Does Human Activity Affect Temperatures?

Introduction

Students will look at polar and glacier changes to engage them in learning more about a changing climate. Students will then experiment on the role that greenhouse gases play in temperatures. Following a lesson on different greenhouse gases and their sources, students will then examine different models to examine if human activity is a producing greenhouse gases in quantities large enough to alter climate and then consider how this activity may alter climate in their local communities as areas of greatest threat due to climate change.
.
Standards

This lesson will be designed to address the following standards:

Montana Science Content Standard 4 -- “Students, through the inquiry process, demonstrate knowledge of the composition, structures, processes and interactions of Earth’s systems and other objects in space.”

By the end of 8th grade

· 4.4 describe the water cycle, the composition and structure of the atmosphere, and the impact of oceans on large-scale weather patterns

· 4.5 describe and model the motion and tilt of Earth in relation to the sun, and explain the concepts of day, night, seasons, year, and climatic changes

By graduation

· 4.4 collect and analyze local and regional weather data to make inferences and predictions about weather patterns; explain factors influencing global weather and climate; and describe the impact on Earth of fluctuations in weather and climate (e.g., drought, surface and ground water, glacial instability)
· 4.5 explain the impact of terrestrial, solar, oceanic, and atmosphere conditions on global climatic patterns

Additionally, this lesson will look address Next Generation Science Standard MS-ESS2 and MS-ESS3-
Students who demonstrate understanding can:

· MS-ESS3-4.Construct an argument supported by evidence for how increases in human population and per-capita consumption of natural resources impact Earth's systems.
· MS-ESS3-5. Ask questions to clarify evidence of the factors that have caused the rise in global temperatures over the past century.
Curriculum Links

Upon completion of this unit, students will then go on to examine how these factors combine to help understand and predict extreme weather events.

Time

The duration of this plan should be 11 days.
Scope and Sequence:

Day 1: Examining Polar Ice Extent and glaciers of Glacier National with Google Earth
· Objectives: Students will:

· Describe what is happening to the extent of polar ice from 1979 – 2013
· Summarize what is happening to the size of glaciers in Glacier National Park over since 1850.

· Materials: Computers with Google Earth
· Student Groupings: In small lab-bench groups (3-5 students)

· Supplementary Materials

· Question Sheet follows this lesson.

· September sea ice extent, 1979-2013 file for Google Earth at http://nsidc.org/data/google_earth/seaice/NSIDC_SepSeaIceExtent.kmz
· Grinnell Glacier, 1850-1993, Google Earth File – data file attached with this lesson.

· Assessment of Students

· Students will be assessed on learning based on their answers and completion of the worksheet.

· Evaluation of the Lesson
· The lesson will be evaluated based on student responses to the questions sheet as well as formative assessment questions given by the teacher then next day. This “Write Now” question will be: “Describe what is happening to the glaciers and polar ice. What do you think are the causes of this?” This will be graded using the rubric provided below:

	Write Now Rubric

	1 point
	2 points
	3 points
	4 points

	Completion and Clarity
	Student struggles with communicating thoughts/answers.
	Student attempts to answer the question but with little clarity and little articulation.
	Student answers the questions adequately. Questions are answered fairly thoroughly.
	Student goes above and beyond and answers are thorough and well articulated.

	Meaningful Connections
	Explanations are poor and do not show connection between the concepts. Understanding of the material is demonstrated poorly.
	Explanations show some connections between the concepts, but deep understanding of the material is not demonstrated.
	Explanations are short and show some meaningful connections between concepts. Student is close to demonstrating deep understanding.
	Explanations show deep meaningful connections between concepts learned in class and the real world. Deep understanding is demonstrated.

The above rubric will used to as a formative assessment tool for all “Write Now” questions and help the teacher evaluate the previous lesson. Additionally, the summative assessment piece at the end of the unit will also provide data for the evaluation of the effectiveness of the lesson.
· Cite References

· National Snow and Ice Data Center
· September Sea Ice Extent, 1979-2012
http://nsidc.org/data/google_earth/seaice/NSIDC_SepSeaIceExtent.kmz
7th Grade Science

Name____________________

Per. ________ Date ________

Can Human Activity Affect Temperature?

Examining Ice Around The Globe
In this lesson you will be examining glaciers and polar ice over periods of time. Follow the directions and answer the following questions to get an idea of what is happening to planet temperatures over recent times.

Question: “What is happening to the size of glaciers over the past 150 years?

