Subject: Biology

Lesson Topic: Cell Theory
Author: Erin Spruill
Grade Level: 8th
Summary of Activity/Lesson: Students will observe how cell theory has been developed since people questioned the world around them. The lesson has a PowerPoint

presentation and a worksheet. There is possibility for extension into a writing activity, group project, or class discussion.
	Competency Goal 6: The learner will conduct investigations, use models, simulations, and appropriate technologies and information systems to build an understanding of cell theory.

Activity: (60 minutes)
Materials:

Projector

PowerPoint presentation

Worksheets for students

Objectives:
1) By the end of the lesson, students will be able to list the main ideas

associated with cell theory through time.

Body: Students will participate in an interactive PowerPoint presentation about scientific
method and the history of cell theory.

Conclusion: As a class list the main ideas of cell theory and talk about how scientific
advancement is an ongoing process that depends on the work of previous
scientists.
Assessment: (to be completed in class or at home)
Students will be asked to write about the day’s lesson:

a) What is at least one fact they learned that they didn’t know before?

b) What scientific facts do they think will change in the future?
This lesson can be extended by any of the following:

a) Groups can work together to create a more detailed cell theory timeline

b) Groups can create “travel” brochures that take the audience on a tour of cell
theory through time.

c) Individuals or groups can create more detailed biographies of key figures in

cell theory history.

Disclaimer: These lesson plans were compiled, edited, written, and/or prepared by Erin Spruill, UNCW Coastal Ocean Research and Monitoring Program (CORMP). CORMP is a NOAA grant funded program, located at the UNCW Center for Marine Science, Wilmington, NC. Feel free to update or adapt the existing lesson plans to fit your needs. We ask that you credit the authors and editors of these activities. In addition, please contact us with new methods and activities you implement in the classroom. Continual collaboration and revision will allow us to provide educators with the most useful and current resources for classroom use. Thank you.

