	Week of May 9 Chemistry (Blocks B, C, and D)

	Begin class with 10 minutes of silent reading. Students will write summaries of their readings in their Reading Journal. Discuss how forensic science relates to the study of chemistry. Introduce Lesson 1: Introduction to Forensics and the Mystery. Show the Discovery Channel School video: Forensic Detectives. Video is in VCR.

Read Protecting the Crime Scene and do CHEMISTRY WORKSHEET: Protecting the Crime Scene
National Learning Standards: After completing the unit, the student should understand: the structure of atoms, chemical reactions, interactions of matter and energy

Objective: to relate the study of chemistry to everyday practices.

Assignment:

Forensic Science Crossword Puzzle.

	Begin class with 10 minutes of silent reading. Students will write summaries of their readings in their Reading Journal. Discuss the Unit 1 Mystery Synopsis: The Celebration. Read it aloud in class and have students hypothesize who the culprits are. Do Unit 1 Mystery Synopsis: The Celebration Worksheet.

National Learning Standards: After completing the unit, the student should understand: the structure of atoms, chemical reactions, interactions of matter and energy

Objective: to relate the study of chemistry to everyday practices.

Assignment:

Read Forensic Science Web Page: Crime Scene Processing and do CHEMISTRY WORKSHEET: Crime Scene Processing.

	Begin class with 10 minutes of silent reading. Students will write summaries of their readings in their Reading Journal. Students will do Lesson 2: Gunshot Residue Test Lab in regular lab groups. Complete lab report.

National Learning Standards: After completing the unit, the student should understand: the structure of atoms, chemical reactions, interactions of matter and energy

Objective: to relate the study of chemistry to everyday practices.

Assignment:
Read Forensic Science Web Page: Firearms and Toolmark Identification and do CHEMISTRY WORKSHEET: Firearms and Toolmark Identification.

	Begin class with 10 minutes of silent reading. Students will write summaries of their readings in their Reading Journal. Students will do Lesson 3: Bullet Type Determination Lab in regular lab groups. Complete lab report.

National Learning Standards: After completing the unit, the student should understand: the structure of atoms, chemical reactions, interactions of matter and energy

Objective: to relate the study of chemistry to everyday practices.

Assignment:
They should read the Fingerprint Identification Paper and do CHEMISTRY WORKSHEET: Fingerprint Identification.

	Begin class with 10 minutes of silent reading. Students will write summaries of their readings in their Reading Journal. Collect the Journals. Show the Discovery Channel School video: Chemical Detectives. Video is in VCR. Students should then complete their Investigative Reports.
National Learning Standards: After completing the unit, the student should understand: the structure of atoms, chemical reactions, interactions of matter and energy

Objective: to relate the study of chemistry to everyday practices.

Assignment:
Students may do vocabulary wordsearch puzzle after completing lab report.

Home

