	5.3.8.D Graphic Organizer
	2011

	Life Science: Life science principles are powerful conceptual tools for making sense of the complexity, diversity, and interconnectedness of life on Earth. Order in natural systems arises in accordance with rules that govern the physical world, and the order of natural systems can be modeled and predicted through the use of mathematics. (5.3)

	Heredity and Reproduction: Organisms reproduce, develop, and have predictable life cycles. Organisms contain genetic information that influences their traits, and they pass this on to their offspring during reproduction. (5.3.D)

	Essential Questions
	Enduring Understandings
	Labs, Investigation, and Student Experiences

	How do organisms change as they go through their life cycle?
	Organisms reproduce, develop, have predictable life cycles, and pass on some traits to their offspring.

	

	Content Statements
	Cumulative Progress Indicators
	

	Some organisms reproduce asexually. In these organisms, all genetic information comes from a single parent. Some organisms reproduce sexually through which half of the genetic information comes from each parent.

	Defend the concept that through reproduction, genetic traits are passed from one generation to the next using evidence collected from observations of inherited traits. (5.3.8.D.1)

	

	The unique combination of genetic material from each parent in sexually reproducing organisms results in the potential for variation.

	Explain the source of variation among siblings. (5.3.8.D.2)

	

	Characteristics of organisms are influenced by heredity and/or their environment.

	Describe the environmental conditions or factors that may lead to a change in a cell’s genetic information or to an organism’s development and how these changes are passed on. (5.3.8.D.3)

	

	Desired Results
	

	· Conducting experimental crosses using fruit flies. Document patterns of inheritance, and draw conclusions about the patterns, citing evidence gathered during the investigation.

· Determine which individuals are parents, which are siblings, etc. from a group of related individuals (plants, animals, etc.) with images provided. Present their ideas of relatedness, justifying their claim with reasoning based on the physical evidence.
· Explain why DDT (dichlorodiphenyltrichloroethane) was banned from use in the United States, and how it affected certain wildlife species.

	

