Science Journal Entries

Environmental Science 2014
One of the important 21st Century Learning Expectations we will be developing this year is Critical Thinking. The best way to think critically about scientific issues is to explore them for your selves and record your thoughts and reflections in a journal. Journal writing does not need to include perfect spelling, or have exceptional detail. What it does need to have is your thoughts and reflections on the articles you read. Your personal reflection on the information you read and making connections to topics we are covering in class is what counts here.
Journal Entries – Timeline / Content
Journal entries will be assigned for homework every week, you will have a total of 18 entries by the end of the semester. Each journal entry will be worth 10 pts with a maximum total of 100 pts possible for each quarter. (You may do one additional article each quarter for extra credit.) Journals are to be submitted electronically. The file will be sent to you, please check your email. Copy it to your computer and save it with the file name “LASTNAME Enviro Journal”

Each entry should include the following information and reflection.

What was the article about?

Why were you interested in looking at the article? or what stood out to you?

How did this article help increase your knowledge of science issues?
Each week, you will need to find and summarize an article of your choice that has an Environmental Science theme to it, then complete the response and email it to me. All assignments are due to me before MIDNIGHT EACH SUNDAY listed. The list of dates is below as well. Journal article responses due by 11:59 pm on the following dates:
	Week
	Date

	Week 1
	8/31/2014

	Week 2
	9/7/2014

	Week 3
	9/14/2014

	Week 4
	9/21/2014

	Week 5
	9/28/2014

	Week 6
	10/5/2014

	Week 7
	10/12/2014

	Week 8
	10/19/2014

	Week 9
	10/26/2014

	Week 10
	11/2/2014

	Week 11
	11/9/2014

	Week 12
	11/16/2014

	Week 13
	11/23/2014

	Week 14
	12/7/2014

	Week 15
	12/14/2014

	Week 16
	12/21/2014

	Week 17
	1/4/2015

	Week 18
	1/11/2015

Environmental Issues – Resources for Journal Entries
You can use any reporting media to find out about environmental issues, the newspaper, online news sources, magazines, radio broadcasts, podcasts, etc. However, for your journal entry to be counted you need to properly cite the source of your information. The following citation information is required.
Citations must include:

Title of the Article 1, Title of the Resource 2, Publication Date 3, Page Numbers or Website 4

Example

Could Tiny Diatoms Help Offset Global Warming? 1 Science Daily 2, Jan. 24, 2008 3.

http://www.sciencedaily.com/releases/2008/01/080123150516.htm 4

NoodleTools can be used to help generate your citations. www.noodletools.com
A list of possible resources for you to use is shown below, including magazines, websites, online databases, and newspapers that are available in our school and/or local library. This does not mean you have to use these resources exclusively. If you find something cool somewhere else then use it. Just make sure you cite it.
Resources

Databases (collection of journal articles held on a network and/or computer)

GO TO lolhslibrary.weebly.com (username: lolhs; password:wildcats)
[image: image1.png]LOLHS-LMC ONLINE DATABASES

CLICK ON THE ICONS BELOW TO ACCESS OUR DATABASES

STREAMING CONTENT ENGLISH HISTORY SOCIAL SCIENCE SCIENCE

ASTORY ot > flscn:

ALLIN-ONE
DATABASES g “Psychology o Criminal T
Collection 2 justice JJ.LJ I
3 Collection ekt 4
Britar

U.S. History
Collection / ;7 —— -
.. Diversity « Environmental

< Studies . 3 Studies and Policy.
% Collection ° Collection

DISCovering
Collection

.|Communication: 3 HEALTH
2/&Mass Media o

“|Collection
Academic

OnefFile

- Health &
2 Wellness

TECHNOLOGY AND

S Resource Center

- InfoTrac

g INFORMATION SCIENCE

amroniincomen-Uretodcenssy (PSRN)

S Therapy
e Collection

iCONN: Connecticut’s research Engine
free access to many databases including national and local newspaper articles.
Discovering Collection

Academic OneFile

[image: image2.png]Praperty of LOLHS-LMC

LYME-OLD LYME HIGH SCHOOL
LIBRARY-MEDIA CENTER

Click Here To Access ICONN

LOLHS-LMC ONLINE DATABASES

CLICK ON THE ICONS BELOW TO ACCESS OUR DATABASES

Science in Context

Environmental Studies and Policy Collection

Online Resources

Science News for Kids

http://www.sciencenewsforkids.org/
EurekAlert

http://www.eurekalert.org/kidsnews/

NASA Earth Science Enterprise

http://kids.earth.nasa.gov/

Science Daily – Earth and Climate
http://www.sciencedaily.com/news/earth_climate/

Discover Magazine

http://discovermagazine.com/topics/environment

Newspaper Resources (Available in the LOLHS Library)
The Day Newspaper, you can read the paper version or you can view information online at www.theday.com
Magazine Resources (* available in the LOLHS Library)
Connecticut Wildlife (http://www.ct.gov/deep/cwp/view.asp?a=2723&q=325712&deepNav_GID=1655)
Hartford, CT : Connecticut Dept. of Environmental Protection, Wildlife Division

New York State Conservationist (http://www.dec.ny.gov/pubs/conservationist.html)
Garden City, N.Y., American Museum of Natural History by the Natural History Press

Environment: Science and Policy for Sustainable Development

Helen Dwight Reid Educational Foundation, Washington, D.C.

Science News: The Weekly Newspaper of Science (https://www.sciencenews.org)*
Science Service, Washington D.C.
Popular Science (http://www.popsci.com/)*

Natural History (http://www.naturalhistorymag.com/)
American Museum of Natural History, New York, N.Y.

Wildlife Conservation / National Wildlife (http://www.nwf.org/)
National Wildlife Federation, Washington D.C.
