Unit 4 Lesson Plan developed for Grade(s) 7
Title: Climate Models

Author: Suzanne Folberg
Applies to Lesson(s) 10-13 from http://cimss.ssec.wisc.edu/climatechange/
Objective:

Students will learn how scientists use climate models to predict the future.

Total Time Expected: one 55-minute class period

Overview:

In seventh grade science, we learn about a variety of models and discuss the plusses and minuses of each kind. In this activity, students will learn how scientists use models to predict future trends in global warming.

Sequence:

1. Students will work in partners to read sections of the pdf version of the

 website below. The sections are “Our Changing Climate,” “Tools for

 Assessing Climate Change Impacts” (3 parts), “Looking at America’s Climate”

 (2 parts), and “Ecosystems in the Future” (3 parts)

 It might be necessary to adjust the reading level of the article for lower ability

 readers.

2. As students read they should determine the main idea, two interesting facts

 and three facts that support the main idea.

3. Students will make a whiteboard presentation of their assigned portion.

http://www.usgcrp.gov/usgcrp/Library/nationalassessment/overviewtools.htm
Supplies or references required:

Whiteboards

Whiteboard markers

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

Related URLs or recommended reading:

http://www.usgcrp.gov/usgcrp/Library/nationalassessment/overviewtools.htm
Mission Planet Earth: Our World and its Climate- and How humans are Changing Them, Sally Ride and Tam O’Shaughnessy