Hypothesis:

1. Describe what you think you will see as you look at the glaciers and polar ice over periods of time.

“I think that the size of glaciers will _________________________________ (increase, decrease, stay the same) over the past 150 years. This will indicate that temperatures on the planet are ___________________________ (increasing, decreasing, staying the same) during this time period.

Grinnell Glacier 1850 – 1993

Procedure:
2. Open Google Earth. Click on File and then Open. Go to the public drive (P:) and then the Science 7 folder and open file called “Grinnell Glacier 1850-1993”.
3. This Google Earth File shows the size of Grinnell Glacier in Glacier National Park at different times during the period of 1850 – 1993. When all the boxes are checked, you can see the size of the glacier from until that period. If you uncheck a box, you can see what happened to the size of the glacier from the previous time period to the next one.

Observations:

a. How does the size of the Grinnell Glacier in 1850 compare to its size in 1877? ___
b. How does the size of the Grinnell Glacier in 1877 compare to its size in 1911? ___

c. What happens to the size of the glacier over the time span of 1850 to 1993?___

Discussion:

d. Over what period did the glacier lose the most size?

e. Over what period did the glacier lose the least size?

f. William makes the claim “Grinnell Glacier lost size at a greater rate from during the period from 1887 – 1911 than during the period from 1911 to 1920.” Tell whether you agree or disagree with William’s claim and explain why?

4. Uncheck all of the boxes of the Grinnell Glacier layer so you can see the most recent image of Grinnell Glacier on Google Earth.

g. When was this image taken?

h. How does the size of this most recent image compare with the size seen in 1993?

i. Describe what is happening to the size of Grinnell Glacier since 1887 and what this might tell us about global temperatures over this time period.
j. Reread your hypothesis about glaciers back in step 1. What doe the Google Earth data tell you about your hypothesis?
Polar Ice Extent 1979-2013

Question: “What is happening to the size of polar ice since 1978?

Hypothesis: “I think that the extent of polar ice will ____________________________ (increase, decrease, stay the same) over the past 35 years. This will indicate that temperatures on the planet are _________________________ (increasing, decreasing, staying the same) during this time period.”

Procedure:

1. Open Google Earth. Click on File and then Open. Go to the public drive (P:) and then the Science 7 folder and open file called “Polar Ice Extent 1979-2013”.
2. This KMZ file shows average Arctic and Antarctic sea ice extent for each September from 1979-2013, as derived satellite data. In September, Arctic sea ice is at its minimum extent, and Antarctic sea ice is at its maximum extent.
3. Make sure that all of the boxes are checked for this folder.

a. What does the pink line represent on these layers?

4. Click on the wrench in the historic imagery button and set the Date and Time Options to be like below.
[image: image1.png]= pate and Time Options

Start dateftme: 12/31/78 5:00PM
End date/time: 12/31/78 5:00PM

Display time in
O UTC (Coordinated Universal Time)

® Time zone on my computer

O Spefic tme zone [ACDT Australian Central Dayight Time.

e —

5. Click the play button on the historical imagery button and look at the polar ice extent for the area around the Arctic.

a. Describe what happens to the Arctic polar ice extent over the time from 1978 to 2013. Use the pink line to help you see any trends.

6. Go to the Antarctic and do the same steps as you did with the Arctic.

a. Describe what happens to the Antarctic polar ice extent over the time from 1978 to 2013. Use the pink line to help you see any trends.

b. How does the Arctic polar ice extent over this period of time compare to the Antarctic polar ice extent?

c. Describe what is happening to the extent of Arctic polar ice since 1978 and what this might tell us about global temperatures over this time period.

d. Reread your hypothesis about polar ice extent back in step 1. What doe the Google Earth data tell you about your hypothesis?

e. What do you think might be causing these changes?

Day 2: Modeling the Green House Effect

· Objectives: Students will:

· form a model of the heating of the Earth’s atmosphere;

· provide an opportunity to build and test a physical model similar to the atmospheric greenhouse effect;

· set up and run a controlled experiment where they record data, graph and analyze results
· Materials: cut-off plastic soda bottles, thermometers, masking tape, plastic wrap, scissors, colored pencils, graph paper, dark soil, sunlamp.

· Lesson Grouping: In small, lab-bench groups (3-5 students)

· Supplementary Materials

· Question Sheet follows this lesson.
· Assessment of Students

· Students will be assessed on learning based on their answers and completion of the worksheet.

