CSI: South Florida
Scope and Sequencing
[bookmark: _GoBack]Temperature Over Time
Overview & Concepts

In this module, students will investigate whether Earth is warming. First, they will review the causes of seasonal and daily temperature changes at different latitudes and locations. They will then analyze a variety of temperature data to compare temperature trends over different time periods (from decades to centuries) and over different spatial scales (from local to global). These investigations will help you answer whether the recent rise in Earth’s global mean temperature (GMT) is unusual.

When students complete this module, they will be able to
	
· Explain how Earth’s tilt and orbit cause the seasons and the variation in temperature at different latitudes.
· Differentiate between the factors that cause changes in temperature.
· Explain the main factors, other than latitude, that cause variations in temperature at different locations.
· Compare and contrast temporal (time-based) temperatures trends.
· Compare and contrast spatial (geographic-based) temperatures trends.

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

	Module Content
	Guided Reading/Note-Taking, and PowerPoint Presentation (Why Temperature Varies)

	Inquiry Lessons
	Does the Area of Earth’s Surface Receiving Sunlight Vary at Different Latitudes?
The Reasons for the Seasons
Heat Capacity: Does Land or Water Absorb and Lose Heat Faster?
The Egg in the Bottle: How Differences in Air Pressure Cause Wind
Ocean Currents

	Module Content
	Guided Reading/Note-Taking, and PowerPoint Presentation (Methods for Measuring Temperature and Temperature Change Over Geologic Time)

	Investigations
	4.1 How Has Temperature Changed Over Time?
 Exploration 1: Temperature Patterns Over the Past 800,000 Years
 Exploration 2: Temperature Patterns 50,000 and 10,000 Years Ago
 Exploration 3: Temperature Patterns Between 2,000 Years Ago and the Late 19th
 Century
4.2 How Has Temperature Changed Since the Industrial Revolution?
 Exploration 1: Temperature Anomaly Patterns for the Past 125 Years
 Exploration 2: The Temperature Trend for the Past 125 Years
 Exploration 3: Recent and Past Warming Trends
4.3 How Has Temperature Varied Regionally?
 Exploration 1: A Comparison of Change in Land and Ocean Temperatures
 Exploration 2: A Comparison of Northern and Southern Hemisphere Temperatures
 Exploration 3: A Comparison of Regional Temperature Anomalies

	Argumentation Practice
	Arguing about Temperature Change – The Driver of Climate

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

