CURRICULUM EMBEDDED PERFORMANCE TASK STS MATRIX—NINTH GRADE HIGH SCHOOL SCIENCE (CAPT)
	PARAMETER
	STRAND I: ENERGY TRANSFORMATIONS
	STRAND II: CHEMICAL STRUCTURES AND PROPERTIES
	STRAND III: GLOBAL INTERDEPENDENCE

	EMBEDDED TASK TITLE
	ENERGY USES IN CONNECTICUT
	SYNTHETIC POLYMERS
	CONNECTICUT BROWNFIELD SITES

	YOUR TASK
	Your task is to choose one of the following fuel sources: coal, natural gas, nuclear, hydroelectric or waste and research the advantages and disadvantages of a particular energy trend as it is illustrated on a line graph.
	You are trying to gauge the risks versus benefits of using plastic products. Your task is to evaluate the credibility of websites by filling out a template.
	Your task is to formulate a question about a Connecticut Brownfield site near your school that may be answered through a scientific investigation and to design the investigation.

	DISCUSSION #1
	Describe the trends on the Coal Trends Graph and explain what is happening in terms of this energy source in Connecticut

between 1960 and 2001.
	Discuss the article:
Criteria to Evaluate the Credibility of WWW Resources.
	Conduct an overview of MTBE that includes its chemical
and physical properties,
its toxicity, and any
associated health problems.

	DISCUSSION #2
	Does the trend support Connecticut’s initiative to significantly decrease the use of non-renewable energy resources by the year 2010?
	Discuss the article:
Evaluating Web Pages: Techniques to Apply & Questions to Ask.
	Describe what is meant by a Brownfield site.

	PARAMETER
	STRAND I: ENERGY TRANSFORMATIONS
	STRAND II: CHEMICAL STRUCTURES AND PROPERTIES
	STRAND III: GLOBAL INTERDEPENDENCE

	EMBEDDED TASK TITLE
	ENERGY USES IN CONNECTICUT
	SYNTHETIC POLYMERS
	CONNECTICUT BROWNFIELD SITES

	DISCUSSION #3
	Give 5 advantages and 5 disadvantages for

your using coal as a

 non-renewable resource
	Discuss the credibility
of the article entitled: Plastic

Recycling and the Environment.
	Discuss some of the advantages and disadvantages of reclaiming an abandoned gas station with MTBE contamination.

	DISCUSSION #4
	N/A
	Discuss the credibility
of the article entitled:
Cleaning Up the Waste Stream:
Recycling Plastics.
	Discuss the construct of environmental remediation.

	DISCUSSION #5
	N/A
	Discuss the credibility of the article entitled: Why Collect
 "All Plastic Bottles?"
	N/A

	DISCUSSION #6
	N/A
	Discuss the credibility of the article entitled: Plastics in Our Oceans.
	N/A

PAGE
1

