[image: image2..pict]
[image: image1.wmf]
Theme: Forensic Science
Title: The Science In Forensic Science
Overview: Forensic science can be a daunting discipline due to the amount of scientific knowledge one has to acquire to be good at it. Biology and Chemistry are the principle sciences that are most commonly used in solving a crime using forensic science. The many branches of these sciences can be used to help solve the crime.
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 and describe many of the scientific disciplines that are needed to solve a crime with forensic science.
Materials:

· Computer

· Internet access

· Superglue

· Shoebox

· Coffee warmer

· Small fans

· Cup of hot water

· Fingerprinted evidence

· Aluminum foil
Procedure:

1. Hook: Class Demo: Latent Fingerprint Lifting

a. Superglue has a chemical that will bond to amino acids on fingerprints.

b. The process of lifting fingerprints with superglue has become common.

c. Show your class this process. Watch the video and follow the example at the following site: http://www.wonderhowto.com/how-to/video/how-to-take-fingerprints-with-superglue-16711/

1. You can probably get away without the fans. It might take longer. The fans allow for airflow.

2. The Sciences in Forensic Science.

a. Students will work in pairs to discover all the different sciences needed to solve a crime.

b. Have students find a partner to work with.

c. Hand each student a copy of “The Sciences in Forensic Science”

i. Expand cells as you see fit.

d. Go over the directions.

e. Assign two students to a computer.

f. They will probably not finish in one period; therefore, assign this for homework over a weekend so the students can make arrangements to get together to finish.

g. Go over the answers in class.

3. Identify the Science

a. The students will read and list all the different sciences that could be used to solve a crime.

b. Either print the text at the following website http://www.usatoday.com/news/index/nns25.htm or have the students log on to view it.

c. The students will complete the table entitled “Identify the Science”

i. Hand out this worksheet.

ii. Go over the directions and the due date.

iii. Expand the cells, columns, and rows as you see fit.

iv. Collect and grade.
Handouts:

The Sciences in Forensic Science

You and a partner will research what each science does to participate in solving a crime.

Directions: Using a computer, log on to each website and describe how each science is involved in forensic science. In other words answer the question: What does __fill in the science___ do to help solve a crime.

This is due on Monday, so if you and your partner do not finish, be sure to get together to complete it.

	
	Examples of…
	How it’s used to solve the crime.

	Biology
	Anatomy/ Pathology
	

	
	http://thename.org/index.php?option=com_content&task=view&id=39&Itemid=42

	
	Genetics
	

	
	http://www.ornl.gov/sci/techresources/Human_Genome/elsi/forensics.shtml

	
	Entomology
	

	
	Pulse of the Planet program #525: INSECT DETECTIVE

	
	Microbiology
	

	
	http://www.actionbioscience.org/newfrontiers/salyersarticle.html

	
	Botany
	

	
	http://www.fiu.edu/~ifri/FBotanylecture.htm

	
	Dentistry/

Odontology
	

	
	http://en.wikipedia.org/wiki/Forensic_dentistry

	
	Anthropology
	

	
	http://en.wikipedia.org/wiki/Forensic_anthropology

	Chemistry
	
	
	

	
	Chemistry
	

	
	http://www.wisegeek.com/what-is-forensic-chemistry.htm

	
	Isotopes
	

	
	http://news.bbc.co.uk/2/hi/science/nature/3632770.stm

	
	Analytical Chemistry
	

	
	http://en.wikipedia.org/wiki/Analytical_chemistry

	
	Toxicology
	

	
	http://www.forcon.ca/learning/forensic_toxicology.html

	Physics
	
	
	

	
	Ballistics
	

	
	http://www.enotes.com/forensic-science/ballistics

	
	Inertia
	

	
	http://www.enotes.com/forensic-science/accident-reconstruction

Identify the Science

Directions: Read the article at: http://www.usatoday.com/news/index/nns25.htm
Describe a point of evidence and then identify the science that would be most useful to interpret that evidence. Then describe why the science would be useful.

	Evidence
	The type of science that will be useful with this evidence.
	Why is this science useful?

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Resources:
http://www.kidsciencechallenge.com/html/sciencefair.php
http://library.thinkquest.org/04oct/00206/index1.htm
http://www.newscientist.com/article/dn3489
http://www.guardian.co.uk/science/2004/sep/06/forensicscience
http://hsc.csu.edu.au/chemistry/options/forensic/2771/ch991.htm
http://mansfield.edu/chemistry-physics/what-can-i-study/chemistry-forensic/
Additional Resources

Web Sites

Kids’ Science Challenge – Scroll down to Detective Science http://www.kidsciencechallenge.com/html/sciencefair.php
National Association of Medical Examiners

http://thename.org/index.php?option=com_content&task=view&id=39&Itemid=42
Forensic Entomology – Science in School

http://www.scienceinschool.org/2006/issue2/forensic/
What is Forensic Toxicology? – FORCON Forensic Consulting

http://www.forcon.ca/learning/forensic_toxicology.html
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
Putting DNA to Work: Catch a Criminal – NAS Science Museum

http://www.koshland-science-museum.org/exhibitdna/crim05.jsp
Interactive Forensic Games – Thinkquest.org

http://library.thinkquest.org/04oct/00206/interactive.htm
Articles

Crime Lab - Science News for Kids http://www.sciencenewsforkids.org/articles/20041215/Feature1.asp

Special thanks to the following scientists for their help with this project:

Pulse of the Planet Programs: #525 “Insect Detective”

M. Lee Goff

Director

Forensic Sciences Program

Chaminade University
Header Image

Name: Crime Scene

Credit: U.S. Army

