[image: image1.jpg]

South Williamsport Area School District

Course Plan Template

	Teacher: Mike Pearson
	School Year:2014-2015

	Course: General Science
	Intended Grade Level: 6

	Course Summary: The sixth grade year of study is a three part fundamental introduction into 3 specific spectrums of science. A. Matter/Chemistry B. Physical Science

 C. Earth and Space

	Course Outcomes:
By the end of the course, students will know: The Scientific Method of Learning, The fundamental concepts of each discipline listed above including chemical equations, chemical reactions, in depth exploration into the periodic table of elements, atoms and atomic structure, Newton’s laws of motion, Gravity, Friction, Speed and Acceleration, Earth’s Layers, Earth’s Composition, Water as a resource, Tectonic Plates and Movement, Solar System, Galaxies, and the Universe with respect to Earth’s place in each of those models and finally, understand and be able to differentiate theory versus facts with an attitude of testing and ability to reevaluate evidence
By the end of the course, students will be able to: Show not only theoretical background of knowledge of matter, atomic structure, reactions, elements but also be able to demonstrate relevant interactions through experimentation. Apply and master fundamental laws of motion, gravity, and friction here on Earth while being able to apply laws to relevant experimentation, and understand the fundamentals of Earth’s structure, resources, and place in our solar system, galaxy, and universe

	Standards Targeted
 PA Common Core Grade level 6 Science and Technology

	Units of Study

	Units Topic
	Primary Learning Outcome

	Matter – Chapter 9
	To understand, experiment, and apply physical properties, elements, periodic table of elements ,mixtures, solutions, and compounds, states of matter and changes in states, water

	Chemistry – Chapter 10
	To understand, experiment, create, and apply concepts of chemical changes, chemical reactions, periodic table of elements, Carbon specifically, atoms, atomic energy, and radiation

	Physical Science – Chapter 11
	 To investigate and apply forces and motion, work, energy
Simple machines, laws of motion, gravity, and friction

	
	

	Physical Science – Chapter 12
	To investigate, understand, and apply waves, sound, light, color, heat, electricity, magnetism,

	Earth and Space Science – Chapter 5
	To master and explain Earth structure, layers, continents landforms, rock layers, plate tectonics and other theories

	Earth and Space Science - Chapter 8
	To understand Earth’s place in the solar system, Milky Way Galaxy, and Universe, Stars, Moons, Planets, Distance in Space, Gravity, Zero Gravity, Relationships and Change, Time tables for Earth Time compared to our lifetimes

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Advanced Learner Recommendations

	Independent Research and Activities Chosen by Student

	Struggling Learner Recommendations

	Modification to Activities and Independent Research and Activities, One on One and Small Group Support during Study Hall

� Indicate primary Standards emphasis:

PA Core - Math / ELA / Science & Technology / History & Social Studies

National Content Standards (Name and Type)

Industry Recognized Standards (Name and Type)

Revised - November 24, 2014
Course plans represent district curriculum. They will be posted to building web pages accessible to the school and community.

