LEWISBURG AREA SCHOOL DISTRICT
LESSON PLAN
	
[bookmark: _GoBack]Teacher Name: _____Van Wagner______ 			Class: _________AP Enviro

Topic: ___quiz and start minerals			Date of Lesson: __Class #64

	LESSON ESSENTIAL QUESTION:

	
Big Idea:
Minerals are essential to human and natural processes.

Essential Question:
What are the most important minerals and how do we harvest them?

	STANDARD / LEARNING TARGET:
	Core standards addressed with this lesson:

7.4.9.A:
Compare and contrast the effect of the physical systems on people across regions of the United States.
7.4.9.B:
Compare and contrast the effect of people on the physical region across regions of the United States.
7.4.12.A: Analyze the global effects of changes in the physical systems.
7.4.12.B: Analyze the global effects of human activity on the physical systems.
S11.D.1.3.3: Explain factors (e.g., nutrient loading, turbidity, rate of flow, rate of deposition, biological diversity) that affect water quality and flow through a water system.
4.8.10.C. 	Analyze how human activities may cause changes in an ecosystem.
 * Analyze and evaluate changes in the environment that are the result of human activities.
 * Compare and contrast the environmental effects of different industrial strategies (e.g., energy generation, transportation, logging, mining, agriculture).

	 ACTIVATING STRATEGIES:

(Anticipatory Set)
	
Bell Ringer: Around the world, about ____ people live without adequate access to water.

a) 1.5 million
b) 10 million
c) 98 million
d) 1.1 billion
e) 5.2 billion

	KEY VOCABULARY:

	

Hydrologic, volume, velocity, consumption.

	RESOURCES:
	
Teacher slide show, demonstration, and lecture.

	TEACHING STRATEGIES:

	

Complete Quiz

Bell Ringer: What does “organic” mean?

List 3 things that would be considered organic.

What does “inorganic” mean?
 List 3 things that would be “inorganic.”

Answer: Organic- comes from something that is or was living.

	In-organic – was never living.

A. In order for a substance to be considered a mineral, it must meet the following 4 criteria:
	1. Must be inorganic.
	2. Must occur naturally.
	3. Must be a solid
	4. Must have a definite chemical composition / formula.

 Lab: “Is It A Mineral?”

	1. Students are given a bag of materials. They must list or describe the material and determine if it is a mineral. If they do not think it is a mineral, they must explain why.

 Discuss results

Bell Ringer: what are the 2 most common elements in the Earths Atmosphere?

Answer: Nitrogen and Oxygen.

A. The most abundant elements in the Earths Crust are Oxygen and silicon.

B. Mineral Families:
Silicates – any containing Si (90% of all minerals on earth)
Carbonates – CO3 ion
Halides – F or Cl
Native Minerals – composed of just 1 element
Oxides – a metal ion combined with oxygen.
Sulfides – a metal ion combined with Sulfur
Sulfates – SO4

	EXTENDED THINKING ACTIVITY / ASSIGNMENT:
	
Chapter 15 questions

	SUMMARIZATION/ CLOSURE:
	Exit bellringer- What mineral family is Olivine?
(Mg,Fe)2SiO4

Answer:
Silicate
It has Si and O.

Silt

image1.png

image2.pict

Microsoft_Equation1.bin

