WEATHER UNIT FOR LAB SCIENCE-7-12

CLASS COMPOSITION AND BACKGROUND

THIS UNIT WILL BE PRESENTED TO THE LAB SCIENCE CLASS DURING THE FIRST WEEK OF SCHOOL .

LAB SCIENCE IS A CLASS THAT WAS STARTED AT LINCOLN TO ACT AS AN ALTERNATIVE SCIENCE CLASS FOR STUDENTS

THAT FOUND SCHOOL A CHALLENGE. THIS CLASS IS OFTEN TEAM TAUGHT WITH A TEACHER FROM THE SPECIAL

EDUCATION DEPARTMENT. CLASS COMPOSTION IS DETERMINED BY THE FACULTY AND IS BASED UPON

TEST SCORES, TEACHER RECOMMENDATION OR IEP STANDARDS. THE RANGE OF STUDENT ABILITIES VARIES ALL

OVER THE CHART. WE HAVE STUDENTS THAT HAVE VERY LOW READING LEVELS (2-3 GRADE),STUDENTS AT

RISK, MARRIED STUDENTS, SINGLE MOTHERS, ETC. ETC. OUR GOAL IN THIS CLASS IS TO HAVE THE STUDENTS

EXPERIENCE AS MUCH SUCCESS AS POSSIBLE IN A CLASSROOM SETTING-SOMETHING THAT THEY HAVE NOT

EXPERIENCED. THE STUDENTS ARE EXPECTED TO DO THE WORK IN ORDER TO GET THE CREDIT. THE FOLLOWING

ACTIVITY WILL BE OBTAINED FROM THE SATELLITE METEOROLOGY MODULES.

TITLE: WEATHER GRAPHS, DATA, AND WILD WEATHER

INTRODUCTION:

STUDENTS WILL SELECT A U.S. CITY AND EVERY CLASS PERIOD WILL RECORD THE HIGH AND

THE LOW TEMPERATURE FOR THAT PARTICULAR DAY AND PLOT THE DATA ON A GRAPH IN

RED (THE HIGH TEMPERATURE) AND IN BLUE (THE LOW TEMPERATURE). THE GRAPH WILL BE CONSTRUCTED BY

HAVING THE DATE ON THE X-AXIS AND THE TEMPERATURE ON THE Y-AXIS. WHEN THE GRAPH PAPER

IS FILLED ANOTHER PAGE WILL BE TAPED ON IN ORDER TO CONTINUE WITH THE DATA. THIS GRAPH IS

GRADED EVERY TWO WEEKS.

THE CD-ROM -SATELLITE METEOROLOGY MODULES WILL ALSO BE USED TO AUGMENT THE INTRODUCTION

TO THE WEATHER UNIT. WE WILL RUN THIS AS AN ENTIRE CLASS PARTICIPATION ACTIVITY VIA THE LAPTOP

 AND CLASSROOM MONITOR.

THE #8 MODULE WILD WEATHER WILL BE CONDUCTED IN THIS UNIT.

STUDENT OBJECTIVES:

1. THE STUDENT WILL RECORD THE WEATHER DATA AND PLOT DATA ON THE GRAPH,

2.THE STUDENT WILL PARTICIPATE IN THE CLASS READING OF THE MODULE AND PARTICIPATE

 IN THE SUBSEQUENT DISCUSSION

3.THE STUDENT WILL DO THE ASSESSMENT QUESTIONS FOR WILD WEATHER AT THE END OF THE ACTIVITY.

MATERIALS:

GRAPH PAPER, COLOR PENCILS, WEATHER MAP OF THE U.S., RULERS, CD-ROM MODULES, LAPTOPS,

MONITORS, OTHERS AS NEEDED

PROCEDURE FOR THE MODULE:

WE WILL PROJECT THE MODULE ON THE CLASSROOM MONITOR AND COOPERATIVELY READ THROUGH

THE SECTION. THERE WILL BE CERTAIN ITEMS PRESENTED IN THE MODULE THAT THE STUDENTS WILL BE

UNFAMILIAR WITH AND THIS WILL PRESENT AN OPPORTUNITY TO CROSS-REFERENCE THE OTHER SECTIONS

 OF THE MODULE. AN EXAMPLE OF THIS MAY BE WHEN THE TEXT REFERS TO THE GOES SATELLITE.

A PRINTED COPY OF THE ASSESSMENT QUESTIONS WILL BE DISTRIBUTED AND THE STUDENT WILL

COMPLETE THE QUESTIONS FOR A EVALUATION.

WISCONSIN SCIENCE STANDARDS ADDRESSED:

SCIENCE CONNECTIONS- A.8.6

PHYSICAL SCIENCE- D.8.5. D.8.9.

EARTH AND SPACE SCIENCE-E.8.1

