Somerset High School Forensic Science Curriculum Map

	# of Days*
	Standards / Benchmarks
	Key Concepts
	Instructional Resources

	3
	· SIS1. Make observations, raise questions, and formulate hypotheses.

· SIS2. Design and conduct scientific investigations.

· SIS3. Analyze and interpret results of scientific investigations.

· SIS4. Communicate and apply the results of scientific investigations
 III. Mathematical Skills

	Scientific Background

· Lab Safety

· Scientific Method

· Metric Conversions
	1. SHS lab safety contract
2. Biology: The Dynamics of Life

 (Glencoe & McGraw-Hill)

	5
	· SIS1. Make observations, raise questions, and formulate hypotheses.

· SIS2. Design and conduct scientific investigations.

	Relevance & History of Forensic Science
· Usage in civic and criminal law
· Major figures in the development of the field

· Basics of the crime lab

· Functions of the forensic scientist

· Careers in forensic science
	Chapter 1: Forensic Science (Saferstein)

	5
	· SIS1. Make observations, raise questions, and formulate hypotheses.

· SIS2. Design and conduct scientific investigations.

· SIS3. Analyze and interpret results of scientific investigations.

· SIS4. Communicate and apply the results of scientific investigations

 III. Mathematical Skills

	The Crime Scene
· Physical evidence and the crime scene

· Securing and recording the crime scene

· Securing and recording the crime scene
	Chapter 2: Forensic Science (Saferstein)

	6

	· SIS1. Make observations, raise questions, and formulate hypotheses.

· SIS2. Design and conduct scientific investigations.

· SIS3. Analyze and interpret results of scientific investigations.

· SIS4. Communicate and apply the results of scientific investigations

 III. Mathematical Skills

	Physical Evidence
· Types

· Examination

· Significance

	Chapter 3: Forensic Science (Saferstein)

	10

	· SIS1, SIS2, SIS3, SIS4 (Scientific Inquiry Skills)
· The Chemistry of Life

 1.1, 1.3, 1.4

· Structure and Function of Cells

 2.1, 2.4

· Genetics
 3.1, 3.2, 3.3

	DNA as an Indispensable Forensic Science Tool

· Understanding DNA
· DNA replication
· PCR
· Mitochondrial DNA
· Collection and preservation of biological evidence for DNA analysis
	Chapter 9: Forensic Science (Saferstein)

	7

	· SIS1, SIS2, SIS3, SIS4 (Scientific Inquiry Skills)

· Human Anatomy and Physiology
 4.1

· Structure and Function of Cells

 2.1, 2.4

· The chemistry of Life

 1.5

	Forensic Sereology
· Microscopes
· Nature of Blood

· Immunoassay techniques

· Forensic characterization of blood stains

· Blood stain patterns
	Chapter 8: Forensic Science (Saferstein)

	7

	· SIS1, SIS2, SIS3, SIS4 (Scientific Inquiry Skills)

· Human Anatomy and Physiology

 4.1

· Structure and Function of Cells

 2.1, 2.4

· The chemistry of Life

 1.5

	Forensic Toxicology
· Role of toxicology
· Role of toxicologist
· Toxicology of alcohol
· Testing for intoxication
· Analysis of blood for alcohol
· Alcohol and law
	Chapter 6: Forensic Science (Saferstein)

	7

	· SIS1, SIS2, SIS3, SIS4 (Scientific Inquiry Skills)

· SIS1, SIS2, SIS3, SIS4 (Scientific Inquiry Skills)

· Human Anatomy and Physiology

 4.1

· Structure and Function of Cells

 2.1, 2.4

· The chemistry of Life

 1.5

	Drugs
· Drug dependence

· Types of drugs

· Drug control laws

· Forensic drug analysis

· Collection and preservation of drug evidence
	Chapter 5: Forensic Science (Saferstein)

	5

	· SIS1, SIS2, SIS3, SIS4 (Scientific Inquiry Skills)

· Human Anatomy and Physiology

 4.1

	Trace Evidence: Hairs and Fibers
· Forensic examination of hair

· Forensic examination of fibers

· Collection and preservation of fiber eidence
	Chapter 10: Forensic Science (Saferstein)

	7

	· SIS1, SIS2, SIS3, SIS4 (Scientific Inquiry Skills)

· The chemistry of Life

 1.1, 1.2, 1.3, 1.4, 1.5

	Forensic Aspects of Fire Investigation
· Forensic examination of arson

· Chemistry of fire

· Searching the fire scene

· Collection and preservation of arson evidence

· Analysis of flammable residue
	Chapter 12: Forensic Science (Saferstein)

	8

	· SIS1, SIS2, SIS3, SIS4 (Scientific Inquiry Skills)

· S5. Electromagnetism

· S4. Waves

 4.1, 4.2, 4.3, 4.4

	Properties of Matter and the Analysis of Glass
· Properties of matter

· Nature of matter

· Theory of light

· Physical properties of matter

· Forensic analysis of glass
	Chapter 4: Forensic Science (Saferstein)

	5

	· SIS1, SIS2, SIS3, SIS4 (Scientific Inquiry Skills)

	Fingerprints
· History of fingerprinting
· Fundamental principles of fingerprinting
· Classification of fingerprints
· Methods of detecting fingerprints
· Digital imaging for fingerprint enhancement
	Chapter 14: Forensic Science (Saferstein)

	10

	· SIS1, SIS2, SIS3, SIS4 (Scientific Inquiry Skills)

· The chemistry of Life

 1.1, 1.2, 1.3, 1.4, 1.5

· S1. Motion and Forces
 S1.1, S1.2, S1.4, S1.5

· S2. Momentum

 S2.5

	Firearms, Tool Marks and Other Impressions
· Bullet and cartridge comparison

· Automated firearm search system

· Gunpowder residue

· Primer residues on the hands

· Serial # restoration

· Collection and preservation of firearm evidence

· Tool marks

· Other impressions

· Laws of motion

· Momentum

· Accident reconstruction
	Chapter 15: Forensic Science (Saferstein)

	8
	· SIS1, SIS2, SIS3, SIS4 (Scientific Inquiry Skills)

· The chemistry of Life

 1.1, 1.2, 1.3, 1.4, 1.5

	Trace Evidence II: Metals, Paint and Soil
· Review of the principles of the atom, elements, molecules and compounds
· Forensic analysis of metals
· Forensic examination of paint
· Forensic analysis of soil
	Chapter 11: Forensic Science (Saferstein)

	5

	· SIS1, SIS2, SIS3, SIS4 (Scientific Inquiry Skills)

· The chemistry of Life

 1.2, 1.3, 1.5

	Document Examination
· Document examiner

· Handwriting comparisons

· Typescript comparisons

· Alternations, erasers, and obliterations

· Other document problems
	Chapter 16: Forensic Science (Saferstein)

	7
	· SIS1, SIS2, SIS3, SIS4 (Scientific Inquiry Skills)

	Computer Forensics
· How does the computer work?
· Storing and retrieving data
· Processing an electronic crime scene
· Analysis of electronic data
	Chapter 18: Forensic Science (Saferstein)

	10
	· SIS1, SIS2, SIS3, SIS4 (Scientific Inquiry Skills)

· Human Anatomy and Physiology

 4.1

	Human Remains

· Investigating human remains
· The postmortem interval: determining the time of death

· Forensic anthropology: skeletal remains

· Human versus animal bones

· The skeleton
	Chapter 12: Forensic Science (Deslich & Funkhouser)

	7
	· SIS1, SIS2, SIS3, SIS4 (Scientific Inquiry Skills)

	Putting it All together

· Case Studies
· Mock Trial
	

