

[bookmark: _GoBack]Design Topic: SCIENCE SKILLS Subject(s): BIOLOGY Grade(s): 10th Designer(s) CHERYL MASSENGALE

	STAGE 1 – DESIRED RESULTS

	Unit Title: LAB SAFETY

Established Goals:

	 In order to prevent accidents in the laboratory classroom, students must have a firm understanding of safety. Students will be exposed to safety equipment and be taught how to handle electrical, chemical and biological material. Our goal is to relate home safety to lab safety so that students can recognize good safety techniques.

	Understandings: Students will understand that…

· To insure the safety of themselves and others, proper techniques must be followed
	Essential Questions:

1. Why is safety important?
2. How would you revise an unsafe laboratory practice?

	Students will know:

· The main types of safety hazards-biological, electrical & chemical
· Proper procedures in the event of an emergency
· Proper laboratory procedures

	Students will be able to:

· Analyze a situation and determine poor safety techniques
· Walk through proper procedures in the event of an emergency

	STAGE 2 – ASSESSMENT EVIDENCE

	[bookmark: OLE_LINK5]Performance Tasks:

1. Safety poster—students should identify proper/improper safety situations visually.
2. Equipment—students should know where all safety equipment is located along with exits.
3. Flinn Safety Test—students must have 100% score on test before conducting the first lab experience.

	Other Evidence:

1. Choose a safety rule from a list and draw a picture to describe that rule.
2. Choose a safety rule from a list and write a paragraph explaining its importance.
3. Classroom safety diagram; map location of safety equipment and exits

	Key Criteria:
· Safety Procedures

	STAGE 3 – LEARNING PLAN

	Summary of Learning Activities:

· To hook students at the beginning of the unit, a Lab Safety demonstration will be used
· To optimize the engagement and effectiveness of ALL students, without compromising the goals of the unit, students will watch a safety video
· To help students experience and explore the big idea and questions in the unit, the students will Role-play a safety disaster
· Have student write a journal entry reflecting about safety disasters and how it can be prevented
· To exhibit and self-evaluate their growing skills, knowledge, and understanding throughout the unit, students will create a poster cartoon with proper and improper safety being displayed.
· To ensure that all students know where they are headed in the unit, why they are headed there, and how they will be evaluated, lab safety poster grades will be given and a Lab safety test.

1
Source: Understanding by Design, 	Unit Design Planning Template (Wiggins/McTighe 2005)			
