 WCMS 7th Grade Science

Curriculum Map Revised 7/26/13

	1st Nine Weeks
	2nd Nine Weeks
	3rd Nine Weeks
	4th Nine Weeks

	Cells
· Structure of Cells
· Cell Processes
· Organization of the Human Body
· Osmosis

· Active/Passive Transport

· Endocytosis/
Exocytosis

· Photosynthesis

· Cellular Respiration
· Organ Systems

Performance Tasks

· Cell Model Projects

· Cell Process Diagrams

SCIENCE FAIR PROJECTS
GPS: S7L2a,b,c,d,e;
	Levels of Classification
· Six Kingdoms

· Asexual/Sexual Reproduction

· Dichotomous Keys
Heredity
· Selective Breeding
· Process of Inheriting a Trait
· Evolution

· Fossil Record

Performance Tasks

· Punnett Squares

· Asexual/Sexual Six Kingdom Graphic Organizers

· Why do I look like me? project

DICHOTOMOUS KEY PROJECT
GPS: S7L1a,b; S7L3a,b,c;
S7L5 a, b, c
	Ecology
Characteristics of Life Basic Needs
· Interactions

· Living things need energy

· Symbiosis

· Adaptations

· Land Biomes

· Water Biomes

· Food Web
Performance Tasks

· Owl Pellet Lab

· Biome Research Project

· Creating a climatograph project
BIOME DIAROMA

GPS: S7L4a,b,c,d,e
	The Human Body
· Review of Cells and Cell processes
· Review of the Human body

· Review of Ecology

· Review of Six Kingdoms

Performance Tasks

· Frog Dissection

Frog Dissection: Relate to the human body and evolution

ABC BOOK OF SCIENCE
GPS: S7L1a,b;

S7L2a,b,c,d,e;
S7L4a,b,c,d,e;

S7L5a,b,c

	Characteristics of Science are addressed when applicable. Science consists of a way of thinking and investigating, as well as a growing body of knowledge about the natural world. To become literate in science, students need to acquire and understanding of both the Characteristics of Science and its Content. The Georgia Performance Standards for Science require that instruction be organized so that these are treated together. Therefore, A CONTENT STANDARD IS NOT MET UNLESS APPLICABLE CHARACTERISTICS OF SCIENCE ARE ALSO ADDRESSED AT THE SAME TIME. For this reason, they are presented as co-requisites.