· Evaluation of the Lesson

· The lesson will be evaluated based on student responses to the questions sheet as well as formative assessment questions given by the teacher then next day. This “Write Now” question will be: “Describe how the lab from the previous day models what happens on Earth. This will be graded using the Write Now rubric shared previously. Additionally, the summative assessment piece at the end of the unit will also provide data for the evaluation of the effectiveness of the lesson.
· References:

http://www.esrl.noaa.gov/gmd/infodata/lesson_plans/Modeling%20the%20Greenhouse%20Effect.pdf

7th Grade Science

Name____________________

Per. ________ Date ________

Can Human Activity Affect Temperature?

Modeling the Greenhouse Effect

[image: image2.emf]
[image: image3.emf]

[image: image4.emf]
[image: image5.emf]

Day 3 “Carbon Dioxide in the Atmosphere”

· Objectives: Students will:

· observe and measure how carbon dioxide affects air temperature in plastic bags when exposed to a light source.
· understand the connection between global warming and carbon dioxide emissions.

· Materials
2- Vernier Temperature probes

2-150 ml. beakers

2- one gallon zip lock baggies

15 g. of baking soda

80 ml. of vinegar

light source with 100 W bulbs

balance
· Lesson Grouping: In small, lab-bench groups (3-5 students)

· Supplementary Materials

· Question Sheet follows this lesson.

· Assessment of Students

· Students will be assessed on learning based on their answers and completion of the worksheet.

· Evaluation of the Lesson

· The lesson will be evaluated based on student responses to the questions sheet as well as formative assessment questions given by the teacher then next day. This “Write Now” question will be: “Describe similarities and difference between the experiments from the last 2 days.” This will be graded using the Write Now rubric shared previously. Additionally, the summative assessment piece at the end of the unit will also provide data for the evaluation of the effectiveness of the lesson.
· References
· http://wupcenter.mtu.edu/education/Global_Climate_Change/lessons/Paul_Wilson_Green_House_Effect-%20Lab.pdf
7th Grade Science

Name____________________

Per. ________ Date ________

Can Human Activity Affect Temperature?

Effects of Carbon Dioxide on Air Temperatures
Lab Investigation: Effects of Carbon Dioxide on Air Temperatures in

Sealed Plastic Bags

Objectives:

1) To observe and measure how carbon dioxide affects air temperature in plastic bags when exposed to a light source.

2) To understand the connection between global warming and carbon dioxide emissions.

3) To understand how individuals can help lower carbon dioxide production.

Back Ground Information:

 Carbon dioxide is a trace gas that has existed in our atmosphere for billions of years. Scientists were not around then to measure the small amounts of CO2, but past CO2 levels can be accurately measured by using ice core samples from glaciers. The gas was trapped in the glaciers as the glaciers formed. The CO2 levels are measured in parts per million.
Many of you may also have seen the classic chemical reaction to demonstrate gas CO2 production. When vinegar and baking soda are mixed, the following reaction takes

place:

NaHCO3 + HC2H3O2 → CO2 + H2O +NaC2H3O2

Lastly, carbon dioxide is released to the atmosphere when fossil fuels and other hydrocarbons are burned. Also, carbon dioxide is released through plant and animal respiration.

Lab Summary:

 Students will measure the internal air temperature of two 1- gallon plastic bags when exposed to light. One bag will contain a beaker with baking soda and vinegar and the other bag will contain just a beaker with vinegar. Students will use Vernier probes to measure temperatures in each bag for 10 minutes. Data will be recorded and graphed using LabPro/Logger Pro software. Students will analyze data when completed.

Hypothesis:

If there is more CO2 in the bag then we should see the temperature increase ________________________(more than, less than, same as) a bag with only air when both are heated with a lamp.

Materials:

2- Vernier Temperature probes
2-150 ml. beakers

2- one gallon zip lock baggies
15 g. of baking soda

80 ml. of vinegar
light source with 100 W bulbs

balance
Procedure:

1) Hook up LoggerPro with two temperature probes.

2) Make sure computer is on and software recognizes two temperature probes.

3) Set up Data parameters- 10 minute duration, six readings per minute.

4) Place light on table. Keep distance between bags and light the same approximately 24 inches.

5) In bag One, place beaker with 40 ml. of vinegar inside and insert temperature probe into middle of bag. Do not touch robe to beaker. Seal bag with temperature robe cord extending out of bas as demonstrated by instructor.

6) Repeat for Bag Two using 15 grams of baking soda to 40 ml. of vinegar in a 150 ml beaker. Place beaker in baggie with temperature probe and seal bag.

