CSI: South Florida
Scope and Sequencing
The Causes of Climate Change

Overview & Concepts

In this module, students will learn about climate forcings. Climate forcings are any factors that cause a change to Earth’s energy balance, which will ultimately lead to a change in global mean temperature (GMT) and global climate.

When you complete this module, you will be able to
· Explain natural causes of global climate change.
· Trace the flow of carbon through the carbon cycle.
· Explain the natural and human-related processes that cause increases and decreases in the concentration of greenhouse gases in the atmosphere.
· Explain how patterns (or fingerprints) can be used to identify the source of recent climate change.
· Explain the trends in carbon dioxide concentration over different time scales.
· Compare the changes in carbon dioxide and temperature over different time scales.
· Compare the changes in carbon dioxide concentration to changes in greenhouse gas emissions over the past 130 years.
· Compare climate models of observed temperature changes due to natural causes to those that include both natural and anthropogenic (human) causes.
· Describe the types of feedbacks (or processes) that amplify and reduce the changes in climate.

Science Standards (Next Generation Science Standards, Sunshine State Science Standards, and Climate and Energy Literacy Principles)

See website for standards addressed in the module. 

Suggested Scope and Sequencing of Module

	Inquiry Lessons
	Photosynthesis and Respiration: How Snails and Plants Exchange Carbon Dioxide
A Sink for Carbon Dioxide: How the Oceans Absorb and Store Carbon Dioxide

	Module Content
	Guided Reading/Note-Taking, and PowerPoint Presentation 

	Investigations
	Investigation 1: A Comparison of Carbon Dioxide and Temperature Before the Industrial Revolution
[bookmark: _GoBack]Investigation 2: Concentration of Carbon Dioxide Since the Industrial Revolution
Investigation 3: Climate Models of Observed Temperatures and Forcings

	Argumentation Practice
	Addressing Skeptics’ Claims about the Causes of Climate Change

	Evaluation
	Pre and Post Quiz Questions, Inquiry Lesson, Guided Reading/Note-Taking, and Argumentation Practice


