Page 1 6th, 7th, and 8th Integrated Science

8/31/2007

	6th, 7th, and 8th

Integrated Science
	Nature of Science

	Lab Safety
	· Safety Symbols

· Lab Safety Rules

1. Dress Code

2. General Precautions

3. First Aid

4. Heating and Fire Safety

5. Using Chemicals Safely

6. Using Glassware Safely

7. Using Sharp Instruments Safely

8. Animal and Plant Safety

9. End-of-Experiment Procedures

	Vocabulary
	Key Terms: Scientific inquiry, observations, inference, hypothesis, variable, manipulated variable, Responding variable, controlled experiment, data, scientific law, scientific theory

	Scientific Methods
	· Posing Questions

· Making observations

· Inferences

· Developing hypotheses

· Designing experiments

· Collecting data

· Interpreting data

· Drawing conclusions

	Lab Equipment/Technique
	· Microscopes

· Compound light

· Stereoscopes

· Mass/weight

· Triple beam scales

· Electronic balances

· Spring scales

· Capacity

· Graduated cylinders

· Temperature

· Thermometers

· Hot plates

· Bunsen burners

· Computer probes

· Temperature

· Pressure

· pH

· Motion

· Data collection

· Metric

· Weather instruments

· Compasses

· Calculators

· Computers

	Sixth Grade
	Unit 1: Properties of Physical Systems

	Matter and Energy
	Key Terms: Matter, energy, chemistry, substance, physical property, chemical property, element, compound, mixture, physical change, chemical change, weight, mass, International System of Units, volume, density, atom, chemical bond, molecule, solid, crystalline solid, melting point, amorphous

	
	· Identify atoms, forms of energy, chemical bonds

· Define matter & energy

· Describe Dalton’s theory of atoms, density

· Explain physical & chemical properties, differences among elements, compounds, & mixtures, difference between weight & mass, chemical reactions

· Distinguish between physical & chemical changes

	Solids, Liquids, & Gases
	Key Terms: Solid, liquid, viscosity, gas, temperature, pressure, Boyle’s Law, Charles’s Law, graph, directly proportional, vary inversely, thermal energy, melting, freezing, vaporization, evaporation, boiling, condensation, sublimation,

	
	· Identify changes in state

· State Boyle’s & Charles Law

· Define solids, liquids, & gases, relationship between volume/pressure & temperature of a gas

· Explain thermal energy

· Construct & interpret graphs

	Relating Force & Motion
	Key Terms: Motion, reference point, meter, speed, velocity, force, net force, unbalanced force, balanced force, friction, acceleration, linear, nonlinear ,erosion, deposition, sediment, headwaters, flood plain, meander, oxbow lake, mouth, delta, flood, levee,

	
	· Trace pattern river from headwaters to mouth

· Describe relationship of motion to acceleration, how water shapes land

· Explain motion, forces related to motion, flood affects

· Calculate speed & velocity, acceleration

· Graph motion

	Sixth Grade
	Unit 2: Structure and Function in Living Systems

	Cells: Building Blocks of Life
	Key Terms: Organism, cell, structure, function, stimulus, external stimulus, internal stimulus, response, reproduce, spontaneous generation, autotrophy, heterotroph, homeostasis, microscope, compound microscope, cell theory, magnification, resolution, organelle, cell wall, cell membrane, nucleus, chromosome, cytoplasm, mitochondria, endoplasmic reticulum, ribosome, Golgi body, chloroplast, vacuole, lysosomes, prokaryote, eukaryotes, tissue, organ, organ system, population, trait, heredity, DNA, gene, asexual reproduction, sexual reproduction, sperm, egg, selective breeding

	
	· State three points of cell theory

· List characteristics that living things share

· Identify what living things need to survive, cell parts & their functions, levels of organization: cells, tissue, organs, organism, and population, identify genetic material within cells, changes in traits

· Describe how light microscope works

· Explain disproval of spontaneous generation, invention of microscope contributions to knowledge

· Compare bacteria cells to plant & animal cells

· Differentiate between structure & function, between asexual & sexual reproduction

· Interpret role of genes in inheritance

	Cell Processes and Energy
	Key Terms: Diffusion, selectively permeable, osmosis, passive transport, active transport, photo synthesis, chlorophyll, respiration, fermentation. Cell cycle, interphone, replication, mitosis, chromatid, cytokines is,

	
	· Identify cell cycle

· Describe three methods material moves in/out of cells, photosynthesis, respiration, relationship between photosynthesis & respiration, alcoholic and lactic-acid fermentation, DNA & DNA replication

· Explain why cells are small, how sun supplies energy

· Compare passive & active transport

	From Bacteria to Plants
	Key Terms: Classification, taxonomy, binomial nomenclature, genus, species, flagellum, binary fission, conjugation, endospore, decomposer, protozoan, pseudopod, cilia, parasite, host, algae, spore, hyphae, budding, vascular tissue, stomata, fertilization, zygote, embryo, seed, cotyledon, pollen, ovule, flower, stamen, pistil, fruit, tropism, hormone

	
	· List seven levels of classification, six kingdoms, ways bacteria affect people’s lives

· Identify modern classification system, characteristics that all plants share

· Describe classification system of Linnaeus, why bacteria cells are different from all other cells, characteristics of animal-like, plantlike, and fungus-like protests, characteristics of fungi, structure of a seed, how plants reproduce

