[bookmark: _GoBack]PAULA HEDBAVNY SCHOOL PS/MS 278
CURRICULUM MAPS GRADE 7 2015-2016
	MONTH
	MATH
	SCIENCE
	HUMANITIES

	
	
	Webpage: PSMS278JACKSON.WEEBLY.COM
	Webpage: PS278middleschoolhistory

	

SEPTEMBER
	Unit 1 The Number System
· Adding and Subtracting Integers
· Multiplying and Dividing Integers

	UNIT: Scientific method
· Interpreting & analyzing Scientific data
· Designing Experiments
Essential questions
What are some key components of a good scientific investigation?
What are the main differences between independent and dependent variables?
Vocabulary: Hypothesis, independent variable, dependent variable, control group, data, trial and reliability of an experiment.
	· Summer non-fiction/fiction reports, “Sucker”
· Summer news presentation analysis

UNIT 1: BIOGRAPHY: Significant Choices
NARRATIVE WRITING
· How do we analyze our choices to weigh best significance/ impacts of our actions?
· Who were the peacemakers in the Age of Exploration?
· Social Scientific Method: economic forces, cultures and norms
· Creating and testing a research HYPOTHESIS

	

OCTOBER
	Unit 1: The Number System (Cont.)
· Operations with fractions and decimals and signed numbers

Unit 2: Ratios and Proportions
· Calculate the unit rate, constant rate of change.
· Identify proportional relationships in graphs, tables and equations.
	 UNIT: Atoms & Periodic Table
· Structure of atoms.
Essential questions
· What are the features of the main sub atomic particles: protons, electrons & neutrons?
· What are the main differences between Mixtures and Compounds?
· How are Elements organized in the Modern Periodic Table?
· How do we calculate the number of each sub atomic particle?
Vocabulary: Atom, Element, Mixture, Compound, Atomic mass, Atomic number, Periodic Table, and Chemical formula.

	
 UNIT 1: BIOGRAPHY: Significant Choices
 continued

· Codex: Sotomoyor, biographical poems
Unit vocabulary word wall sheet provided.

SS Concepts: Europe/1st Nation Encounter,
 primary & secondary source comparisons
 Cortez, De Las Casas, Champlain, Hudson

Geography: World continents, countries, directions, climate zones, latitude/longitude

	

NOVEMBER
	Unit 2: Ratios and Proportions
· Calculate percent increase and decrease
· Calculate the discount, gratuity, sales price of items etc.

	UNIT: Properties of Matter
· Density, solubility, pH etc.
· Phase Change
· Physical and chemical change
Essential questions
· How do we distinguish Between Physical and chemical changes?
· How can we calculate the density of a regular/ irregular solid and liquids?
· What are the main differences and characteristics of Acids and bases?
· What are the main features of a phase change diagram?
Vocabulary: Solubility, Density, Acids, Bases, Phase change, Physical properties, Physical change, chemical change
	 UNIT 2: RIGHTS and RESPONSIBILITIES
PERSUASIVE WRITING

· How well do we know our rights and responsibilities?
· What best persuades others to get rights?
· Do we have a right to a job and economic security?

Codex: Sojourner Truth, Voting fines, Whisper
 of AIDS. 12 Angry Men Constitution,
 Declaration, Supreme Court Decisions

Unit vocabulary word wall sheet provided.

	

DECEMBER
	Unit 3 Expressions, Equations, and Inequalities

· Writing Expressions
· Combine like terms
· Solving one step equations with rational coefficients
· Solving multi-step equations with the variable on one side of the equation
	UNIT: Weather and Climate
· Elements of Weather
· Interpreting Weather Maps
Essential questions
1) What are the distinguishing features of weather and climate
2) What are the main elements of weather and how are they measured?
3) What information/data can be determined by viewing the various symbols on a weather map?
4) How does the location of a place influence its weather and climate?
Vocabulary: weather, climate, barometer, Humidity, relative humidity, latitude and longitude.
	 UNIT 2: RIGHTS and RESPONSIBILITIES
Continued.

SS Concepts: Colonial democracies compared,
 Zenger Trial, Quakers, Proclamation 1763,
 Iroquois influences American government,
 French & Haitian Revolution, Bolivar

Geography: natural land forms vs. political borders, regions of world export and import markets today, latitude, longitude

Economics: “Barter Day,” games about global economies, export/import global trade maps

	

JANUARY
	Unit 3 Expressions, Equations, and Inequalities
· Solving and graphing one step & two step inequalities
Unit 4 Circumference, Area of a Circle
· Calculating the circumference and area of a circle.
· Working backwards with the circumference and area of a circle to find the radius or diameter of a circle
	UNIT: Weather and Climate
· Air masses
· Weather Fronts
· Weather Related Disasters
Essential questions
1) What are the distinguishing features of weather fronts?
2) What are the main types of air mass and how do they affect the weather?
3) What are the main causes and effects of some common related weather disasters?
4) compare and contrast high and low pressure systems
Vocabulary: weather, climate, barometer, Humidity, relative humidity, latitude and longitude, air pressure, and isobars.
	 UNIT 3: EXPANSION Was it better to live in the
 West or in the rising cities of the East?
 LITERARY ANALYSIS/COMPARISON

· How did settlers survive natural disasters?
· Are women as strong as men? How do we know?

