[image: image2..pict]
[image: image1.wmf]Theme: Forensic Science
Title: The Evidence
Overview: Forensic scientists and crime scene investigators must take careful measures to preserve the evidence at a crime scene. This evidence can take on several forms, some expected and others unexpected. The ability to recognize the evidence is crucial; the need to carefully preserve it for proper interpretation means everything.

Grade Level: 5-8
Subject Matter:

· Forensic Science

· Biology

· Biochemistry

· Chemistry

· Physics
Duration: 2, 50-minute periods

National Standards Addressed:

Science as inquiry

· Abilities necessary to do scientific inquiry

· Understanding about scientific inquiry
Physical Science

· Motion and forces

· Properties and changes of properties in matter

· Transfer of energy
Science and technology

· Abilities of technological design

· Understanding about science and technology
Science in personal and social perspectives

· Science and technology in society
History and nature of science

· Science as a human endeavor

· Nature of science

Objectives:
By the end of the lesson, the students should be able to:

· Identify the major types of evidence.

· Classify various pieces of evidence.
Materials:

· Computers

· Internet access

· Speakers

· Projector

· Screen
Procedure:

Physical, biological, drug/chemicals, trace, testimonial evidence, golden rule of crime scene investigation,

1. Hook – 2 minute puzzles
a. As a warm up for the lesson and for something fun, go to: http://www.kidcartoonists.com/index.php/category/slylock-fox-puzzles/

i. These are Slylock Fox Puzzles, and they really test the student’s reasoning, problem solving skills, and observational skills.

ii. Try as many as you see fit.

2. What kind of evidence is at the crime scene?

a. Have students get out several sheets of blank paper.

i. This paper will be used during the entire lesson.

b. Brainstorm the evidence.

i. Brainstorm the kinds of evidence at a crime scene

1. Record on the board as the evidences are suggested.

2. Do not place them in any particular order, yet.

c. Present kinds of evidence

i. Make a slide show of the following slides, or provide this in the form of a handout.

1. Physical Evidence

a. Refers to material items that would be present at the crime scene, on the victims, or found in a suspect’s possession.

· Hair and Fibers

· Fingerprints

· Impression Evidence - Footprints

· Bullets

· Weapons

· Documents

· Tool marks – cuts, scratches, chips etc.

· Paint chips, scratches, smudges from collisions

· Glass – broken

· Dust and dirt

· Skeletal remains

· Wounds

· Drug/Chemical

2. Trace evidence

a. Refers to evidence that is found in small but measurable amounts.

· Residues

· Smears

· Ashes

· Drug/Chemical

3. Biological evidence

a. Body Fluids

· Blood

· Semen

· Saliva

· Vomit

· Sweat

· Skin cells

4. Testimonial Evidence

a. Includes oral or written statements given to police as well as testimony in court by people who witnessed an event.

b. Problem with testimonial evidence.

· Testimonial evidence is often incorrect or incomplete, filled with bias and subjective perception.

5. Insect Evidence

a. Forensic Entomology – application of knowledge of entomology to provide information for criminal investigations.

d. Classify the evidences the students brainstormed.

i. The students will write the five types of evidence from the presentation on their paper(s).

1. Skip at least five spaces between titles.

2. Classify all evidences in these five titles.

ii. Using the information just presented, the students will classify each piece of evidence listed on the brainstormed list.

iii. Go over the answers in class. Discuss the subjective answers.

3. Gather Evidence
a. The students will try their hand at evidence gathering.

b. Go over the directions, and present the picture.

c. Any picture will work, however, a picture with plenty of detail can be found at: http://commons.wikimedia.org/wiki/File:Sharp_Hall_Dorm_Room.jpg

d. Directions:

i. You will have two minutes to look at the picture.

ii. Remember as many details as possible.

iii. When two minutes is up, you will be asked ten questions on the contents of the room.

iv. Good Luck!

e. The quiz can be found in the handouts section.

i. How many posters were on the walls?

ii. What color was the bedspread?

iii. Which of the following was not in the room?

iv. Continue with next 6 questions.

4. Wrap Up.
a. Watch the video at the following Teachertube.com site: http://teachertube.com/viewVideo.php?video_id=93036&title=CSI_Movie&vpkey
b. It contains a scene where one student stabs another, and there is blood.

c. This video will show the students how forensic evidence is taken at a crime scene.

Handouts:

Evidence Gathering Quiz
1. How many posters were on the walls?

a. 1

b. 3

c. 5

d. 7
2. What color was the bedspread?

a. Red

b. Blue

c. Green

d. Purple

3. What color was the backpack?

a. Red

b. Blue

c. Green

d. Purple

4. Which of the following was not in the room?

a. DVD player

b. Computer

c. Microwave

d. X Box

5. What was not on the student desk?

a. A computer

b. A television

c. A telephone

d. A stereo

6. Where was the box of tissues?

a. On the TV

b. On the desk

c. By the bed

d. On the microwave
7. Which of the following covered the window?

a. Blinds

b. Curtain

c. A bed sheet

d. A poster
8. What will this student probably drink out of?

a. Blue cups

b. A large blue mug

c. A blue water bottle

d. Red cups
9. What was one obvious word on the posters?

a. Yosemite

b. Stonehenge

c. Yellowstone

d. Paris

10. What color was the fabric on the chair?

a. Blue

b. Green

c. Black

d. Red

Additional Resources

Web Sites

Kids’ Science Challenge – Scroll down to Detective Science http://www.kidsciencechallenge.com/html/sciencefair.php
Duty Description for the Crime Scene Investigator – Miami Dade Police Departments / Mike Byrd

http://www.crime-scene-investigator.net/dutydescription.html
Crime Scene Management - SCCJA

http://www.sccja.org/csr-csmgmt.htm
How Crime Scene Investigation Works – Howstuffworks.com

http://science.howstuffworks.com/csi4.htm
Animation / Interactive

Autopsy of a Murder / Interactive File on Criminalistics (click on interactive file) – Centre Des Sciences De Montreal

http://www.centredessciencesdemontreal.com/en/jeunes/jeunes_jeux.htm
Other

Kids’ Science Challenge – Scroll down to Detective Science for downloadable activities and videos

http://www.kidsciencechallenge.com/html/sciencefair.php
Slylock Fox Puzzles – Kidcartoonists.com

http://www.kidcartoonists.com/index.php/category/slylock-fox-puzzles/
Special thanks to the following scientists for their help with this project:

Pulse of the Planet Programs: #4666 ““KSC: Forensics - Gathering Evidence”, #4643 ““KSC: Forensics - Deciphering a Secret”

Dwayne Wisbey

Forensic Document Examiner

Wallie Howard Jr. Center for Forensic Sciences
Mo Lupia

Forensics Investigator

Wallie Howard Jr. Center for Forensic Sciences
Header Image

Name: Dorm Room

Credit: Raul 654 GNU