· Explain why scientists organize living things into groups, how bacteria eat, reproduce, & survive, how plants respond to stimuli

	Animals
	Key Terms: Adaptation, herbivore, carnivore, predator, prey, omnivore, invertebrate, vertebrate, bilateral symmetry, radial symmetry, cnidarians, anus, mollusk, gills, radula, arthropod, exoskeleton, insect, thorax, abdomen, metamorphosis, larva, pupa, nymph, crustacean, arachnid, echinoderm, endoskeleton, vertebra, ectotherm, endotherm, cartilage, atrium, ventricle, kidney, diaphragm, mammary glands, monotreme, marsupial, gestation, period, placental mammal, placenta

	
	· Identify three main groups of worms, characteristics of an echinoderms & birds

· Describe four major characteristics of animals, relationship between body structure & function, structure of a mollusk, an arthropod, insect, characteristics of fishes, amphibians, & reptiles, characteristics that all mammals share

· Explain how animals reproduce, functions of a vertebrate’s skeleton

· Relate structure & function in sponges & cnidarians

· Differentiate between vertebrate & invertebrate, between bilateral & radial symmetry

	Sixth Grade
	Unit 3: Matter and Energy in the Environment

	Ecosystems
	Key Terms: Ecosystem, habitat, biotic factor, abiotic factor, population, society, community, ecology, population density, estimate, birth rate, death rate, immigration, emigration, limiting factor, carrying capacity, producers, consumer, decomposer, food chain, food web, nitrogen fixation, biomass

	
	· List cycles in nature where matter and energy interact

· Define ecology & state what ecologists do

· Identify needs met by an organism’s habitat, components of an ecosystem, factors of population growth

· Describe levels of organization, how ecologists determine size of a population, what happens when biomass decays

· Explain what causes populations to change size, how energy flows in living systems

	Energy Resources
	Key Terms: Energy transformation, fuel, combustion, fossil fuel, hydrocarbon, nonrenewable resource, petroleum, refinery, petrochemical, reserves, renewable resource, solar energy, inexhaustible resource, power, hydroelectric power, biomass fuel, geothermal energy, nucleus, nuclear fission, reactor vessel, fuel rod, control rod, meltdown, nuclear fusion

	
	· List three major fossil fuels, two ways to ensure energy for the future

· Identify & describe various sources of renewable energy, what individuals can do to conserve energy

· Describe nuclear fission & fusion

· Explain how fuels provide energy, why fossil fuels are considered nonrenewable, how sun provides energy & ways to collect it, how a nuclear power plant produces electricity

	Sixth Grade
	Unit 4: Earth and Space Systems – Structure and Function

	Solid Earth
	Key Terms: Rock, crust, geology, geologist, seismic wave, inner core, outer core, mantle, lithosphere, mineral, crystal, streak, luster, cleavage, fracture, density, magma, lava, vein, gemstone, rock, texture, grain, igneous rock, intrusive rock, extrusive rock, sedimentary rock, sediment, erosion, deposition, metamorphic rock, rock cycle

	
	· List & describe layers of Earth’s interior & characteristics, & describe & explain properties of a mineral, & describe three major groups of rock

· Describe conditions and forces geologists study, how people use minerals

· Explain what seismic waves are, characteristics of a mineral, how minerals form, why geologists study rocks, rock cycle

	Earthquakes and Volcanoes
	Key Terms: Plates, Pangaea, plate tectonics, plate boundaries, earthquake, volcano, stress, shearing, tension, compression, fault, strike-slip fault, normal fault, hanging wall, footwall, reverse fault, fold, plateau, focus, epicenter, P waves, S waves, surface waves, seismograph, magnitude, Mercalli scale, Richter scale, moment magnitude scale, volcanic neck, dike, sill, batholiths, shield volcano, cinder cone, composite volcano, caldera

	
	· Name scales used to measure strength of an earthquake
· Identify different kinds of seismic waves, types of volcanic activity, hazards of volcanoes, landforms formed from magma,
· Describe stress forces affect rock, types of faults, why faults form, & where they occur, uplift & movement along faults, earthquake energy travels, what happens when an earthquake erupts
· Explain theory of plate tectonics, volcanic eruptions differ based upon type of magma

	Fresh Water
	Key Terms: Water vapor, groundwater, water cycle, evaporation, transpiration, precipitation, irrigation, tributary, watershed, divide, levee, reservoir, pore, permeable, impermeable, saturation zone, water table, unsaturated zone, aquifer, spring, recharge, artesian well, wetland, system, drought, conservation, desalination

	
	· List examples of use of water, sources of fresh water in the future
· Identify how water is distributed among saltwater & freshwater sources, conditions that cause floods & how to control them, wetland system,
· Describe water cycle, water system & how water flows into it, pond & lake habitats, springs & how water flows through the rock and soil, conditions that can lead to a water shortage
· Explain how ponds & lakes form, how icebergs form, what an aquifer is, why wetlands are important, how water can be conserved
· Compare properties of a wetland system

	Earth’s Atmosphere
	Key Terms: Weather, atmosphere, ozone, water vapor, pollutant, photochemical smog, temperature inversion, acid rain, density, pressure, air pressure, barometer, mercury barometer, aneroid barometer, altitude, troposphere, stratosphere, mesosphere, thermosphere, ionosphere, aurora borealis, exosphere,

