Faculty Resource Sheet

Focus The Nation In Class Activities – Thursday, January 31st, Day 3

Resources Compiled by BLS Youth CAN Education Committee

	7:00 – 8:00 pm

Wednesday

January 30th
	National Focus the Nation Webcast: This webcast will feature Professor Stephen Schneider from Stanford University. Youth CAN recommends that BLS teachers assign the webcast for homework and then discuss it the next day in class. The webcast will also be archived @ www.focusthenation.org, so you could instead choose to watch it in class on the 31st.

January 31st (Day 3) R1 Assembly – Roundtable Discussion of Global Warming with elected officials. Framing Question: Can the US stabilize CO2 emissions by 2016? If so, what would this require? Tune in and watch on BLSTV Channel 27.

Useful Links for finding information about Focus the Nation: http://www.focusthenation.org/HSmodel.php
Useful Links for finding interdisciplinary lesson plans on climate change:

http://climatechangeeducation.org/ftn/
http://www.climatechangeeducation.org/k-12/index.html
	Pages Currently Available:
• Biology
• Chemistry
• Current Events
• Earth Sciences
• Economics
• English
General Resources
• Music
• News
• Television
• Videos & Film
• Websites for Kids
	[image: image1.png]

• History
• Life Sciences
• Physical Sciences
• Math
• Social Sciences
• Writing

http://www.edutopia.org/go-green
http://www.thirteen.org/h2o/educators_lesson4.html
http://www.climatehotmap.org/curriculum/index.html
http://www.itsyournature.org/aggregator?page=110
http://www.pbs.org/now/classroom/globalwarming.html
http://www.pbs.org/newshour/extra/teachers/science/
US Department of Environmental Efficiency and Renewable Energy

http://www.eere.energy.gov/education/lessonplans/plan.cfm/lpid=253

New York Time Learning Network Teacher Connection

http://query.nytimes.com/gst/learning.html?lquery=global+warming&grade=6-8,+9-12
 http://commtechlab.msu.edu/sites/letsnet/noframes/subjects/science/b5u1.html

North American Association for Environmental Education

http://eelink.net/pages/Lesson+Plans+-+Grades+9-12
Additional Resources
Global Warming Venn Diagram

http://www-tc.pbs.org/now/classroom/globalvenn.pdf

Global Warming Project List

http://www-tc.pbs.org/now/classroom/globalproject.pdf

Global Warming High School Curriculum Guide

http://www.climatehotmap.org/curriculum/climate_change_guide.pdf

Global Warming: Early Warming Signs Interactive Map
http://www.climatehotmap.org/index.html

PBS Global Warming Lesson Plan

http://www.pbs.org/now/classroom/globalwarming.html#objectives
Recycling Experiments

http://www.galaxy.net/~k12/recycle/
The Environment and Math

http://www.lessonplanspage.com/MathScienceEnvironmentFieldTripsPlusMathIdea910.htm
Causes of Pollution

http://www.lessonplanspage.com/SciencePollution.htm
Garbage Grunge

http://www.lessonplanspage.com/ScienceExWhatGarbageBreaksDownFastestMO68.htm

Do Something About…the Environment 10-Day Unit

http://www.lessonplanspage.com/ScienceSSLAODoSomethingAboutTheEnvironmentUnitDay1Introductions712.htm
Environment Lesson Plans

http://www.lessonplanspage.com/SSJH.htm
Link to clips from a documentary on global heating - several small segments that look excellent. Features Alder Fuller, Ph.D., who runs the Euglena Academy (http://euglena-edu.net/) The Academy teaches about climate change and adaptation to it. John Jordan-Cascade is the filmmaker. View clips at www.globalheatingfilm.com
From Discovery Channel and WGBH. The Discovery site is free for BPS until January 31. There is information on Health and global warming/climate change and much more.

PBS Teacher's Domain: www.teachersdomain.org
you can create an account or use: Usename: BLS#1 Password: library
Discovery Teachers: www.discoveryeducation.org Username: bpsmass Password: discovery
PAGE
2

