
GMSS_CA_Lesson Plans

Chapter 3
Thermal Energy and Heat

Lesson 1
Forms of Energy

Standards: 3.a

Schedule

Single Periods:
3 sessions

Block Schedule:
1.5 sessions
Lesson Objectives

1. Define energy.

2. Describe different forms of energy.

3. Relate observed changes to energy.
Motivate

____ Launch Lab, p. 121
____ Lesson Focus Transparency, Ch. 3, Lesson 1 (EL)
____ Foldables, p. 121
____ Target Your Reading, p. 123; Worksheet, p. x, CRB (EL)
Teach

____ Interactive Classroom, Ch. 3, Lesson 1 (
____ MiniLab, p. 127; Worksheet, p. x, CRB
____ Teaching Transparency, Ch. 3, Lesson 1 (EL)
____ BrainPop Movies, Forms of Energy, Kinetic Energy, and Potential Energy ca6.msscience.com
Leveled Resources

	Below Level

__ Reading Essentials, English,
Ch. 3, Lesson 1 (EL)

__ Reading Essentials, Spanish,
Ch. 3, Lesson 1 (EL)

__ Science Notebook: Active Reading and Note-taking,
Ch. 3, Lesson 1

__ Chapter Content Mastery, English, p. x, CRB (EL)
__ Chapter Content Mastery, Spanish, p. x, CRB (EL)
__ Chapter Outline, Lesson 1, pp. xx-xx, CRB (EL)
__ Vocabulary PuzzleMaker, Ch. 3, ca6.msscience.com (EL)

__ Language Arts Support for Science, Ch. 3 (EL)

__ School to Home Connection Activities, Ch. 3

__ StudentWorks Plus, Ch. 3,
Lesson 1 (EL) (
__ Active Folders, Energy; Law of Conservation of Energy.

	On Level

__ Science Notebook: Active Reading and Note-taking,
Ch. 3, Lesson 1

__ Chapter Outline, Lesson 1,
pp. xx-xx, CRB (EL)

__ Reinforcement Worksheet, p. x, CRB
__ Vocabulary PuzzleMaker, Ch. 3, ca6.msscience.com (EL)

__ Language Arts Support for Science, Ch. 3 (EL)

__ School to Home Connection Activities, Ch. 3

__ Virtual Lab (
__ Culturally Relevent Activites for Science

__ StudentWorks Plus, Ch. 3,
Lesson 1 (EL) (

	Advanced Learner

__ Science Notebook: Active Reading and Note-taking,
Ch. 3, Lesson 1

__ Chapter Outline, Lesson 1,
pp. xx-xx, CRB (EL)

__ Enrichment Worksheet, p. x, CRB
__ Vocabulary PuzzleMaker, Ch. 3, ca6.msscience.com (EL)

__ Science Activities for Advanced Learners, p. 10
__ Language Arts Support for Science, Ch. 3 (EL)

__ School to Home Connection Activities, Ch. 3

__ Virtual Lab (
__ Culturally Relevent Activites for Science

__ StudentWorks Plus, Ch. 3,
Lesson 1 (EL) (

Assess

_____ Lesson Review, p. 130

_____ Interactive Classroom, Lesson Review, Ch. 3, Lesson 1 (
_____ Standards Check, ca6.msscience.com
_____ ExamView Assessment Suite

Chapter 3

Lesson 2
Energy Transfer

Standards: 3.a, 3.b

Schedule

Single Periods:
2 sessions

Block Schedule:
1 session

Lesson Objectives

1. Recognize how moving objects transfer energy from one place to another.

2. Describe how waves transfer energy from one place to another.

3. Explain ways that energy can change from one form to another.

Motivate

____ Lesson Focus Transparency, Ch. 3, Lesson 2 (EL)
Teach

____ Interactive Classroom, Ch. 3, Lesson 2 (
____ MiniLab, p. 136; Worksheet, p. x, CRB
____ Teaching Transparency, Ch. 3, Lesson 2 (EL)
____ BrainPop Movie, Waves, ca6.msscience.com
Leveled Resources

	Below Level

__ Reading Essentials, English,
Ch. 3, Lesson 2 (EL)

__ Reading Essentials, Spanish,
Ch. 3, Lesson 2 (EL)

__ Science Notebook: Active Reading and Note-taking,
Ch. 3, Lesson 2

__ Chapter Content Mastery, English, p. x, CRB (EL)

__ Chapter Content Mastery, Spanish, p. x, CRB (EL)

__ Chapter Outline, Lesson 2, pp. xx-xx, CRB (EL)

__ Vocabulary PuzzleMaker, Ch. 3, ca6.msscience.com (EL)

__ Language Arts Support for Science, Ch. 3 (EL)

__ School to Home Connection Activities, Ch. 3

__ StudentWorks Plus,Ch. 3,
Lesson 2 (EL) (
__ Active Folders, Energy; Law of Conservation of Energy; Temperature and Thermal Energy
	On Level

__ Science Notebook: Active Reading and Note-taking,
Ch. 3, Lesson 2

__ Chapter Outline, Lesson 2,
pp. xx-xx, CRB (EL)

__ Reinforcement Worksheet, p. x, CRB
__ Vocabulary PuzzleMaker, Ch. 3, ca6.msscience.com (EL)

__ Language Arts Support for Science, Ch. 3 (EL)

__ School to Home Connection Activities, Ch. 3

__ Virtual Lab (
__ Culturally Relevent Activites for Science

__ StudentWorks Plus,Ch. 3,
Lesson 2 (EL) (
__ Reading and Writing Activities in Science, Activity 23
	Advanced Learner

__ Science Notebook: Active Reading and Note-taking,
Ch. 3, Lesson 2

__ Chapter Outline, Lesson 2,
pp. xx-xx, CRB (EL)

__ Enrichment Worksheet, p. x, CRB
__ Vocabulary PuzzleMaker, Ch. 3, ca6.msscience.com (EL)

__ Science Activities for Advanced Learners, Activity 10
__ Language Arts Support for Science, Ch. 3 (EL)

__ School to Home Connection Activities, Ch. 3

__ Virtual Lab (
__ Culturally Relevent Activites for Science

__ StudentWorks Plus,Ch. 3,
Lesson 2 (EL) (
__ Reading and Writing Activities in Science, Activity 23

Assess

_____ Lesson Review, p. 137

_____ Interactive Classroom, Lesson Review, Ch. 3, Lesson 2 (
_____ Standards Check, ca6.msscience.com
_____ ExamView Assessment Suite

Chapter 3

Lesson 3
Temperature, Thermal Energy, and Heat

Standards: 3.a

Schedule

Single Periods:
2 sessions

Block Schedule:
1 session
Lesson Objectives

1. Recognize that thermal energy flows from a warmer object to a cooler object.

2. Explain how temperature depends on particle motion.

3. Compare different temperature scales.
Motivate

____ Lesson Focus Transparency, Ch. 3, Lesson 3 (EL)
Teach

____ Interactive Classroom, Ch. 3, Lesson 3 (
____ DataLab, p. 144
____ Teaching Transparency, Ch. 3, Lesson 3 (EL)
Leveled Resources

	Below Level

__ Reading Essentials, English,
Ch. 3, Lesson 3 (EL)

__ Reading Essentials, Spanish,
Ch. 3, Lesson 3 (EL)

__ Science Notebook: Active Reading and Note-taking,
Ch. 3, Lesson 3

__ Chapter Content Mastery, English, p. x, CRB (EL)

__ Chapter Content Mastery, Spanish, p. x, CRB (EL)

__ Chapter Outline, Lesson 3, pp. xx-xx, CRB (EL)

 __ Vocabulary PuzzleMaker, Ch. 3, ca6.msscience.com (EL)

__ Language Arts Support for Science, Ch. 3 (EL)

__ School to Home Connection Activities, Ch. 3

__ StudentWorks Plus, Ch. 3,
Lesson 3 (EL) (
__ Active Folders, Temperature and Thermal Energy
	On Level

__ Science Notebook: Active Reading and Note-taking,
Ch. 3, Lesson 3

__ Chapter Outline, Lesson 3,
pp. xx-xx, CRB (EL)
__ Reinforcement Worksheet, p. x, CRB
__ Vocabulary PuzzleMaker, Ch. 3, ca6.msscience.com (EL)

__ Language Arts Support for Science, Ch. 3 (EL)

__ School to Home Connection Activities, Ch. 3

__ Virtual Lab (
__ Culturally Relevent Activites for Science

__ StudentWorks Plus, Ch. 3,
Lesson 3 (EL) (
__ Reading and Writing Activities in Science, Activity 17
	Advanced Learner

__ Science Notebook: Active Reading and Note-taking,
Ch. 3, Lesson 3

__ Chapter Outline, Lesson 3,
pp. xx-xx, CRB (EL)

 __ Enrichment Worksheet, p. x, CRB
__ Vocabulary PuzzleMaker, Ch. 3, ca6.msscience.com (EL)
__ Language Arts Support for Science, Ch. 3 (EL)

