

REAL Science Odyssey LIFE, level 2 (grades 5-8)

Class Description:

RSO Biology (Level 2) is a comprehensive course for life science at the middle school level (grades 5 through 8). But unlike many science textbooks, RSO Biology 2 is not a dry collection of facts and worksheets but rather an in-depth course that engages young people's minds at the same time they are actively participating in the learning of biology. Biology 2 uses natural settings that encourage students to explore the world around them. Topics include cells, genetics, evolution, organisms, classification, and ecology. (Description and Activities taken from REAL Science Odyssey's website.)

Learning Materials:

Main Curriculum:

Real Science Odyssey: LIFE Level 2 by Pandia Press

RSO Life level 2 Teacher's Guide

Learning Goals/Performance Objectives: 1.3.8 Understand how individual organisms, including cells, obtain matter and energy for life processes.

2.1.1 Understand how to generate a question that can be answered through scientific investigation.

2.1.2 Understand how to plan and conduct scientific investigations.

2.1.4 Analyze how models are used to investigate objects, events, systems, and processes.

2.1.5 Apply understanding of how to report investigations and explanations of objects, events, systems, and processes.

Learning Activities: The course is contained in two books (student text and parent/teacher's text). The student text starts each chapter with an entertaining written lesson that is followed by several components intended to reinforce the lesson, address the needs of different learning styles, and engage students in hands-on learning and research. These components include lab sheets, lab reports, problem sets, activities, famous science research assignments, coloring sheets, microscope labs, poetry, and vocabulary review. The parent/teacher's text provides all the help a science novice needs to assist her student including suggested course scheduling, summaries, additional material and explanations, sample reports, learning objectives, answers and suggestions, tests, and quizzes. Divided into 32 chapters, both texts together provide a rigorous and complete middle school biology course that covers a 36 week school year.

RSO Biology (Level 2) Scope and Sequence:

Cells

Cell theory

Unicellular organisms

Animal cell structure and function

Plant cell structure and function
Cell chemistry and nutrition
Diffusion and cellular transport
Photosynthesis and cellular respiration
Virus life cycle

Genetics
DNA, RNA
Purpose of DNA, protein synthesis
Life cycle of a cell and mitosis
Meiosis
Heredity
Structure and function of chromosomes
Punnett Squares

Organisms
Multicellular organisms
Dissection
Plant organisms and systems
Human organisms and organ systems
Human anatomy and physiology

Evolution
Theory of evolution
History of evolution
Evidence for evolution
Natural selection
Fossils and dating

Ecology and population dynamics
Biomes
Abiotic interactions
Ecosystems
Food web – producers, consumers, decomposers
Biotic interactions- predator/prey relationship, camouflage, symbiotic relationships, mimicry, competition
Biology cycles
Greenhouse Effect
Environment balance and threats

Classification
History of classification
Modern classification
Dichotomous Key
Binomial nomenclature
Branching diagrams
Phylogeny
Cladistics
Archaea and Bacteria
Eukarya
Protists and fungi
Plantae
Animal

Progress Criteria/Methods of Evaluation: For successful completion of this course, the student will complete at least 70% of the lessons/goals, at a minimum of 70% accuracy, following the timeline below. The timeline includes reviews and student work. Formative assessments will be given as deemed necessary, and there will be a summative assessment at the end of each unit.

September Complete Chapters 1 – 4
October Complete Chapters 5 - 8
November Complete Chapters 9 – 11
December Complete Chapters 12 – 14
January Complete Chapters 15 – 18
February Complete Chapters 19 – 21
March Complete Chapters 22 – 25
April Complete Chapters 26 - 28
May Complete Chapters 29 – 32
June Review