7) Turn light on and click on Data Collect Icon to begin collecting data.

Data Collection/Results:

Print out Data Table and Graph using software. Make sure graph has a title that accurately describes the data collected.
a) What were the initial temperature in Bag One and Bag Two?
b) What were the final temperatures in Bag One and Bag Two?
c) What were the temperature changes in Bag One and Bag Two during the ten minutes?
Conclusions/Analysis:

5. Revisit your hypothesis. What do the results tell you about your hypothesis?

6. What major conclusion or conclusions can be derived from the data?
7. Were there any experimental design flaws? How could you improve the design of the activity?
Application:
1. What do you think is the source of all of the CO2?

2. If CO2 level continue to increase as a result of burning fossils fuels, what are at least four ways that our planet will be affected.
Day 4 “What Are The Greenhouse Gases and What Are They Doing? -- The Energy Balance”
· Objectives: Students will:

· identify CO2 and H2O as greenhouse gases and explain that these gases absorb energy radiated from Earth’s surface and release some of it back towards the Earth, surface increasing the surface temperature.
· Materials: Pencils and Student Work Sheets
· Lesson Grouping: Whole Class—Questions will be answered as a whole class in a discussion format. The plastic wrap/greenhouse gases diagram will also be done as a whole class. Following the questions and completion of the diagram, the diagram below will be shared with students. Concept map work will be done in small groups.
[image: image6.jpg]The Greenhouse effect

3 Somo o o s
tlciod b o simosphers

Image from http://appinsys.com/globalwarming/GW_PART5_GREENHOUSEGAS_files/image001.jpg

· Supplementary Materials

· Question Sheet follows this lesson.

· Diagram provided above.

· Assessment of Students

· Students will be assessed on learning based on their answers and completion of the concept map on the provided worksheet.

· Evaluation of the Lesson

· The lesson will be evaluated based on student responses to the questions sheet as well as formative assessment questions given by the teacher then next day. This “Write Now” question will be: “Explain how greenhouse gases impact temperatures on Earth. Explain the benefits and dangers of this.” This will be graded using the Write Now rubric shared previously. Additionally, the summative assessment piece at the end of the unit will also provide data for the evaluation of the effectiveness of the lesson.
· Cite References
· Atmospheric Science Educator Guide Lesson 3 Greenhouse Gases

http://astroventure.arc.nasa.gov/teachers/pdf/AV-Atmoslesson-3.pdf
Discuss Questions and Answers

• Question: What was the difference between the graph of the model with plastic wrap and the one without plastic wrap?

• Answer: The temperature of the model with plastic wrap rose more quickly but did not drop as quickly as the model without plastic wrap.
Question: Why did this happen?

• Answer: The heat bounces off the dark ground and instead of going outside of the model, the plastic wrap traps it. This causes the temperature to go up more quickly. When the light is turned off, the heat in the model without saran wrap can escape more quickly then the heat in the model with saran wrap, so the temperature decreases more quickly in the model without saran wrap.
• Question: What does this tell you about how greenhouse gases affect temperature?

• Answer: Greenhouse gases reradiate some heat back to the source, thus causing the temperature to be higher than it otherwise would be.

Question: Which gases in our atmosphere are greenhouse gases?

• Answer: Carbon dioxide, water vapor and methane.

• Question: If this is a model of a planet with and without greenhouse gases, what does each part represent?

• Answer: The light represents the Sun or a star. The soil represents the land on the planet. The air in the box, represents the atmosphere of the planet, and the plastic wrap represents the greenhouse gases.

• Question: How was this a realistic model of the greenhouse effect?

• Answer: The model is realistic, because it shows how greenhouse gases capture the heat radiated from the Earth’s surface and how they affect the temperature of the planet.

• Question: How was this NOT a realistic model of the greenhouse effect?

• Answer: The model is not realistic, because greenhouse gases are not exactly like plastic wrap; they actually absorb and reradiate heat rather than just trapping heat.
[image: image7.png]‘plastic wrap

sml

Greenhouse Gases

7th Grade Science

Name____________________

Per. ________ Date ________

Can Human Activity Affect Temperature?

What Are The Greenhouse Gases and What Are They Doing? -- The Energy Balance

1. What was the difference between the graph of the model with plastic wrap and the one without plastic wrap?

2. Why did this happen?

3. What does this tell you about how greenhouse gases affect temperature?

4. Which gases in our atmosphere are greenhouse gases?

5. If this is a model of a planet with and without greenhouse gases, what does each part represent?

6. How was this a realistic model of the greenhouse effect?

7. How was this NOT a realistic model of the greenhouse effect?

Draw in the heat arrows to help show the interaction between the plastic wrap and heat in our plastic wrap/bottle experiment. Draw in the heat arrows to show the interaction between heat, the Earth and the greenhouse gases in our atmosphere.

[image: image8.png]Plastic Wrap Greenhouse Gases

Plastic wiap

In the space below, make a concept map on greenhouse gases and how they impact temperatures on Earth. Your concept map should include the following terms: greenhouse gases, carbon dioxide, water vapor, heat, light, Earth. Your map needs to have linking terms and may include other terms and ideas that you feel may be needed.
Day 5 Models and Climate Change I “Is the Climate Changing and are Humans Really Responsible for the Greenhouse Gases?”
· Objectives: Students will:

· name some climate forcings that lead to a change in Earth's average temperature.

· Describe how climate forcings lead to pattern of cycles in Earth's average temperature.
· Explain how scientific models help you understand relationships in the Earth system.
· Explain how evidence that human activity is connected to changes in global temperatures.
· Materials: Computers with Internet Access to Carbon Connection and Empirical Model Website
· Lesson Grouping: In small, lab-bench groups (3-5 students)
· Supplementary Materials

· Question Sheet follows this lesson.

· Assessment of Students

· Students will be assessed on learning based on their answers and completion of the worksheet.

· Evaluation of the Lesson

· The lesson will be evaluated based on student responses to the questions sheet as well as formative assessment questions given by the teacher then next day. This “Write Now” question will be: “Explain the evidence that human activity is connected to warming temperatures.” This will be graded using the Write Now rubric shared previously. Additionally, the summative assessment piece at the end of the unit will also provide data for the evaluation of the effectiveness of the lesson.
· Cite References

· http://carbonconnections.bscs.org/curriculum/unit-03/lesson-02.php
7th Grade Science

Name____________________

Per. ________ Date ________
Can Human Activity Affect Temperature?

Testing Different Agents That Affect Temperature

Climate Model & El Niño/La Niña Cycles

Do these steps to investigate the influence of El Niño/La Niña cycles on Earth's temperature.

5. Open the Climate Model. To test only El Niño/La Niña cycles, use the slide bar to set the other three forcings equal to zero.
6. Adjust the size of the El Niño/La Niña cycles with the slide bar. When you do this, you are increasing or decreasing the effect of the forcing relative to the observed temperature record. Answer the following questions:
a. In what years was El Niño the largest?
b. In what years was La Niña the largest?
c. Do El Niño events and temperature correlate? What is your evidence?
7. Look at the red, vertical bar next to the graph. It shows how much of the temperature (Ta) can be explained by the El Niño/La Niña cycles. What is the highest value you can get?
8. Write a claim about the relationship between El Niño/La Niña cycles and global temperatures.

Climate Model & Volcanic Aerosols

Climate Model

Use the climate model to test how volcanic aerosols in the stratosphere correlate with the global temperatures.

5. Open the climate model. Adjust the slide bars so that you are able to test only volcanic aerosols.
6. What years had volcanic aerosol events? Do they lead to warming or cooling?
7. The early 1980s saw two large volcanic eruptions: Mount St. Helens in Washington State (May 1980) and El Chichón in southern Mexico (March-April 1982). It takes volcanic aerosols 4-8 months to spread in the stratosphere. From the climate model, which eruption had a larger impact on global temperature? What was the effect?
8. Look at the vertical bar next to the graph. Move the slide bar to adjust the size of the volcanic aerosols. What is the highest value you can get for the influence of volcanic aerosols on Earth's temperature?
9. A student wrote the claim below about volcanic eruptions and global temperatures. What do you think of the claim? Use the climate model to explain your answer.

"Volcanic explosions can have a large impact on climate. They lead to increases in global temperature because of the heat released to the atmosphere during the volcanic eruption."
Climate Model & Solar Cycles
Use these steps with the climate model to test how solar cycles relate to changes in Earth's climate.
10. Return to the model. Adjust the variables so that everything is zero, except solar cycles.
11. From 1979 through 2010, you see three peaks. Check that these match cycles in the sunspot graph above.
12. Now, adjust the size of solar cycles, El Niño/La Niña cycles, and volcanic aerosols to "1." These three are Earth's natural forcings.
a. Which of these show the most cooling? How much more?
b. Which show the most warming? How much more?
c. Look at the vertical bar next to the graph. How close to the best-fit model do you get with just the natural forcings (the natural agents that impact temperature like volcanic aerosols, solar activity, and El Niño/La Niña cycles) ?
d. What happens if you double the size of the natural forcings? Do this by moving the slide-bars from 1 to 2.
13. The temperature response from solar cycles has an up-and-down pattern. That explains some variability in temperature. In contrast, do the solar cycles lead to any overall change in the temperature from 1979 through 2010? Test this question with the climate model, and then complete the blanks below.

Solar cycles lead to _______________________ variability in Earth's mean temperature.

Solar cycles lead to _______________________ overall change in Earth's mean temperature.
Climate Model & Human Factors

Your focus question for this lesson was, "What factors influence Earth's temperature?" Follow the steps below to investigate whether humans have a role.

14. Return to the climate model. Adjust the forcings to test only the human influences.
15. Look at the data from 1979 through 2010.
a) What pattern do you see?
b) Do the data have more variability or less variability than the natural forcings? (In other words, is the data more spiky or less spiky than the other forcings?)
c) Look at the vertical bar next to the graph. How close to the best-fit do you get with only the human forcings?
16. You used an interactive in Lesson 2.3 for CO2 at Mauna Loa. How does the line for the human influence in that model compare with the human influence in the climate model?

(Remember that you can turn off photosynthesis and respiration in the Mauna Loa model by clicking on "R&P=0".)
17. Complete these sentences about how human factors influence the temperature of Earth.

Human factors lead to _______________________ variability in Earth's mean temperature.
Human factors lead to _______________________ overall change in Earth's mean temperature.
Day 6 Models and Climate Change II

· Objectives: Students will:

· analyze surface air temperature maps from the two simulations (Modern_PredictedSST and IPCC_A1FI_CO2).

· analyze snow and ice coverage maps (supplied) from the two simulations (Modern_PredictedSST and IPCC_A1FI_CO2).

· analyze precipitation maps from the two simulations(Modern_PredictedSST and IPCC_A1FI_CO2).

· describe 3 ways that climate change will affect the planet and their local area in the future.
Materials: Two copies each the 9 maps maps from EzGCM (IPCC predictions, the modern sea surface temperature control, and the anomalies for the following different variables: surface temperature, precipitation, snow/ice cover. Planet albedo, evaporation, total cloud cover maps could also be produced for extension activities.

· Lesson Grouping: In small, lab-bench groups (3-5 students). Each group gets their own set of Maps 1-3 for one of the climate factors (surface temperature, snow/ice coverage and precipitation)
· Supplementary Materials
· Question Sheet follows this lesson.

· Maps provided below.

[image: image9.jpg]Annual Surface Air Temperature [PCC 2096-2100 (Deg C)

I I I
27 23 3 A33 137

[image: image10.jpg]Annual Surface Air Temperature Modem PredictedSST 2096-2100 (Deg C)

I
13 77 23 3 B33 {137 18 2473 na7 35

45 —d40 —34 —29

[image: image11.jpg]

[image: image12.jpg]

[image: image13.jpg]

[image: image14.jpg]SIVT1 - S2V3TI ercent)

90 —17 —14 —11 -88 -57 —24 0 586 571 857 114 143 171 20

[image: image15.jpg]Anmual, Precipitation, [PCC_ALFI_C02.2096-2100.0c (mm/day)

[image: image16.jpg]Anmual Precipitation Modern PredictedSST2 0962100 (mm/day)

[image: image17.jpg]SIVAT1 - SOVATI (mmiay)

Figure 3 Precipitation Anomaly

Figure 4 Total Cloud Cover Anomaly

Maps for Extension Activities for Students
[image: image18.jpg]

Figure 5 Planet Albedo Anomaly

[image: image19.jpg]

Figure 6 Evaporation Anomaly

[image: image20.jpg]

· Assessment of Students

· Students will be assessed on learning based on their answers and completion of the worksheet.

· Evaluation of the Lesson

· The lesson will be evaluated based on student responses to the questions sheet as well as formative assessment questions given by the teacher then next day. This “Write Now” question will be: “Describe how our climate in western Montana may change because of increasing greenhouse gases.” This will be graded using the Write Now rubric shared previously. Additionally, the summative assessment piece at the end of the unit will also provide data for the evaluation of the effectiveness of the lesson.
· Cite Resources
· EzGCM Online Global Climate Model http://ezgcm.com/ezgcmamnh/ezgcmdev/#/login
· http://edgcm.columbia.edu/~jianzhou/ezgcmdev/#/experiments
7th Grade Science

Name____________________

Per. ________ Date ________
Can Human Activity Affect Temperature?

Climate Change and Modeling
1. How does the modeled data in Map #1 with increasing greenhouse gases compare with the observational data in Map #2 with a steady level of greenhouse gases?
2. What areas of both maps are the highest levels? Lowest levels?

3. Describe how Maps #1 and Maps #2 maps are alike and different. In particular, focus on the polar and equatorial regions.

4. What does each map show you about where you live? How easy or hard is it to tell how much the factor changed where you live between the modern control simulation and the increased CO2 climate experiment?

9. Explain what Map # 3 is showing.

6. . What regions show the greatest increase in the climate factor?

7. Do any regions show a decrease in this climate factor?

8. Choose a location that interests you on the map. Describe the changes in the climate factor anomaly at this location. What do you think accounts for the differences it may have with nearby locations?

9. Be prepared to share with the whole class what your group has analyzed and what the 3 different maps are telling you about predicted climate change and the planet. What about where you live?

Days 7-9: Climate Change Webquest and Presentation

· Objectives
· Students will:

· Prepare a presentation showing how climate change may impact polar, mid-latitude and tropical areas.
· identify the main causes of climate change, how it impacts the environment and its consequences

· Suggest ways that people could respond to the issue of climate change
· Materials: Computers with Internet and presentation software (Powerpoint or Prezi
· Student Groupings: In small lab-bench groups (3-5 students)

· Supplementary Materials

· Question Sheet follows this lesson.

· Assessment of Students

· Students will be assessed on rubric provided with the student instruction sheet.

· Evaluation of the Lesson

· The lesson will be evaluated based on student presentations as assessed with the rubric.
· Cite Resources
· http://www.nhm.ac.uk/education/online-resources/webquests/launch.php?webquest_id=4&partner_id=hist
· http://www.epa.gov/climatechange/kids/
7th Grade Science

Name____________________

Per. ________ Date ________
Can Human Activity Affect Temperature?

Investigating Climate Change
How to write a presentation
This is a guide to making slides for a presentation. It is important to think them through carefully because they will support you when you give your talk.

1. Know what you’re doing

Before you begin, make sure you can use your presentation software. You will need to start a new presentation, add a new slide, add text, insert images and add notes. If you’re not sure, ask your teacher.

2. Know your aims

· Look carefully at your task. What is the purpose of your presentation? Is it to persuade, to give advice, or explain or share information?

· Your presentation should do the following:

· Tell the history of the situation

· present evidence of the current situation

· why it is happening

· what is the current impact

· in tropics

· in the mid-latitudes

· in the polar areas

· what is predicted for the future

· in tropics

· in the mid-latitudes

· in the polar areas

· Finally, you will present a plan for what can be done about it.

· Check that each slide you make helps you to achieve your aim.

3. Know your audience

· Who is your presentation for? Write your presentation with them in mind.

· Choose your words carefully; use the right language for their level.

· Remember your audience are younger than you so keep things simple.

4. Keep their attention

· Make sure that your presentation has a clear structure: introduce what you are going to say and make your points in turn, supported with examples. At the end, remember to summarise your key ideas.

· Tell your audience what they need to know and why it’s important to them.

· Keep your presentation short and snappy. Write short sentences.

· Use bullets to summarise your key points.
· Don’t overload your slides! You can go into more detail in your talk.
5. Prove it Always make sure you can back up your ideas with reasons or evidence.
· Use objects and images as evidence. Choose images that support your points and engage your audience
6. Resources
· Use the following websites as resources.
· http://www.nhm.ac.uk/education/online-resources/webquests/launch.php?webquest_id=4&partner_id=hist
· http://www.epa.gov/climatechange/kids/
· http://climatekids.nasa.gov/
· Feel free to search for other sites but make sure that they are appropriate and helpful to you in your task.
	7th Grade Science

Name____________________

Per. ________ Date ________

Can Human Activity Affect Temperature?

Climate Change Project and Presentation Rubric

	

	CATEGORY
	4-Expert
	3-Practitioner
	2-Apprentice
	1-Novice

	Information
	All information presented in the report was clear, accurate and showed evidence of use of scientific resources
	Most information presented was clear, accurate, and showed evidence of use of scientific resources.
	Most information was clear, however there was no evidence of use of scientific resources.
	Information presented often was inaccurate or was not clearly defined.

	Understanding of Topic
	Report demonstrates a clear and convincing understanding of climate change, consequences and suggested action.
	Report demonstrates adequate understanding of climate change, consequences and suggested action.
	Missing examples of climate change or examples are marginally connected to climate change.
	There is no evidence or examples of climate change that were used in class instruction.

	Organization
	Ideas within report are presented in an easy to follow, clear writing style, and model is thoughtfully created.
	Most ideas are presented in an organized manner. Model is clearly defined.
	Structure of report and ideas are unclear and hard to follow.
	Report has no organization.

	Presentation
	Presentation includes all important aspects and is clear and easy to follow.
	Presentation is an most of the accurate aspects and is understandable.
	Presentation is unorganized and does not represent some important information.
	Presentation is not an accurate representation of facts within report and/or is not of sufficient length.

Day 10 Review of Main Ideas
· Objectives: Students will:

· Review key points from this lesson to prepare for the summative assessment
Materials: Computers with Internet Access

· Student Groupings: Whole class and in small lab-bench groups (3-5 students)

· Supplementary Materials
· Review Question Sheet provided at the end of this lesson description.

· Assessment of Students

· Students will be assessed on learning based on their answers and completion of the worksheet.

· Evaluation of the Lesson

· Effectiveness of this lesson will be evaluated based on student responses to the summative assessment given the next day.
7th Grade Science

Name____________________

Per. ________ Date ________ Can Human Activity Affect Temperature?

Unit Review

1. Describe what is happening to the extent of polar ice from 1979 – 2013

2. Summarize what is happening to the size of glaciers in Glacier National Park over since 1850.

3. Describe how greenhouse gases can cause an increase in global temperatures.
4. Name some climate forcings that lead to a change in Earth's average temperature.
5. Describe how climate forcings lead to pattern of cycles in Earth's average temperature, but no net change.
6. Explain how scientific models help you understand relationships in the Earth system.

7. Describe 3 ways that climate change will affect the planet and their local area in the future.
8. Describe 3 ways that human activity has contributed to greenhouse gases in the atmosphere.

9. Describe 3 ways that a middle school student could take steps to help reduce greenhouse gases in the atmosphere.
Day 11 Post-Assessment of the Unit
· Student Groupings: Individual Student Work

· Supplementary Materials

· Create An Explanation Test provided at the end of this lesson description.
7th Grade Science

Name____________________

Per. ________ Date ________
Can Human Activity Affect Temperature?

Create Your Explanation

	Write an explanation of 3 paragraphs that describes your answer to the question “Can human activity affect temperature?” Your three paragraphs should focus on the 3 elements (given below) that are part a complete explanation.

	Claim – a statement of what you understand or a conclusion that you have reached from an investigation or a set of investigations.

	Evidence- data and observations collected during investigations and trends in the data and observations.

	Reasoning/Science Knowledge- knowledge about how things work. You may have learned this through reading, talking to an expert, discussion, or other experiences. These sentences connect how the evidence connects to your claim.

	Write your complete explanation essay of 3 paragraphs on the back. Use your work in the Claim, Evidence, and Reasoning/Science Knowledge work from above to help you write your essay.

Map # 2 Predicted Percent of Snow and Ice Coverage of for 2096-2100 if greenhouse gases are kept at current levels. In percent

Map # 1 Predicted Percent of Snow and Ice Coverage of for 2096-2100 if greenhouse gases continue to increase at current rates. In percents

Map #3 Snow/Ice Cover Anomaly – This map shows the difference between levels shown on Map 1 and Map 2 (Map 1 levels – Map 2 levels). in percent.

Map #3 Precipitaion Anomaly – This map shows the difference between levels shown on Map 1 and Map 2 (Map 1 levels – Map 2 levels). In mm/day.

Map # 2 Predicted Precipitation Levels for 2096-2100 if greenhouse gases are kept at current levels. In mm/day

Map # 1 Predicted Precipitaion Levels for 2096-2100 if greenhouse gases continue to increase at current rates. In mm/day.

Map # 1 Predicted Surface Tempertures for 2096-2100 if greenhouse gases continue to increase at current rates. In degrees C

Map # 2 Predicted Surface Temperatures for 2096-2100 if greenhouse gases are kept at current levels. In degrees C

Map #3 Surface Temperatures Anomaly – This map shows the difference between levels shown on Map 1 and Map 2 (Map 1 levels – Map 2 levels). In degrees C

