SCIENCE 7 - SCIENCE FOCUS
SCIENCE * TECHNOLOGY * SOCIETY

MATERIALS:
* Textbook: Science Focus 7

* Section in binder with a Science divider

* Key-tab notebook for note taking
* Notes downloaded/printed from teacher website
* Pens, pencils, pencil crayons, felts, paper (blank/lined), ruler and eraser

OBJECTIVES:

1. To enable students to understand and develop skills in the processes of scientific inquiry, and relate science to their environment.

2. To build on the three basic goals of the curriculum, knowledge, skills and the ability to relate science to technology, society and the environment.

3. To utilize technology and current mediums in relation to the outcomes of the course.

CONTENTS:

UNIT ONE - INTERACTIONS AND ECOSYSTEMS

- Interactions within ecosystems

- Human impacts on ecosystems

- Environmental choices

- How organisms interact

- Cycles in the environment

- Succession and change in ecosystems

- Environmental monitoring

UNIT TWO - PLANTS FOR FOOD AND FIBRE
- People and plants

- Structure and adaptation

- Plant reproduction and breeding

- Meeting the need for food and fibre

- Sustaining the soil

- Pests and pest control

UNIT THREE - HEAT AND TEMPERATURE
- Using energy from heat

- Measuring temperature

- The practical model, temperature, and thermal energy

- Expansion and contraction

- The particle model and changes of state

- Transferring energy

- Sources of thermal energy

- Conserving our fossil fuels

UNIT FOUR - STRUCTURES AND FORCES
- Types of structures

- Describing structures

- Mass and forces

- Forces, loads and stresses

- How structures fail

- Designing with forces

- Stable structures

UNIT FIVE - PLANET EARTH
- Minerals

- Rocks and the rock cycle

- Erosion

- The moving crust

- Earthquakes

- Volcanoes

- Mountains

- Fossils

- Geological time

- Fossil fuels

Year Time Line

Unit #4 – September – October

Unit #3 – November – December

Unit #5 – January – March

Unit #1 – March – April

Unit #2 – May – June

STUDENT EVALUATION:
To ensure major concepts and curricular outcomes are met by students, a variety of evaluations such as quizzes and review questions will be conducted on weekly or biweekly basis. Please refer to your teacher’s website for updated information.

A student’s final grade in science will be determined by applying the following set of percentages:

Reporting Period 1: September to December

Reporting Period 2: December to March

80%

Reporting Period 3: March to June

FINAL EXAM
 - June

20%

TOTAL

100%
Term averages will be determined by taking a percentage of a student’s mark from
Projects, Quizzes, Assignments, Labs & Homework
70%

Unit Tests

30%

TOTAL

100%
