (Career), p.554

__ Integrate (Health), p. 556

Labs:

__ Inquiry Lab, p. 555, T9

__ LAB: Elements in Water, p. 558

 (Worksheet, pp. 5-6, T9, CRB)

__ Laboratory Activity 1, pp. 9-10, T9, CRB
TWE Margin:

__ Differentiated Instruction, Challenge, p. 551

__ Discussion, pp. 551, 552, 557

__ Science Journal, p. 552

__ Identifying Misconceptions,

 pp. 552, 554
__ Curriculum Connection, pp. 552, 555

__ Fun Fact, p. 553

__ Teacher FYI, p. 554

TCR:

__ Note-taking Worksheet, pp. 27-29, CRB; Content Outline for Teaching, Section 1, pp. T2-T4, CRB
Technology:
__ Science Web site, (ELL)
__ Vocabulary PuzzleMaker, Ch. 19, TCH, (ELL)

__ Video Labs, Ch. 19, TCH, (ELL)

__ Virtual Labs, Ch. 19, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, pp. 549, 558, TWE

(____ Section Review, p. 557, TWE

_____ Mini-Assessment, p. 557, TWE

_____ Reading Strategy, p. 552, TWE
_____ Performance Assessment in the Science Classroom, p. 89, TCR
_____ Mastering the FCAT Grade 7, pp. 48-49, TCR

_____ FCAT Transparencies, SC.D.2.3.1, SC.D.2.3.2, SC.G.2.3.4, TCR

_____ ExamView ® Pro Testmaker, Ch. 19, TCH

_____ Interactive Chalkboard, Section Review, Ch. 19, Sec. 1, TCH

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery,

 pp. 15-18, T10, CRB, (ELL)
__ Spanish Directed Reading for Content Mastery,

 pp. 19-22, T10, CRB, (ELL)
__ Reinforcement, p. 23, T11, CRB, (ELL)
__ Reading and Writing Skill Activities, Activity 1, p. 1, Activity 10, p. 19, Activity 15, p. 29, TCR, (ELL)
__ Science Notebook, Ch. 19, Sec. 1, TCR, (ELL)
__ Florida Science Observer, Vol. 1, Sea Level Rising, TCR
__ Study Guide and Reinforcement, p. 63, TCR, (ELL)
__ StudentWorks Plus, Ch. 19, TCH, (ELL)
__ Succeeding on the FCAT, Ch. 19, TCH, (ELL)

__ More Section Review, Ch. 19, fl7.msscience.com
	Enrichment

Level 3

__ Enrichment, p. 25, T11, CRB
__ Physical Science Critical Thinking/Problem-Solving, Activity 1, p. 1, Activity 12, p. 12, Activity 16, p. 16, TCR

__ Life Science Critical Thinking/Problem-Solving, Activity 5, p. 5, Activity 6, p. 6, Activity 10, p. 10, Activity 12, p. 12, TCR

__ Earth Science Critical Thinking/Problem-Solving, Activity 3, p. 3, Activity 6, p. 6, Activity 7, p. 7, Activity 13, p. 13, Activity 15, p. 15, Activity 17, p. 17, Activity 18, p. 18, TCR

__ Science Inquiry Lab Manual, Activity 3, p. 5, TCR
__ Cultural Diversity, Activity 6, p. 11, Activity 4, p. 7, Activity 11, p. 21, Activity 17, p. 33, TCR

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.
Section 2
Air Pollution
Benchmarks— SC.D.2.3.1 (Not Assessed): The student understands that the quality of life is relevant to personal experience; SC.D.2.3.2 (AA, MC, SR): knows the positive and negative consequences of human action on the Earth’s systems; SC.G.2.3.4 (AA, MC, SR): understands that humans … may deliberately or inadvertently alter the equilibrium in ecosystems. Also covers: SC.G.2.3.2 (CS, MC, GR), SC.H.1.3.3 (CS, MC), SC.H.1.3.4 (AA, MC, SR), SC.H.1.3.5 (AA, MC, GR, SR, ER), SC.H.1.3.6 (Not Assessed), SC.H.1.3.7 (AA, MC, SR), SC.H.3.3.1 (CS, MC), SC.H.3.3.4 (CS, MC)

Step 1—Disaggregate Data

Pre-test

ExamView ® Pro Testmaker, SC.D.2.3.1, SC.D.2.3.2, SC.G.2.3.4, TCH

Step 2—Timeline and Focus Calendar

Schedule

Block Schedule:
 2 session ((denotes activities recommended for block schedule.)
Single Periods: 4 sessions

