[image: image1.jpg]

Mini-Lesson

[image: image2.png]CHEMICALS

MCE: Chemicals in the Environment

Lesson 1: History of Chemicals in the Environment

PowerPoint Lesson: Lesson 1

Author: Project Look Sharp, a media literacy initiative at Ithaca College that provides free curriculum kits for educators at: www.ProjectLookSharp.org

__

Grade/subject area: Middle School Through College/Sciences
· Lesson Objectives:

· Students will understand how American views of chemicals in the environment have changed over time.

· Students will apply knowledge about chemicals to the decoding of diverse media representations.

· Students will learn critical thinking, information literacy and media literacy skills including understanding bias, point of view, sourcing, credibility, and key questions to ask when analyzing any media message.

Vocabulary:
Frontier: Anasazi, alchemist, chemist, market economy, advertisements, insecticides

Progress: ethyl (leaded) gasoline, public relations, DDT, Union Carbide, pesticides, plastics

Consequences: additives, non-organic, United Farm Workers, pesticide poisoning, lead poisoning dead zones, fertilizer, algae blooms, globalized markets, consumer product safety

Connections: indigenous peoples, persistent organic pollutants, American Chemistry Council. Greenpeace, greenwash, transnational corporations, Bhopal, sustainability, genetically engineered seed, Monsanto, nitrogen-based fertilizer, chemical herbicide, endocrine disruption, agribusiness, Love Canal, toxic waste, Dioxin, carcinogen, environmental justice, petro-chemical industry, environmental racism, Rachel Carson, Silent Spring, West Nile Virus, organic agriculture, biodiversity, development, green revolution, genetic engineering, GMOs, horticulturalists, nitrogen fixing, companion planting
Media:
PowerPoint contains: Basket and bowl, paintings, pamphlet, advertisements, posters, web pages, DVD jacket, cartoons, and covers of magazines, books and a report
Materials Needed: All materials for Media Construction of the Environment: Chemicals in the Environment available at www.ProjectLookSharp.org
· PowerPoint slide show: Chemicals in the Environment, on DVD or downloaded from the Project Look Sharp website
· 4-page Student Reading: Chemicals in the Environment
· Teacher’s guide: Lesson 1: Chemicals in the Environment
Time:
· 50 Minutes to 2 hours depending on how quickly the teacher moves through the slides.

· Lesson Procedures: All lesson plan materials for Media Construction of the Environment: Chemicals in the Environment available at www.ProjectLookSharp.org
1. Introduce the lesson: explain that the class will learn the history of how chemicals have been presented in popular culture through analyzing media documents.

2. Distribute Student Reading to be done in class or for homework.

3. Project the slides and lead the student decoding. For each slide present Background Information followed by Questions from the Teacher Guide. The guide includes Possible Answers and Evidence to model student application of key knowledge through evidence-based analysis. Add Additional Information and Further Questions where appropriate. For more information on leading a decoding lesson see the Kit Introduction.

4. Use the Final Assessment to assess student learning.

Project Look Sharp a media literacy initiative at Ithaca College

FREE Curriculum Kits at www.ProjectLookSharp.org