__ School to Home Connection Activities, Ch. 3

__ Virtual Lab (
__ Culturally Relevent Activites for Science

__ StudentWorks Plus, Ch. 3,
Lesson 3 (EL) (
__ Reading and Writing Activities in Science, Activity 17

Assess

_____ Lesson Review, p. 143

_____ Interactive Classroom, Lesson Review, Ch. 3, Lesson 3 (
_____ Standards Check, ca6.msscience.com
_____ ExamView Assessment Suite

Chapter 3

Lesson 4
Conduction, Convection, and Radiation

Standards: 3.c, 3.d

Schedule

Single Periods:
5 sessions

Block Schedule:
2.5 sessions

Lesson Objectives

1. Describe how thermal energy is transferred by collisions between particles.

2. Explain how thermal energy is transferred by the movement of matter from one place to another.

3. Describe thermal energy transfer by electromagnetic waves.

Motivate

____ Lesson Focus Transparency, Ch. 3, Lesson 4 (EL)
Teach

____ Interactive Classroom, Ch. 3, Lesson 4 (
____ MiniLab, p. 146; Worksheet, p. x, CRB
____ MiniLab, p. 148; Worksheet, p. x, CRB
____ Lab, pp. 152–153; Leveled Lab Worksheets A/B, pp. xx-xx, CRB
____ Teaching Transparency, Ch. 3, Lesson 4 (EL)
Leveled Resources

	Below Level

__ Reading Essentials, English,
Ch. 3, Lesson 4 (EL)

__ Reading Essentials, Spanish,
Ch. 3, Lesson 4 (EL)

__ Science Notebook: Active Reading and Note-taking,
Ch. 3, Lesson 4

__ Chapter Content Mastery, English, p. x, CRB (EL)
__ Chapter Content Mastery, Spanish, p. x, CRB (EL)

__ Chapter Outline, Lesson 4,
pp. xx-xx, CRB (EL)
__ Chapter Content Vocabulary,
pp. xx-xx, CRB (EL)
 __ Chapter Test A, pp. xx-xx, CRB
__ Vocabulary PuzzleMaker, Ch. 3, ca6.msscience.com (EL)

__ Language Arts Support for Science, Ch. 3 (EL)

__ School to Home Connection Activities, Ch. 3

__ StudentWorks Plus, Ch. 3,
Lesson 4 (EL) (
__ Active Folders, Temperature and Thermal Energy
	On Level

__ Science Notebook: Active Reading and Note-taking,
Ch. 3, Lesson 4

__ Chapter Outline, Lesson 4,
pp. xx-xx, CRB (EL)
 __ Reinforcement Worksheet, p. x, CRB
__ Chapter Content Vocabulary,
pp. xx-xx, CRB (EL)
__ Chapter Test B, pp. xx-xx, CRB
__ Vocabulary PuzzleMaker, Ch. 3, ca6.msscience.com (EL)

__ Language Arts Support for Science, Ch. 3 (EL)

__ School to Home Connection Activities, Ch. 3

__ Virtual Lab (
__ Culturally Relevent Activites for Science

__ StudentWorks Plus, Ch. 3,
Lesson 4 (EL) (
__ Reading and Writing Activities in Science, Activity 23
	Advanced Learner

__ Science Notebook: Active Reading and Note-taking,
Ch. 3, Lesson 4

__ Chapter Outline, Lesson 4,
pp. xx-xx, CRB (EL)
 __ Enrichment Worksheet, p. x, CRB
__ Chapter Content Vocabulary,
pp. xx-xx, CRB (EL)
__ Chapter Test C, pp. xx-xx, CRB
__ Vocabulary PuzzleMaker, Ch. 3, ca6.msscience.com (EL)

__ Language Arts Support for Science, Ch. 3 (EL)

__ School to Home Connection Activities, Ch. 3

__ Virtual Lab (
__ Culturally Relevent Activites for Science

__ StudentWorks Plus, Ch. 3,
Lesson 4 (EL) (
__ Reading and Writing Activities in Science, Activity 23

Assess the Lesson

_____ Lesson Review, p. 151
_____ Interactive Classroom, Lesson Review, Ch. 3, Lesson 4 (
_____ Standards Check, ca6.msscience.com
_____ ExamView Assessment Suite

Review and Assess the Chapter

_____ Chapter Review, p. xx-xx, CRB
_____ Standards Study Guide, p. 156
_____ Interactive Tutor, ca6.msscience.com
_____ Standards Review, pp. 157–159
_____ Standards Review, ca6.msscience.com

_____ Standards Assessment, pp. 160–161
_____ ExamView Assessment Suite

Grade 6
Chapter 3
9 of 9