Objectives

4. List the different sources of air pollution.

5. Describe how air pollution affects people and the environment.

6. Discuss how air pollution can be reduced.

Step 3—Benchmark Lessons

Motivate

(___ Section Focus Transparency 2, p. 88, TCR; Transparency Activity, p. 39, CRB, (ELL)
____ Reading Preview, p. 559, TWE

____ Interactive Chalkboard, Ch. 19, Sec. 2, TCH

Teach (Differentiate, Accommodate)

	Level 1

Labs:

__ MiniLAB: Idenitfying Acid Rain, p. 561; MiniLAB Worksheet, p. 3, T9, CRB, (ELL)

__ MiniLAB: How clean is the air we breathe?, p. 563; MiniLAB Worksheet, p. 4, T9, CRB, (ELL)

__ LAB: Wetlands Trouble, pp. 566-567 (Worksheet, pp. 7-8, T9, CRB)

__ Laboratory Activity 2, pp. 11-12, T9, CRB
TWE Margin:

__ Use Science Words, p. 560

__ Discussion, pp. 560, 564

__ Science Journal, p. 561

__ Make a Model, p. 562

__ Active Reading, p. 562

__ Reading Strategy, p. 562, (ELL)
__ Visual Learning, p. 563

__ Differentiated Instruction, English-Language Learners, p. 563

__ Daily Intervention, Check for Understanding, p. 565

__ Daily Intervention, Reteach, p. 565

TCR:

__ Reading Essentials, English, Section 2, pp. 281-292, (ELL)

__ Reading Essentials, Spanish, Section 2, pp. 281-292, (ELL)
__ Spanish Resources, Section 2, pp. T5–T7, CRB, (ELL)
__ Note-taking Worksheet, pp. 27-29, CRB; Content Outline for Teaching, Section 2, pp. T2-T4, CRB
__ Teaching Transparency, p. 39, CRB, (ELL); Teaching Transparency Activity, p. 40, CRB, (ELL)
Technology:

__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 19, TCH, (ELL)

__
Video Labs, Ch. 19, TCH, (ELL)
	Level 2

SE:

__ Integrate (Chemistry), p. 561

Labs:

__ MiniLAB: Idenitfying Acid Rain, p. 561; MiniLAB Worksheet, p. 3, T9, CRB, (ELL)

__ MiniLAB: How clean is the air we breathe?, p. 563; MiniLAB Worksheet, p. 4, T9, CRB, (ELL)

__ LAB: Wetlands Trouble, pp. 566-567 (Worksheet, pp. 7-8, T9, CRB)

__ Laboratory Activity 2, pp. 11-12, T9, CRB
TWE Margin:

__ Quick Demo, p. 560

__ Use Science Words, p. 560

__ Discussion, pp. 560, 564

__ Science Journal, p. 561

__ Curriculum Connection, p. 562

__ Make a Model, p. 562

__ Active Reading, p. 562

__ Reading Strategy, p. 562, (ELL)
__ Visual Learning, p. 563

__ Daily Intervention, Check for Understanding, p. 565

__ Daily Intervention, Reteach, p. 565

TCR:

__ Note-taking Worksheet, pp. 27-29, CRB; Content Outline for Teaching, Section 2, pp. T2-T4, CRB
__ Teaching Transparency, p. 39, CRB, (ELL); Teaching Transparency Activity, p. 40, CRB, (ELL)
Technology:
__ Science Web site, (ELL)

__ Vocabulary PuzzleMaker, Ch. 19, TCH, (ELL)

__ Video Labs, Ch. 19, TCH, (ELL)

__ Virtual Labs, Ch. 19, TCH, (ELL)
	Level 3

SE:

__ Integrate (Chemistry), p. 561

Labs:

__ MiniLAB: Idenitfying Acid Rain, p. 561; MiniLAB Worksheet, p. 3, T9, CRB, (ELL)

__ MiniLAB: How clean is the air we breathe?, p. 563; MiniLAB Worksheet, p. 4, T9, CRB, (ELL)

__ LAB: Wetlands Trouble, pp. 566-567 (Worksheet, pp. 7-8, T9, CRB)

__ Laboratory Activity 2, pp. 11-12, T9, CRB
TWE Margin:

__ Discussion, pp. 560, 564

__ Science Journal, p. 561

__ Curriculum Connection, p. 562

__ Make a Model, p. 562

__ Active Reading, p. 562

__ Teacher FYI, pp. 562, 564

__ Differentiated Instruction, Challenge, p. 564

TCR:

__ Note-taking Worksheet, pp. 27-29, CRB; Content Outline for Teaching, Section 2, pp. T2-T4, CRB
__ Teaching Transparency, p. 39, CRB, (ELL); Teaching Transparency Activity, p. 40, CRB, (ELL)
Technology:
__ Science Web site, (ELL)
__ Vocabulary PuzzleMaker, Ch. 19, TCH, (ELL)

__ Video Labs, Ch. 19, TCH, (ELL)

__ Virtual Labs, Ch. 19, TCH, (ELL)

Step 4—Mini-Assessments

Assess

_____ Assessment, pp. 561, 563, 567, TWE

(____ Section Review, p. 565, TWE

_____ Mini-Assessment, p. 565, TWE

_____ Reading Strategy, p. 562, TWE
_____ Performance Assessment in the Science Classroom, p. 97, TCR
_____ Mastering the FCAT Grade 7, pp. 48-49, TCR

_____ FCAT Transparencies, SC.D.2.3.1, SC.D.2.3.2, SC.G.2.3.4, TCR

_____ ExamView ® Pro Testmaker, Ch. 19, TCH

_____ Interactive Chalkboard, Section Review, Ch. 19, Sec. 2, TCH

Chapter Assessment

(____ Chapter Study Guide, p. 569, TWE
(____ Chapter Review, pp. 31-32, T12, CRB

(____ Chapter Assessment, pp. 570-571, TWE

(____ Chapter Test, pp. 33-36, T13, CRB

(____ Assessment Transparency, p. 91, TCR; Assessment Transparency Activity, p. 43, T13, CRB
(____ FCAT Practice, pp. 47-48, TCR

(____ FCAT Practice: fl7.msscience.com
(____ FCAT Practice, pp. 572-573

Step 5 or 6—Tutorials for Non-Mastery/Enrichments for Mastery

	Reinforcement

Level 1

__ Directed Reading for Content Mastery,

 pp. 15-18, T10, CRB, (ELL)

__ Spanish Directed Reading for Content Mastery,

 pp. 19-22, T10, CRB, (ELL)

__ Reinforcement, p. 24, T11, CRB, (ELL)
__ Reading and Writing Skill Activities, Activity 1, p. 1, Activity 10, p. 19, Activity 15, p. 29, TCR, (ELL)

__
Science Notebook, Ch. 19, Sec. 2, TCR, (ELL)
__ Florida Science Observer, Vol. 1, Sea Level Rising, TCR
__
Study Guide and Reinforcement, p. 64, TCR, (ELL)

__
StudentWorks Plus, Ch. 19, TCH, (ELL)

__
Succeeding on the FCAT, Ch. 19, TCH, (ELL)

__ Interactive Tutor

__ More Section Review, Ch. 19, fl7.msscience.com
	Enrichment

Level 3

__ Enrichment, p. 26, T11, CRB
__ Physical Science Critical Thinking/Problem-Solving, Activity 1, p. 1, Activity 12, p. 12, Activity 16, p. 16, TCR

__ Life Science Critical Thinking/Problem-Solving, Activity 5, p. 5, Activity 6, p. 6, Activity 10, p. 10, Activity 12, p. 12, TCR

__ Earth Science Critical Thinking/Problem-Solving, Activity 3, p. 3, Activity 6, p. 6, Activity 7, p. 7, Activity 13, p. 13, Activity 15, p. 15, Activity 17, p. 17, Activity 18, p. 18, TCR

__ Science Inquiry Lab Manual, Activity 3, p. 5, TCR
__ Cultural Diversity, Activity 6, p. 11, Activity 4, p. 7, Activity 11, p. 21, Activity 17, p. 33, TCR

Step 7 & 8—Monitor Instruction Delivery/Maintain Efficacy of Process

For an explanation of Glencoe’s products for Step 7 Monitoring Instruction Delivery see FL 11. For an explanation of Step 8 on how to Maintain Efficacy of the Process see page FL 12.

�I’m not sure which pages go with which Transparency entry

�I’m not sure which pages go with which Transparency entry

�I’m not sure which pages go with which Transparency entry

 10
TWE = Teacher Wraparound Edition, CRB = Chapter Resource Booklet

TCR = Teacher Classroom Resources, TCH = Technology

