Module Theme – Behavior Lesson Overview and Application for Classroom Teacher

TEKS Covered by This Module:

7th Grade: New TEKS for 2010
7.1 A-B Lab Safety and Use of Resources

7.2 A-E Scientific Inquiry Methods

7.3 A-D Critical Thinking and Problem Solving, Using Models, Impact of Science, History of Science

7.11 B, C Animal Behaviors, Natural Selection and Selective Breeding

7.12 A, B, E Adaptations, Functions of Human Body Systems, Cell Function
7.13 A, B Response to stimuli- Fight or Flight

7.14 A, B Heredity, Genetics, Offspring

8th Grade: New TEKS for 2010:
8.1 A-B Lab Safety and Use of Resources

8.2 A-E Scientific Inquiry Methods

8.3 A-D Critical Thinking and Problem Solving, Using Models, Impact of Science,

History of Science

8.11 A, B, C

[image: image1.png]

Organisms and their Niche, Predator, Prey, Producer, Consumer, Competition for Resources, Short term and Long term environmental changes and their affects on organisms.
High School TEKS:
(10) A Interactions among systems.
(10) C Levels of organization of whole system.

(11) B Response to external factors

How This Lesson Can Apply to a Classroom Lesson: 5 E Lesson Plan

In this module students will experience lessons designed to enhance their knowledge about the brain and behaviors associated with it. This module is designed to foster student learning through an understanding of how they learn and how their memory works. We include information on brain function, behaviors associated with the brain and the nervous system, learning, memory and how outside negative influences such as drug use can inhibit your brain function. This module will create a student that is knowledgeable in the area of how their own brain and memory function, allowing for a more independent and successful student. They will be able to take an interactive approach to their learning and show ownership over their performance within the classroom.

This module also includes a lesson on animal traits and behaviors. This topic is directly related to middle school TEKS, and we are able to show how this topic is important and relevant to veterinarians and their work with animals. Students are able to see the relationship between topics learned in class and their real world application. When students can make this correlation they see learning as important and relevant and in turn become better performers in the class room. Our program is able to motivate learning through this real world application.
Our goal is to show students the real world application for the objectives they are learning in class and to invoke a sense of excitement about science.

� See “Resources” at end of any “Teacher Follow up Lesson” for link to information on 5E model.

© Partnership for Education Enhancement Resources at

College of Veterinary Medicine & Biomedical Sciences, Texas A&M University

Funding support from the National Center for Research Resources, National Institutes of Health

1