Thousand Pieces of Gold, Orphan Train letters & immigrant stories, (research tasks) ,
economics articles on immigration policy,
current events articles on partner abuse,

Unit vocabulary word wall sheet provided.

SS Concepts: Research immigrant lives. Emma
 Willard, Chinese exclusion, Indian Wars,
 Mexican-American War

	

FEBRUARY
	Unit 5 Statistics

· Populations and Samples
· Making inferences from a random sample
· Generating Random Samples
· Comparing data displayed in box plots
· Using mean, median, mode, range, standard deviation to compare populations
	UNIT: Weather and Climate
Weather Related Disasters…….Project based.
Essential questions
1) What are the main causes and effects of some common related weather disasters?
2) What are some safety precautions for some of the common weather related disasters mentioned below?
Vocabulary: Cyclone, hurricane, air pressure, Tornado, tropical depression.
· Review for Mid Terms
All topics covered since start of the school year

	 UNIT 3: EXPANSION Was it better to live in the
 west or in the rising cities of the East?
 Continued

Geography: cultural and physical regionalism, capitals, spread of transportation routes

Economics: How immigrants help and hurt the U.S. economy. Games and readings on wages, salaries, strikes, GDP, GNP, the 1% & the 99%

	

MARCH
	Unit 6 Probability

· Find the probability of Simple Events
· Find the experimental probability of simple and compounded events
· Making predictions with experimental & theoretical probability
· Find the theoretical Probability of simple and compounded events.
	UNIT: Earth Science
· Earth’s Structure
· Plate tectonics
· Rock Cycle
Essential questions
1) How can rocks be transformed from one type into another?
2) How are rocks classified?
3) What evidence is there to suggest that Pangaea once existed?
4) Compare and contrast the layers of the Earth in terms of: composition, thickness, temperature and location.
Vocabulary; minerals, igneous rock, metamorphic rock, sedimentary rock, weathering, erosion, crust, core, mantle, convection current, hydrosphere, lithosphere.
	UNIT 4: POETRY
LITERARY ANALYSIS/COMPARISON

· How does poetry mean differently from other genres?
· What makes good poetry, great poetry, and junk poetry?

 Codex: Hughes, Angelou, Shakespeare,
 Giovanni, Yeats, Dickinson, Whitman

 Unit vocabulary word wall sheet provided.

Revise/publish a portfolio piece.
Extra emphasis on grammar applied to portfolio pieces and publishing pieces to a wider audience.

	APRIL
	Review for the State Test

	UNIT: Earth Science
ROCKS AND MINERALS
· Physical and chemical properties of minerals
· Lessons from Fossils
· Interpreting Topographic maps & Profiles
Essential questions
1) How do we interpret and construct topographic maps and profiles?
2) What important lessons can be learned from studying fossils?
3) What are some important physical tests to distinguish between types of minerals?
Vocabulary; minerals, streak, hardness, Moh’s scale,
Chemical reaction, luster, and cleavage.

	 Review for the State Test

 UNIT 5: SLAVERY and the CIVIL WAR
 PERSUASIVE ESSAY
· What were peaceful ways slavery could have been stopped?
· Which is better, radical or gradual change?

Frederick Douglass Autobiography, Incidents in the Life of a Slave Girl, To Be A Slave ,
Unit vocabulary word wall sheet provided.

SS Concepts: Nat Turner, John Brown, Sojourner Truth, NY and Slavery, Missouri Compromise, Fugitive Slave Act

Geography: North/ South regions, developing countries vulnerable to human trafficking.

	MAY
	Unit 7: Modeling Geometric Figures
· Identify cross sections of 3D figures.
· Identify if three sides or angles can form a triangle
· Calculate the surface area and volume of 3D figures.
	UNIT: Forces & Motion
· Newton’s laws of motion
· Overview of types of simple and compound machines.
· Review for Grade 7 assessment
Essential questions
1) What are the main features and applications of Newton’s 3 laws of motion?
2) What are the main types of simple machines and their uses in our daily lives?
3) Interpreting speed related graphs
4) Application of Formula for force and momentum.
Vocabulary; inertia, velocity, machine, lever, force, motion, momentum, balance and unbalanced force
	UNIT 6: Civil War:
HISTORICAL NARRATIVE WITH RESEARCH

· Why gets people to change their mind about prejudices and stereotypes?
· How extensive is human trafficking today?
With Every Drop of Blood, Gettysburg Address,
 2nd Inaugural Address
Unit vocabulary word wall sheet provided.

SS Concepts: Dred Scott, Bleeding Kansas, secession, Harper’s Ferry, Emancipation Proclamation, Total War
Research: war impact of women, children, blacks

Geography: “Free Soil” and slave states, territories, areas of modern civil wars
Economics: Supply, demand graphs.

	JUNE
	Unit 7: Modeling Geometric Figures
· Angle Relationships
	UNIT: Forces & Motion
· Calculations /Graphs based on speed and momentum
· Interpreting speed related graphs
· END OF YEAR FINALS
	
Complete and present research projects.
 Revise/publish a portfolio piece.

	
SKILLS
	
	LAB SKILLS; Measurement, Microscope , Triple beam Balance

Math connection: Graphs, calculations with formulas

Technology: PowerPoint, Excel, Newsletters, research

ELA connection: Unit essays, Analyze, close reading, compare and contrasts, evaluate, cite evidence, supporting details

Vocabulary: quizlet.com: >>>>>>>>>Jackson278
	