	
	· State how atmosphere is important
· Name main sources of air pollution, instrument used to measure air pressure,
· Identify gases in atmosphere, properties of air, & classify main layers of the atmosphere
· Explain how photochemical smog and acid rain form, increasing altitude affects air pressure & density

	Weather Factors
	Key Terms: Radiation, electromagnetic waves, infrared radiation, ultraviolet, scattering, greenhouse effect, thermal energy, temperature, thermometer, heat, conduction, convection, wind, anemometer, wind-chill factor, local wind, sea breeze, land breeze, monsoon, global wind, Coriolis effect, latitude, jet stream, evaporation, humidity, relative humidity, psychrometer, condensation, dew point, cumulus, stratus, cirrus, precipitation, rain gauge, drought,

	
	· State in what form energy travels from the sun to the Earth,
· Identify main types of precipitation
· Describe how temperature is measured, major global wind belts & where they are located, how relative humidity is measured, major types of clouds, how precipitation is measured & ways it can be controlled
· Explain what happens to the energy from the sun when it reaches the Earth, three ways heat is transferred, what causes the wind, how clouds form
· Differentiate between local winds and global winds

	Weather Patterns
	Key Terms: Air mass, tropical, polar, maritime, continental, front, occluded, cyclone, anticyclone, storm, lightening, tornado, hurricane, storm surge, evacuate, flash flood, meteorologist, El Nino, isobar, isotherm,

	
	· Name & describe main types of fronts
· List main kinds of storms & explain how they form,
· Identify major types of air masses that affect North America, causes of flooding
· Describe measures people can take to ensure safety in a storm, types of information shown on weather maps, El Nino and its effects
· Explain how people can protect themselves in a flood, technology helps predict weather

	Components of the Solar System
	Key Terms: Geocentric system, heliocentric system, solar system, ellipse, inertia, gravity, nuclear fusion, core, photosphere, chromosphere, corona, solar wind, sunspot, prominence, solar flare, terrestrial planet, orbit, rotation, revolution, retrograde rotation, greenhouse effect, gas giant, comet, asteroid, asteroid belt, meteoroid, meteor, meteorite, satellite, geosynchronous orbit,

	
	· List & describe layers of the sun’s atmosphere, equipment needed to travel in space
· Identify & explain two factors that keep planets in their orbits, feature’s of the sun’s surface, main characteristics of the inner planets, main characteristics of the gas giant planets, characteristics of comets and asteroids,
· Describe what combines to form our solar system, how the sun produces energy, formation of meteoroids
· Explain heliocentric & geocentric models of the solar system differ, formation of meteoroids, how rockets travel in space
· Compare Pluto and Charon with the other planets

	Seventh Grade
	Unit 1: Interactions Between Energy and Matter

	The Properties of Matter
	Key Terms: Physical property, chemical property, element, compound, mixture, physical change, chemical change, atom, molecule, symbol, chemical bond, chemical equation, reactant, product, formula, periodic table, atomic mass, atomic number, group, period, malleable, ductile, conductor, magnetic, corrosion, alloy, alkali metal, alkaline earth metal, transition metal, lanthanide, actinide, nonmetal, diatomic molecule, halogen family, noble gas, metalloid, semiconductor,

	
	· List factors developing periodic table

· Identify physical & chemical properties, periodic tables groups, metals

· Define & compare elements, compounds, & mixtures

· Describe chemical equations, chemical reactions, periodic table organization, properties of metals

· Compare chemical & physical changes, properties of metals & nonmetals

	Elements Forming Compounds
	Key Terms: Crystal, mineral, valence electron, electron dot diagram, ion, ionic bond, polyatomic ion, covalent bond, double bond, molecular compound, polar, nonpolar,

	
	· Identify properties of ionic & molecular compounds

· Describe ionic bonds, mineral crystals

· Explain valences, difference between atom & ion, chemical bonds determine crystal’s properties

· Distinguish between polar & non-polar bonds

	Everyday Changes in Substances
	Key Terms: Suspension, solution, solvent, solute, dilute solution, concentrated solution, solubility, saturated solution, unsaturated solution, acid, indicator, base, hydrogen ion, hydroxide ion, pH scale, acid rain, neutralization, salt, digestion, mechanical digestion, chemical digestion, enzymes

	
	· Identify solubility, properties of acids & bases

· Describe affects of freezing/boiling points, ions formed w/acid-bases, pH scale
· Explain neutralization reaction, functions of digestive system

	Motion & Forces
	Key Terms: Force, unbalanced forces, balanced forces, friction, gravity, pressure, net force, inertia, Newton, sliding friction, rolling friction, fluid friction, free fall, projectile, air resistance, terminal velocity, law of universal gravitation, momentum, law of conservation of momentum, pascal fluid, Pascal’s principle, equilibrium, hydraulic system, Bernoulli’s principle

	
	· Identify systems in equilibrium

· State Newton’s First/Second/Third Law, universal law of gravity, Bernoulli’s principle, Pascal’s principle
· Define & calculate pressure, momentum

· Describe friction, gravity

· Explain difference mass/weight

	Work & Machines
	Key Terms: Work, joule, machine, input force, output force, mechanical advantage, actual mechanical advantage, ideal mechanical advantage, efficiency, inclined plane, wedge, screw, lever, fulcrum, wheel and axle, pulley, compound machine, gears, tendon

	
	· Identify work, difference between actual/real mechanical advantage

· Define compound machines

· Calculate work on an object, efficiency, mechanical advantage

· Explain what machines do, relationship between force & motion, six simple machines

· Relate living organisms to body uses levers & wedges

	Energy & Power
	Key Terms: Energy, photosynthesis, chlorophyll, chloroplast, respiration, fuel, fossil fuel, kinetic energy, potential energy, elastic potential energy, gravitational potential energy, radiant energy, energy conversion, law of conservation of energy, pigment, power

	
	· State law of conservation of energy

· List four forms of energy

· Define potential & kinetic energy, & calculate power

· Describe relationship between work & energy, conversion between energy forms, energy conversion in photosynthesis

· Explain fossil fuels from sun

· Compare energy & power

	Seventh Grade
	Unit 2: Earth and Space Systems – Change and Stability

	Weathering and Soil Formation
	Key Terms: Renewable resource, weathering, erosion, mechanical weathering, abrasion, ice wedging, chemical weathering, permeable, soil, bedrock, humus, loam, soil horizon, topsoil, subsoil, litter, decomposer,

sod, Dust Bowl, soil conservation, contour plowing, conservation plowing,

	
	· List ways that soil can be lost or destroyed
· Identify what causes mechanical weathering, chemical weathering, roles of plants & animals in soil formation, ways soil can be conserved
· Describe factors that determine how fast weathering occurs, composition of the soil
· Explain how soil is formed, how soil horizons develop, why soil is a valuable resource

	Erosion and Deposition
	Key Terms: Erosion, deposition, sediment, flood plain, meander, oxbow lake, delta, energy, friction, mass movement, runoff, rill, gully, stream, river, tributary, drainage basin, divide, alluvial fan, groundwater, stalactite, stalagmite, karst topography, potential energy, kinetic energy, abrasion, load, turbulence, beach, longshore drift, spit, sand dune, deflation, loess, natural hazard,

	
	· Name & describe two kinds of glaciers
· List factors that affect a river’s ability to erode,
· Identify force that pulls rock & soil down slopes, what gives ocean waves their energy, features resulting from wind erosion and deposition, natural hazards
· Describe processes that wear down & build up Earth’s surface, land features formed by water erosion, features formed when rivers deposit sediment, how water is able to do work, describe two processes glaciers erode land, how ocean waves shape a coast, process by which wind causes erosion, catastrophic events affect Earth

· Explain how water erosion shapes Earth’s land surface, how sediment enters rivers & streams, how glaciers deposit sediments & glacial erosion, how human increase impact of catastrophic events

	The Earth – Moon System
	Key Terms: Rotation, revolution, astronomy, axis, orbit, latitude, solstice, equinox, vernal equinox, autumnal equinox, phase, eclipse, solar eclipse, umbra, preumbra, lunar eclipse, tide, gravity, spring tide, neap tide, telescope, crater, maria, extraterrestrial life

	
	· State why Mars and Europa are thought to be food places to look for signs of life
· Identify effects of Earth’s rotation & revolution, causes of tides, conditions needed for living things on Earth
· Describe causes of the moon’s phases, origins & structure of the moon, telescopes are used to study the moon
· Explain causes of the seasons, causes of solar and lunar eclipses, what scientists have learned about the moon from space explorations,

	Seventh Grade
	Unit 3: Living Systems – Structure and Function

	Bones, Muscles, and Skin
	Key Terms: Cell, structure, function, nucleus, tissue, organ, organ system, homeostasis, stimulus, response, muscle tissue, nerve tissue, connective tissue, epithelial tissue, stress, vertebra, marrow, cartilage, joint, ligament, osteoporosis, involuntary muscle, voluntary muscle, skeletal muscle, tendon, smooth muscle, cardiac muscle, epidermis, melanin, dermis, pore, follicle, cancer, acne

	
	· List functions of the skeleton, ways to keep bones strong and healthy, way to keep muscles healthy, ways to keep the skin healthy
· Define stress and describe effects on homeostasis

· Identify levels of organization in complex organisms, & describe four basic types of tissues, responses to internal and external stimuli, three types of muscles

· Relate structure to function in bones, force to action of muscles

· Describe structure of bones and how they grow and form, function of muscles, function of the skin, structure of the skin
· Explain importance of maintaining homeostasis, function of moveable joints in the body, how skeletal muscles work in pairs, how skin helps body maintain stable internal conditions,

	Food and Digestion
	Key Terms: Nutrient, calorie, carbohydrate, glucose, fiber, fat, unsaturated fat, saturated fat, cholesterol, protein, amino acid, vitamin, mineral, Percent Daily Value, digestion, absorption, saliva, enzyme, epiglottis, esophagus, mucus, peristalsis, stomach, small intestine, liver, bile, gallbladder, pancreas, villus, anus, large intestine, rectum,

	
	· List & describe six nutrients needed by the body

· Identify

· Describe how Food Guide Pyramid and food labels help people make food choices for nutrient & caloric value, functions carried out by the digestive system, specific functions of the mouth, esophagus, and stomach, how structure relates to function in digestive system organs
· Relate process of vomiting to the internal stimulus of irritation in the digestive system
· Explain structure & function of the small intestine, function of the large intestine

	Circulation
	Key Terms: Heart, cardiovascular system, atrium, ventricle, valve, pacemaker, artery, capillary, vein, aorta, coronary artery, diffusion, blood pressure, plasma, red blood cell, hemoglobin, white blood cell, platelet, fibrin, blood transfusion, lymphatic system, lymph, lymph node, atherosclerosis, heart attack, hypertension

	
	· Name & describe the four components of blood
· Identify the cause of blood pressure & describe types of cardiovascular disease
· Describe function of the cardiovascular system, structure of the heart, regulation of the heartbeat & relate it to internal stimuli, functions of the arteries, capillaries, and veins, structure and function of the lymphatic system, behaviors that maintain cardiovascular health
· Explain the functions of the heart, blood type

	Respiration and Excretion
	Key Terms: Respiration, cilia, pharynx, trachea, bronchi, lungs, alveoli, diaphragm, larynx, vocal cords, tar, carbon monoxide, nicotine, addiction, bronchitis, emphysema, excretion, urea, kidney, urine, ureters, urinary, bladder, urethra, nephron

	
	· State how urine is produced in kidney’s nephrons
· Name & describe organs involved in excretion,
· List harmful chemicals contained in tobacco smoke,
· Define passive smoking & identify its effects on health
· Identify functions of the respiration system,, reasons why some people choose to smoke, function of the excretory system

· Describe relationship between structure and function of the air passages, how oxygen, carbon dioxide, and water move in the lungs, organs involved in excretion
· Explain processes by which people breathe and speak, how tobacco smoke harms the respiratory and circulatory system, how kidneys help maintain bodies internal stable conditions

	Fighting Disease
	Key Terms: Pathogen, infectious disease, pasteurization, phagocyte, inflammatory response, fever, immune response, lymphocyte, T cell, antigen, B cell, antibody, AIDS, immunity, active immunity, vaccination, vaccine, passive immunity, antibiotic, noninfectious disease, allergy, allergen, histamine, asthma, insulin, diabetes, tumor, carcinogen

	
	· Define & explain active and passive immunity, an allergy
· Identify types of organisms that cause disease, body’s barriers against pathogens, strategies for staying healthy
· Describe methods by which pathogens enter body, role of inflammatory response in fighting disease, function of the immune system, HIV and list the ways it can be spread,
· Explain causes of infectious diseases, how diabetes affects the body, how cancer affects the body

	The Nervous System
	Key Terms: Neuron, nerve impulse, dendrite, axon, nerve, sensory neuron, interneuron, motor neuron, synapse, central nervous system, peripheral nervous system, brain, spinal cord, cerebrum, cerebellum, brainstem, somatic nervous system, autonomic nervous system, reflex, cornea, pupil, iris, lens, retina, nearsightedness, farsightedness, eardrum, cochlea, semicircular canals, drug, drug abuse, tolerance, withdrawal, depressant, stimulant, anabolic steroid, alcoholism

	
	· Name the senses and state their function, commonly abused drugs and state how they affect the body
· List three types of neurons and tell how a nerve impulse travels, activities that can harm the central nervous system
· Identify functions of the nervous system, receiving information, responding to stimuli, and maintaining stable internal conditions, function of the central nervous system, functions of the peripheral nervous system,
· Describe structure of a neuron, parts of the central nervous system, a reflex, ways to protect the central nervous system, how eyes enable people to see, how people hear sound and maintain balance, how people experience senses of touch, taste, and smell
· Explain how to keep the central nervous system safe from injury, how alcohol harms the body

	The Endocrine System and Reproduction
	Key Terms: Heredity, trait, DNA, gene, sexual reproduction, asexual reproduction, endocrine glands, hormone, target cells, hypothalamus, pituitary gland, negative feedback, egg, sperm, fertilization, reproduction, zygote, chromosomes, testis, testosterone, scrotum, semen, penis, ovary, estrogen, oviduct, uterus, vagina, menstrual cycle, ovulation, menstruation, embryo, fetus, amniotic sac, placenta, umbilical cord, adolescence, puberty, peer pressure, genetics, , allele, dominant allele, recessive allele,

	
	· List stages of human development before birth, organs of the male and female reproductive system,
· Identify the organs of the endocrine system and their function,
· Describe hormones and the effects they have on the body, what happens during childbirth, menstrual cycle, physical changes that occur during infancy and childbirth, changes during adolescence, changes during adulthood
· Explain the function of negative feedback in controlling hormone levels, what a gene is
· Contrast offspring of sexual reproduction and offspring of asexual reproduction
· Distinguish between dominant and recessive alleles

	Seventh Grade
	Unit 4: Organisms and Their Environment

	Ecosystems and Biomes
	Key Terms: Ecosystem, biotic factors, abiotic factors, habitat, species, niche, producer, consumer, decomposer, food chain, food web, herbivore, carnivore, omnivore, scavenger, energy pyramid, biogeography, continental drift, dispersal, native species, exotic species, climate, biome, canopy, understory, desert, adaptation, grassland, savanna, deciduous tree, coniferous tree, tundra, permafrost, estuary, intertidal zone, necritic zone, community, equilibrium, succession, primary succession, pioneer species, secondary succession

	
	· State energy enters most ecosystems through photosynthesis and relate available energy to the levels of an energy pyramid
· List & describe Earth’s major biomes
· Identify components of an ecosystem, factors that limit the distribution of a species, & describe Earth’s major freshwater and ocean biomes
· Describe energy roles organisms play in an ecosystem, different means that disperses organisms, variety of organisms a biome supports, varieties of organisms found in waters, differences between primary and secondary succession
· Explain roles of producers, consumers, and decomposers in food chains and webs, role of succession in maintaining equilibrium in the ecosystem

	Relating to the Environment
	Key Terms: Adaptation, behavior, instinct, learning, conditioning, trial-and-error learning, insight learning, artificial intelligence, imprinting, aggression, territory, courtship behavior, society, circadian rhythm, hibernation, migration,

	
	· List

· Identify

· Define adaptations & explain role of genes in adaptations
· Describe benefits animals receive from living in groups, animal behavior cycles & explain how they enhance animals survival
· Compare instinctive and learned behavior
· Explain process called imprinting, competition and aggression and the role they play in establishing a territory, purpose of courtship behavior

	Living Resources
	Key Terms: Renewable resources, inexhaustible resources, nonrenewable resources, pollution, clear-cutting, selective cutting, sustainable yield, fishery, aquaculture, biodiversity, keystone species, extinction, endangered species, threatened species.

	
	· List ways biodiversity can be protected
· Name human activities and catastrophic events that threaten biodiversity
· Identify main types of environmental issues, factors that affect an ecosystems biodiversity,
· Define environmental science
· Describe different ways forests and fisheries can be managed to provide and conserve resources, different environments support different varieties of organisms
· Explain effects of human activity on Earth’s resources, value of biodiversity

	Eight Grade
	Unit 1: Physical Systems-Matter and Energy

	Chemical Interaction
	Key Terms: Element, atom, chemical bond, physical property, chemical property, atomic number, atomic mass unit (amu), atomic mass, periodic table, symbol, group, period, metal, nonmetal, metalloid, chemical equation, formula, reactants, product, nucleus, proton, neutron, electron, valence electron, electron dot diagram, subscript, conservation of mass, coefficient, synthesis, decomposition, replacement, activation energy, concentration, catalyst, enzyme, inhibitor,

	
	· List info on periodic table, factors rate of chemical reactions,

· State key events in development of periodic table

· Describe structure of atom, compounds,

· Explain why atoms are neutral, role of valences, when chemical reaction has occurred, chemical reaction requires energy to start

	Exploring Properties of Materials
	Key Terms: Organic compound, polymer, monomer, plastic, composite, alloy, ceramics, glass, optical fiber, nuclear reaction, isotope, mass number, radioactive decay, nuclear radiation, alpha particle, beta particle, gamma radiation, half-life, radioactive dating, tracer, radiation therapy

	
	· Identify properties of alloys, ceramics, uses of radioactive isotopes

· Examples of common alloys

· Describe composite materials, how alloy is made, composition of glass, radioactive decay, half-life

· Explain composition of a polymer, isotopes, half-life

	Motion and Energy
	Key Terms: Motion, reference point, speed, velocity, acceleration, force, unbalanced force, balanced force work energy, potential energy, kinetic energy, Fahrenheit scale, Kelvin scale, Celsius scale, absolute zero, heat, conduction, convection, radiation, insulator, specific heat, state, thermal expansion, thermostat, bimetallic strip

	
	· Name three states of matter & energy interacts

· State relationship between heat & thermal energy

· Distinguish between heat & thermal energy

· Define object’s motion, potential/kinetic energy, temperature, & calculate specific heat

· Describe three forms of heat transfer, insulators/conductors, changes of state

· Explain unbalanced forces, work & energy, why matter expands

	Characteristics of Waves
	Key Terms: Wave, medium, mechanical wave, vibration, transverse wave, crest, trough, longitudinal wave, compression, rarefaction, surface wave, amplitude, wavelength, frequency, hertz (Hz)

	
	· List basic properties of waves

· Identify three types of waves, & compare reflection, refraction, and diffraction standing waves & resonance, different types of seismic waves

· Describe wave’s speed relates to length & frequency, & calculate, two types of wave interfaces, seismic waves

· Explain how matter/energy reacts to waves, seismograph

	Sound Waves
	Key Terms: Sound, larynx, elasticity, intensity, loudness, decibels (dB), ultrasound, infrasound, pitch, Doppler effect, timbre, music, noise, dissonance, acoustics, beats, ear canal, eardrum, middle ear, cochlea, sonar, echolocation, sonogram

	
	· State difference between noise & music

· Identify factors that affect speed of sound, causes of hearing loss

· Define sound, sound quality, ultrasound
· Describe when an object moves faster than the speed of light, Doppler effect, when two or more sound waves interact

· Explain relationship between intensity & loudness, frequency & pitch, brains ability to hear sound, sonar, echo-location

	Eighth Grade
	Unit 2: Light and the Universe

	Electromagnetic Spectrum
	Key Terms: Electromagnetic wave, electromagnetic radiation, polarized light, photoelectric effect, photon, electromagnetic spectrum, radio wave, microwave, radar, magnetic resonance imaging (MRI) infrared ray, thermogram, visible light, ultraviolet ray, X-ray, gamma ray, illuminated, luminous, spectroscope, incandescent light, fluorescent light, neon light, sodium vapor light, tungsten-halogen light, bioluminescence, amplitude modulation (AM), frequency modulation (FM)

	
	· Name colors of light generated by incandescent light bulbs
· List and compare different types of electromagnetic waves,
· State how satellites relay information and find the position of objects
· Identify interaction of matter and energy in light bulbs
· Describe electromagnetic wave and its properties, properties of light in relation to particles and to electromagnetic waves, how the electromagnetic spectrum is arranged, how the energy in electromagnetic waves interacts with matter, how signals are transmitted from AM and FM radio stations
· Explain workings of pagers and cellular phones

	Light Waves
	Key Terms: Objective lens, eyepiece lens, microscope, opaque, transparent, translucent, ray, regular reflection, diffuse reflection, image, plane mirror, virtual image, concave mirror, focal point, real image, convex mirror, index of refraction, mirage, lens, concave lens, convex lens, primary color, secondary color, complementary color, pigment, cornea, iris, pupil, retina, rod, cone optic nerve, nearsighted, farsighted, telescope, refracting telescope, reflecting telescope, camera, laser, hologram, optical fiber, total internal reflection

	
	· Identify ways in which images can be reflected, the factors that determine the color of an object, types of vision problems and kinds of lenses that can be used to correct the problems, and cite uses for optical fibers
· Describe what happens when light strikes opaque, transparent, and translucent objects, how light waves are sensed and interpreted as images in humans, differences between laser light and ordinary light and list uses of lasers
· Explain what happens when light waves enter a new medium at an angle, and compare how colors are combined in light and in pigments, how telescopes, cameras, and microscopes use light

	Characteristics of the Universe
	Key Terms: Constellation, radio telescope, observatory, spectrograph, galaxy, universe, light-year, parallax, giant star, apparent magnitude, absolute magnitude, Hertzsprung-Russell diagram, main sequence, pulsar, nebula, protostar, white dwarf, supernova, neutron star, black hole, quasar, binary star, eclipsing binary, spiral galaxy, elliptical galaxy, irregular galaxy, big bang

	
	· List

· Identify factors that determine how long a star will last, three types of galaxies,
· Describe how astronomers use spectrographs, measure distances to stars, how a star is formed, a star system, one theory about how the solar system was formed
· Explain purpose of a telescope, how stars are classified, what happens when a star runs out of fuel, big bang theory

	Eighth Grade
	Unit 3: Earth Systems

	Plate Tectonics
	Key Terms: Geologist, rock, geology, pressure, crust, outer core, inner core, earthquakes, fault, strike-slip fault, normal fault, hanging wall, footwall, reverse fault, density, Pangaea, plate, plate tectonics, fault, volcano, basalt, granite, mantle, lithosphere, asthenosphere, continental drift, fossil, mid-ocean ridge, sea-floor spreading, deep-ocean trench, subduction, transform boundary, divergent boundary, rift valley, convergent boundary, stress, deformation, fault-block mountain, land subsidence, hot spot

	
	· List characteristics of Earth’s crust, mantle, and core, evidence used by Alfred Wegner and explain why other scientists rejected it, evidence of sea-floor spreading
· Identify two main forces that change Earth’s surface, causes of convection currents in Earth’s mantle
· Define land subsidence
· Describe theory of continental drift, three types of plate boundaries, process of sea-floor spreading and how plates movement changes Earth’s surface,, how plate movement changes Earth’s surface
· Explain how heat is transferred, process of subduction, theory of plate tectonics, how mountains form

	Minerals
	Key Terms: Mineral crystal, element, compound, Mohs hardness scale, vein, gemstone, streak luster, cleavage, fracture, fluorescence, solution, inorganic, ore, smelting, alloy

	
	· List three types of mines
· Identify characteristics of a mineral, physical and chemical properties used to identify minerals,
· Describe processes by which minerals form, how minerals are used,
· Explain how ores are processed to obtain metals

	Rocks
	Key Terms: Texture, grain, rock cycle, igneous rock, sedimentary rock, metamorphic rock, sediment, erosion, deposition, extrusive rock, intrusive rock, porphyritic texture, compaction, cementation, clastic rock, organic rock, chemical rock, coral reef, atoll, foliated,

	
	· List characteristics used to classify rocks, and describe three major types of sedimentary rocks,
· Identify and describe three major groups of rocks, characteristics used to identify igneous rocks, ways in which geologists classify metamorphic rocks,
· Describe how sedimentary rocks form, conditions under which metamorphic rocks form, rock cycle
· Explain role played by plate tectonics in the rock cycle

	Eighth Grade
	Unit 4: Human Activities and Earth Systems

	Land and Soil Resources
	Key Terms: Erosion, topsoil, subsoil, bedrock, recycling, development, land reclamation, litter, , desertification, nutrient depletion, fallow, crop rotation, nitrogen cycle, municipal solid waste, leachate, sanitary landfill, incineration, biodegradable, resins, composting, hazardous waste, toxic, explosive, flammable, corrosive, radioactive

	
	· Name and describe three ways of dealing with solid waste
· List four major types of recyclable waste, and describe categories of hazardous wastes
· Identify problems that occur when soil is not properly managed, and describe nitrogen cycle, methods for managing hazardous wastes
· Describe major land forms of land use, methods for managing solid waste
· Explain how hazardous wastes affect human health

	Air and Water Resources
	Key Terms: Photochemical smog, ozone, temperature inversion, acid rain, precipitation, groundwater, drought, water cycle, evaporation, air pollution, emissions, ozone layer, chlorofluorocarbons, condensation, water pollution, sewage, fertilizer, pesticide, sediment, land subsidence, scrubber, catalytic converter, primary treatment, secondary treatment

	
	· Identify and describe outdoor and indoor air pollutants, major sources of water pollution, causes of land subsidence and the problems that may result from this phenomenon
· Describe ways that technology can help control air pollution, control water pollution
· Explain the importance of ozone, water cycle, why fresh water is a limited resource, process by which waves cause beach erosion

	The Oceans
	Key Terms: Spring tide, neap tide, neritic zone, sonar, continental shelf, continental slope, seamount, abyssal plain, mid-ocean ridge, trench, tides, new moon, first quarter, full moon, third quarter, plankton, nekton, benthos, food web, intertidal zone, longshore drift, sandbar, dune, barrier beach, open-ocean zone, holdfast, atoll, bioluminescence, hydrothermal vent, aquaculture, nodules

	
	· Name and describe major types of coastal environments
· List sources of water pollution
· Identify factors that make ocean-floor research difficult, where algae live, ocean’s living and non-living resources and how to protect them
· Describe exploration of the ocean and its floor, features of the ocean floor, lunar cycle and what causes it, how people use energy from tides, factors that affect where ocean organisms live, conditions in the neritic zone and two neritic zone habitats, kelp forests and coral reefs, conditions in the open ocean and
· Explain what causes tides and the daily and monthly tide cycles, how hydrothermal vents support organisms, how the supply of fish in a fishery changes from year to year,

	Climate and Climate Changes
	Key Terms: Climate, windward, leeward, tropical zone, polar zone, temperate zone, marine climate, continental climate, El Nino, microclimate, rain forest, savanna, desert, steppe, humid subtropical, subarctic, tundra, permafrost, carbon cycle, photosynthesis, greenhouse gas, global warming, ozone, ozone layer, chlorofluorocarbons

	
	· Identify factors that influence precipitation and temperature, factors used to define climates, how scientists can learn about ancient climates
· Describe different types of climate regions, how Earth’s surface changes during an ice age, carbon cycle, greenhouse effect and how humans are affecting it, how human activities have affected the ozone layer
· Explain what causes seasons, the theories that have been proposed to explain natural climate change

	Eighth Grade
	Unit 5: Genetics and Interdependence Among Living Systems

	Genetics: The Science of Heredity
	Key Terms: Trait, heredity, genetics, gene, allele, dominate allele, recessive allele, purebred, hybrid, probability, Punnett square, phenotype, genotype, homozygous, heterozygous, codominance, sperm, egg, meiosis, messenger RNA, transfer RNS, mutation

	
	· State how geneticists use Punnett squares
· Define terms phenotype, genotype, homozygous, heterozygous, codominance, & genetic code
· Identify factors that control the inheritance of traits in organisms, and describe events that occur during meiosis,
· Describe Mendel’s genetic experiments, principles of probability and how applied to inheritance, chromosomes and their role in inheritance, process by which cell produces proteins, different types of mutations and how they affect organisms
· Explain how geneticists use symbols to represent alleles,

	Modern Genetics
	Key Terms: Multiple alleles, sex-linked gene, carrier, pedigree, genetic disorder, amniocentesis, karyotype, selective breeding, inbreeding, hybridization, clone, genetic engineering, gene therapy, genome

	
	· State goal of the Human Genome Project
· Identify what determines sex, uses of DNA fingerprinting
· Describe how geneticists use pedigrees, causes and symptoms of four human genetic disorders, role of a genetic counselor, three ways in which people have developed organisms with desired traits,
· Explain what multiple alleles are, why some human traits show a large variety of phenotypes, how environmental factors can alter the effects of a gene, why some sex-linked traits are more common in males than in females, explain how genetic disorders are diagnosed,

	Change Over Time
	Key Terms: Species, adaptation, evolution, natural selection, variation, fossil, petrified fossil, mold, cast, relative dating, absolute dating, radioactive element, half-life, fossil record, extinct, gradualism, punctuated equilibria, homologous structure, branching tree

	
	· State how Darwin explained variations among similar species, evidence from modern-day organisms that scientists use to show evolutionary relationships among groups
· Describe how new species might form, how most fossils form, Geologic Time Scale, changes in environmental conditions that can affect the survival of the species
· Distinguish between gradualism and punctuated equilibria
· Explain natural selection & role in evolution, how a scientists determines a fossil’s age, what fossils reveal, what a branching tree diagram is

	Interdependence in Living Systems
	Key Terms: Tissue, organ, organ system, diffusion, osmosis system, parasite, host, trachea, alveolus, diaphragm, villus, equilibrium, homeostasis, negative feedback, hormone, turgor pressure, ecosystem, niche, competition, predation, predator, prey, symbiosis, mutualism, commensalisms, parasitism,

	
	· Identify and describe feedback mechanisms that maintain equilibrium of systems, three forms of symbiotic relationships
· Describe levels of organization in multi-cellular organisms, interactions among systems in the human organism, characteristics of a system of equilibrium, major types of interactions among organisms in an ecosystem
· Explain what a system is, how an organism’s adaptations help it survive

