	[bookmark: _GoBack]Hinton’s Science Lesson Plans
Week of August 13-17

	Monday
	Objectives: TSWBAT describe the characteristics of a cell.
ALCOS 7: Identify common parts of plant and animal cells, including the nucleus, cytoplasm, and cell membrane.
Activities: Chapter 1.1: What are cells?
· Science Lab- Observing Cells
· Read aloud pp. 30-36.
· Complete Lesson Reading Review orally. (Game)
· Students will complete Lesson 1 worksheet independently.
Assessment: Lesson 1 Worksheet
Homework: None

	Tuesday
	Objectives: TSWBAT describe how cells work together.
ALCOS 8: Identify major body systems and their functions, including the circulatory system, respiratory system, excretory system, and reproductive system.
Activities: Chapter 1.2: How do cells work together?
· Science Lab- Cells and Tissues
· Read aloud pp. 38-44.
· Complete Lesson Reading Review orally. (Game)
· Students will complete Lesson 2 worksheet independently.
Assessment: Lesson 2 worksheet.
Homework: None

	Wednesday
	Objectives: TSWBAT describe how body systems work together.
ALCOS 8: Identify major body systems and their functions, including the circulatory system, respiratory system, excretory system, and reproductive system.
Activities: Chapter 1.3: How do body systems work together?
· Science Lab- Testing Reaction Time
· Read aloud pp. 46-56
· Complete Lesson Reading Review orally. (Game)
· Students will complete Lesson 3 worksheet independently.
Assessment: Lesson 3 worksheet.
Homework: None

	Thursday
	Objectives: TSWBAT describe how body systems, technology and people in the real world relate and recall the concepts from Chapter 1 in order to complete the Chapter Review Study Guide.
ALCOS 7: Identify common parts of plant and animal cells, including the nucleus, cytoplasm, and cell membrane.
ALCOS 8: Identify major body systems and their functions, including the circulatory system, respiratory system, excretory system, and reproductive system.
Activities: Chapter 1 Science Spin Weekly Reader Technology/People & Chapter Review
· Read Articles aloud pp. 58-60
· Complete Chapter Review pp. 62-63 with a partner.
· Review answers before sending it home to study.
Assessment: Lesson Review pp.62-63
Homework: Study Chapter 1 Test TOMORROW

	Friday
	Objectives: TSWBAT recall the concepts from Chapter 1 in order to complete Chapter 1 Test
ALCOS 7: Identify common parts of plant and animal cells, including the nucleus, cytoplasm, and cell membrane.
ALCOS 8: Identify major body systems and their functions, including the circulatory system, respiratory system, excretory system, and reproductive system.
Activities: Chapter 1 TEST
· Students will work with a partner to complete the study guide for Chapter 16
· Review answers before sending it home to study.

Assessment: Chapter Test.
Homework:

