Unit 5  Lesson Plan developed for Grade(s) 7
Title: So What, Now what?

Author: Suzanne Folberg
Applies to Lesson(s) 14-16 from http://cimss.ssec.wisc.edu/climatechange/
Objective: 

Students will demonstrate an understanding of the material covered in this unit. 

Total Time Expected:  Two 55-minute class periods plus time at home.

Overview:

Students will summarize their understanding of the material covered by writing a 5-paragraph essay.

Sequence: 

1.  Students will use their notes, class work, and reference materials to write a 

     5-paragraph essay.  

2.  Students will follow the following format to write a 5-paragraph essay.


Paragraph 1:  Thesis statement and supporting statements


Paragraph 2:  Summarize what you have learned about climate change


Paragraph 3:  How might climate change affect Wisconsin (or the United 


   States)


Paragraph 4:  What you can do to be a part of the solution.


Paragraph 5:  Summarize your paper.
Supplies or references required:

Reference materials

Class notes, class work

Note cards

Computers

National Science Standards addressed:

AAAS Project 2061

4B The Earth, p. 69

4C Processes That Shape the Earth, p. 73, 74

7C Social Change, p. 163

11A Systems. p. 265

11B Models, p. 269 

11C Constancy and Change, p. 273-274

12A Values and Attitudes, p. 287

12D Communication Skills, p. 297

Related URLs or recommended reading: 

Climate Change A Wisconsin Activity Guide – Grades 7-12, WI DNR

Mission Planet Earth:  Our World and its Climate- and How humans are Changing Them, Sally Ride and Tam O’Shaughnessy

http://www.usgcrp.gov/usgcrp/Library/nationalassessment/overviewtools.htm
http://islandwood.org/kids/impact/footprint/footprint.php
http://www.zerofootprintkids.com/kids_home.aspx
http://climatechange.110mb.com/what-can-industry-do-climate.htm
http://climatechange.110mb.com/what-can-i-do-global-climate.htm
