Shared by: Kathryn Cargile, PCS (8th Grade Science)

Teacher –Cargile

Subject- Science
Dates – Sept.26-30
	Day
	CONTENT OBJECTIVE

	SCOS OBJECTIVE
	LANGUAGE OBJECTIVE

	M
	Today I will learn about density.
	4.05
	My job is to conduct a lab to find out what happens when raisins are placed in Sprite and calculate density word problems.

	T
	Today I will learn about Physical Properties of Matter such as boiling point, conductivity, malleability, ductility etc..
	4.04, 4.05
	My job is to design a bubble map explaining and illustrating 7 different physical properties of matter and complete a quiz.

	W
	Today I will learn about Physical vs. Chemical Changes in matter.
	4.06
	My job is to observe demonstrations, complete a double bubble map about physical vs. chemical changes (together as a class).

	TH
	Today I will learn about Physical vs. Chemical Changes in matter.
	4.04, 4.06
	My job is to complete a worksheet comparing and contrasting physical and chemical changes and read/discuss some common uses of physical properties.

	F
	Today I will learn about Properties of Matter and Chemical vs. Physical Changes,
	4.04, 4.05, 4.06
	My job is to complete a quiz about physical and chemical changes and complete a review puzzle for ch. 5.

INSTRUCTIONAL TOOL CHEST (Identify for the Week)
	T
	S
	Researched Based Instructional Strategies
	
	X
	Identify Instructional Materials

	x
	x
	Identifying similarities & differences
	
	
	Content Specific Manipulative

	
	x
	Summarizing/note taking
	
	x
	Lab/Activity Sheet

	
	
	Reinforcing Effort/recognition
	
	x
	Lecture

	
	
	Differentiated Instruction
	
	x
	Overhead/Board/Flip Chart

	x
	
	Nonlinguistic representations
	
	
	Published Print Materials

	
	x
	Cooperative learning
	
	
	Electronic Media/Computer/Hand-held/Apps.

	x
	x
	Thinking Maps
	
	x
	Real World Objects

	x
	x
	Generating/testing hypothesis
	
	x
	Student Created Materials

	
	x
	Cues/questions/advance organizers
	
	x
	Textbook

