GMSS_CA_Lesson Plans

Chapter 2 From a Cell to an Organism

Lesson 1
The Cell Cycle and Cell Division

Standards: 1.c, 1.e

Schedule

Single Periods:
5 sessions

Block Schedule:
2.5 sessions

Lesson Objectives

1. Describe the cell cycle.

2. Identify the stages of mitosis.

3. Distinguish among the cell cycle, mitosis, and cell division.

4. Explain the importance of cell division.

Motivate

____ Launch Lab, p. 85
____ Lesson Focus Transparency, Ch. 2, Lesson 1 (EL)
____ Foldables, p. 85
____ Target Your Reading, p. 87; Worksheet, p. x, CRB (EL)
Teach

____ Interactive Classroom, Ch. 2, Lesson 1 (
____ DataLab, p. 96
____ Teaching Transparency, Ch. 2, Lesson 1 (EL)
____ BrainPop Movie, Mitosis, ca7.msscience.com
Leveled Resources

	Below Level

__ Reading Essentials, English,
Ch. 2, Lesson 1 (EL)

__ Reading Essentials, Spanish,
Ch. 2, Lesson 1 (EL)

__ Science Notebook: Active Reading and Note-taking,
Ch. 2, 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. 2, ca7.msscience.com (EL)

__ Language Arts Support for Science, Ch. 2 (EL)

__ School to Home Connection Activities, Ch. 2

__ StudentWorks Plus, Ch. 2,
Lesson 1 (EL) (
__ Active Folders, Cell Processes; Mitosis and Meiosis

	On Level

__ Science Notebook: Active Reading and Note-taking,
Ch. 2, Lesson 1

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

__ Reinforcement Worksheet, p. x, CRB
__ Vocabulary PuzzleMaker, Ch. 2, ca7.msscience.com (EL)

__ Language Arts Support for Science, Ch. 2 (EL)

__ School to Home Connection Activities, Ch. 2

__ Virtual Lab (
__ Culturally Relevant Activities for Science

__ StudentWorks Plus, Ch. 2,
Lesson 1 (EL) (
__ Mathematics Skills Activities, Activity 5

	Advanced Learner

__ Science Notebook: Active Reading and Note-taking,
Ch. 2, Lesson 1

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

__ Enrichment Worksheet, p. x, CRB
__ Vocabulary PuzzleMaker, Ch. 2, ca7.msscience.com (EL)

__ Science Activities for Advanced Learners, p. 13
__ Language Arts Support for Science, Ch. 2 (EL)

__ School to Home Connection Activities, Ch. 2

__ Virtual Lab (
__ Culturally Relevant Activities for Science

__ StudentWorks Plus, Ch. 2,
Lesson 1 (EL) (
__ Mathematics Skills Activities, Activity 5

Assess

_____ Lesson Review, p. 95

_____ Interactive Classroom, Lesson Review, Ch. 2, Lesson 1 (
_____ Standards Check, ca7.msscience.com
_____ ExamView Assessment Suite

Chapter 2

Lesson 2
Levels of Organization

Standards: 1.f, 5.a

Schedule

Single Periods:
6 sessions

Block Schedule:
3 sessions
Lesson Objectives

1. Compare and contrast a protist to a human skin cell.

2. Distinguish between differentiation of a plant cell and an animal cell.

3. Sequence the levels of organization from cell to organism.
Motivate

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

____ Interactive Classroom, Ch. 2, Lesson 2 (
____ MiniLab, p. 103; Worksheet, p. x, CRB
____ Lab, pp. 108–109; Leveled Lab Worksheets A/B, pp. xx-xx, CRB
____ Teaching Transparency, Ch. 2, Lesson 2 (EL)

____ BrainPop Movies, Cell Specialization and Protists, ca7.msscience.com
Leveled Resources

	Below Level

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

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

__ Science Notebook: Active Reading and Note-taking,
Ch. 2, 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)
__ Chapter Content Vocabulary,
pp. xx-xx, CRB (EL)
__ Chapter Test A, pp. xx-xx, CRB
__ Vocabulary PuzzleMaker, Ch. 2, ca7.msscience.com (EL)

__ Language Arts Support for Science, Ch. 2 (EL)

__ School to Home Connection Activities, Ch. 2

__ StudentWorks Plus, Ch. 2,
Lesson 2 (EL) (
__ Active Folders, Classification

	On Level

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

__ Chapter Outline, Lesson 2,
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. 2, ca7.msscience.com (EL)

__ Language Arts Support for Science, Ch. 2 (EL)

__ School to Home Connection Activities, Ch. 2

__ Virtual Lab (
__ Culturally Relevant Activities for Science

__ StudentWorks Plus, Ch. 2,
Lesson 2 (EL) (

	Advanced Learner

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

__ Chapter Outline, Lesson 2,
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. 2, ca7.msscience.com (EL)
__ Language Arts Support for Science, Ch. 2 (EL)

__ School to Home Connection Activities, Ch. 2

__ Virtual Lab (
__ Culturally Relevant Activities for Science

__ StudentWorks Plus, Ch. 2,
Lesson 2 (EL) (

Assess the Lesson

_____ Lesson Review, p. 107

_____ Interactive Classroom, Lesson Review, Ch. 2, Lesson 2 (
_____ Standards Check, ca7.msscience.com
_____ ExamView Assessment Suite

Review and Assess the Chapter

_____ Chapter Review, pp. xx-xx, CRB
_____ Standards Study Guide, p. 112
_____ Interactive Tutor, ca7.msscience.com
_____ Standards Review, pp. 113–115
_____ Standards Review, ca7.msscience.com

_____ Standards Assessment, pp. 116–117
_____ ExamView Assessment Suite

Grade 7
Chapter 2
1 of 5

