[image: image2..pict]
[image: image1.wmf]Theme: Forensic Science
Title: Life Cycles
Overview: Forensic scientists fight crime with science. Forensic entomology is the study of insects in a legal context to determine the time of death. In this lesson, students will compare the life cycles of various living things and think about how it can be used in forensic science.
Grade Level: Grades 2-3
Subject Matter: Science
Duration: 4 lessons of about 30 minutes each
National Standards Addressed:

Standard C: Life Science

· Characteristics of organisms

· Life cycles of organisms
Objectives:

· Describe the life cycles of various living things

· Illustrate and label the stages of growth of the butterfly

Materials:

· Computers with Internet access

· White paper for each student to draw
Procedure:

Day 1:

1. Ask the class what they know about life cycles. (The changes that happen to an organism during its life.)

2. Discuss with them any newborn animals they have seen. (Maybe puppies, kittens, or even human newborns.) Ask what they looked like when they were born, what they could do at birth, and how they changed as they got older.

3. Use this web site to look at different life cycles of animals. (It starts with the butterfly but on the bottom of the page you can view pictures and information about the life cycles of a bee, fish, fly, and frog. Show the children the pictures, the explanation is more advanced.

http://www.knowledge-gallery.com/articles/animal-planet-zone/life-cycle-of-a-butterfly.html
4. Give each child a piece of white paper to fold into fourths. They will draw a picture of themselves at 4 different stages in their life. (Newborn, toddler, starting Kindergarten, and now.) They should write a sentence or two in each box for each stage of something they could do at that stage.

Day 2:

1. Let children share the pictures they drew of themselves and discuss things they could do at certain stages.

2. Read the book The Very Hungry Caterpillar by Eric Carle to the class.

· Discuss the changes that occurred in the story. Use the words egg, larva, pupa, and adult.
· Use this web site to further explain the stages of growth for a butterfly. (At another time students could use the jigsaw puzzle part of this site.)

http://www.kidzone.ws/animals/monarch_butterfly.htm
3. Students should fold another piece of white paper into fourths and draw, illustrate, and color the 4 stages of growth for the butterfly.

Day 3:

1. This web site offers good background information for the teacher.
 Forensic Entomology-Science in school

 http://www.scienceinschool.org/2006/issue2/forensic/
2. Show the class the blow fly stages of growth.

 Name: Blow Fly Life Cycle

URL:http://www.nlm.nih.gov/visibleproofs/galleries/technologies/blowfly.html
3. Listen to POP #525 “Forensic: Insect Detective.” Ask the children what they learned. Listen a second time for better understanding. Have them listen for what scientists can learn from the blow fly.

· Give them another example of an apple that has fallen out of a tree. You want to find out when it fell. You observe the apple for signs of insects. If you see an insect and you know the stage of growth it is in, you can determine approximately when it fell from the tree. (Or use another parallel to the POP besides a dead body.)

· Share this web site and information on flesh eating beetles.

Flesh Eating Beetles – U.S. FWS

http://www.lab.fws.gov/beetles.php
Day 4:
1. Ask what they know about the life cycle of a frog.
· Use this web site to teach the stages of growth of a frog.
 Life Stages of a Frog and Butterfly – Lewisham Community Website

 http://ecs.lewisham.gov.uk/youthspace/ca/Lorraine/
· At this site, the students can watch a close up video (about 2 minutes in length) of the egg turning into a tadpole. Go to amphibians then frogs.
http://video.nationalgeographic.com/video/player/kids/animals-pets-kids/bugs-kids/monarch-butterflies-kids.html
2. Final activity: watch the video (about 5 minutes) of the stages of growth of the frog, dragonfly and butterfly.

Metamorphosis: Change of plans (Frog, dragonfly and butterfly growth - 4:45) - Teacher’s Domain

http://www.teachersdomain.org/resource/tdc02.sci.life.cyc.metamorph/
Additional Resources

Images

Name: Life Cycle of a Frog

URL: http://www.infovisual.info/02/share/029_en.html
Caption: Phase of the life cycle of a frog between tadpole and adult.

Credit: The Visual Dictionary

Name: Butterflies Lifecycle

URL: http://www.knowledge-gallery.com/articles/animal-planet-zone/life-cycle-of-a-butterfly.html
Caption: The last stage is the adult stage when the chrysalis splits and the butterfly comes out.

Credit: Knowledge Gallery

Name: Adult blow fly

URL: http://www.nlm.nih.gov/visibleproofs/galleries/technologies/blowfly_image_4.html
Caption: Adult blow fly.

Credit: NIH

Name: Blow Fly Life Cycle

URL: http://www.nlm.nih.gov/visibleproofs/galleries/technologies/blowfly.html
Caption: Life cycle of a blowfly.

Credit: NIH

Web Sites

Kids’ Science Challenge – Scroll down to Detective Science http://www.kidsciencechallenge.com/html/sciencefair.php
The Visual Dictionary (animal biology)

http://www.infovisual.info/02/pano_en.html
Incrediblebutterfly.com

http://www.incrediblebutterfly.com/thebutterflylifecycle.html
Monarch Butterfly (facts and life cycle) – Enchanted Learning

http://www.enchantedlearning.com/subjects/butterfly/species/Monarch.shtml
Leaping Into a Frog’s World – Sciencewithme.com

http://www.sciencewithme.com/article_in_detail.php?cid=1&aid=10
Videos
Kids’ Science Challenge – Scroll down to Detective Science for videos

http://www.kidsciencechallenge.com/html/sciencefair.php
A Monarch Butterfly is Born – Journey North

http://www.learner.org/jnorth/tm/monarch/ChrysalisEcloseClip1.html
Animation / Graphics

Life Cycle of a Butterfly (interactive presentation) – Slideshare.net

http://www.slideshare.net/libloo22/lifecycleofabutterfly
Interactive Map: Frogs Around the World - PBS

http://www.pbs.org/wnet/nature/episodes/frogs-the-thin-green-line/interactive-map-frogs-around-the-world/4856/
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: Adult Blow Fly

Credit: NIH

