Teacher: E. Vásquez Subject: Life Science Date: Sept. 1-5, 2014
Mazapan G.A.N.A.G. Lesson Plan 2014-2015

	[image: image1.jpg]

	Standard

	Goal

	Access Prior Knowledge
	New Information
	Apply Knowledge
	Generalize/ Goal Review/ Grade

	Monday

	Focus Standard:

Students know and understand the characteristics and structure of living things, the processes of life, and how living things interaxct with each other and their environment.
	Understand the characteristics of living things and how they are classified.
3,8
	
	
	Chapter TEST
5
	

	
	Supporting Standards:
S3A, S3Aa,S3Ab,S3Ag
	
	
	
	
	

	Tuesday
	Focus Standard:

Students know and understand the characteristics and structure of living things, the processes of life, and how living things interaxct with each other and their environment.
	Learn what basic substances make up a cell.
3,8
	Will write Cell on board and ask students what some nonbiological uses of the word are.

Next tell them that a cell is an independent unit with a collection of identical or similar units.

Have the students explain why the general definition of cell relates to the cells of organisms
2,10
	Read from ebook about

Cells and life pgs. 42-48 in their books.
3,8,10
	-INS note taking
-S. complete online quiz together

-Students complete a flow chart on macromolecules

-HW: LR 1 and vocabulary pg. 49
3,5,10
	Exit slip

“Where do new cells come from?”
5,10

	
	Supporting Standards:
S3A, S3Aa,S3Ab,S3Ag
	
	
	
	
	

	Wednesday
	Focus Standard:

Students know and understand the characteristics and structure of living things, the processes of life, and how living things interaxct with each other and their environment.
	Compare and contrast Prokaryotic and Eukaryotic cells

Learn what the structures in a cell do.
3,8

	Draw an empty cell on the board, students will hypothesize about what can be found within the cell and what is the purpose of the structure.
3,5,9
	Read aloud ebooks about the cell pgs. 50-58 in their books.
-Class discussion

-S. view animal and plant cells video

-Explain what the Cell Project is about:

Bring tomorrow: poster paper, markers, scissors, glue, tape, ruler, magazines, white T-shirt, acrylic paints, paint brushes
3,8,10
	-S. complete cell coloring ws

-Have students write all the organelles and describe their job in their INS.

-HW: LR 2 and vocabulary pg. 58
3,5,10
	Exit Slip “What is an organelle?”
5,10

	
	Supporting Standards:
S3A, S3Aa,S3Ab,S3Ag
	
	
	
	
	

	Thursday
	Focus Standard:

Students know and understand the characteristics and structure of living things, the processes of life, and how living things interaxct with each other and their environment.
	Learn what the structures in a cell do.

3,8
	What organelle could be considered the ENEE of the cell?
10
	
	-S. work on cell project
-Bring: poster paper, markers, scissors, glue, tape, ruler, magazines, white T-shirt, acrylic paints, paint brushes

2,3,5,6
	

	
	Supporting Standards:
S3Ca,
	
	
	
	
	

	Friday
	Focus Standard:

Students know and understand the characteristics and structure of living things, the processes of life, and how living things interaxct with each other and their environment.
	Learn what the structures in a cell do.

3,8
	What cell organelles is responsible for the making of amino acids?
Why are a.a. so important?

10
	
	-S complete cell organelles ws

-S. complete and present cell project
-Bring: poster paper, markers, scissors, glue, tape, ruler, magazines, white T-shirt, acrylic paints, paint brushes

2,3,5,6
	s. describe organelle functions to class
5,10

	
	Supporting Standards:
S3Ca,
	
	
	
	
	

.
High-Yield Strategies: 2. Identifying Similarities and Differences 3. Summarizing and Notetaking 4. Reinforcing Effort and Providing Recognition 5. Homework and Practice 6. Non-linguistic Representations 7. Cooperative Learning 8. Setting Objectives and Providing Feedback 9. Generating and Hypotheses 10. Questions, Cues, and Advance Organizers

