K. Hamilton / A. Maloney Gr 7 Science Outline

 2010-2011
All dates are approximate & subject to change.
Resources:

Atlantic Canada Science Curriculum: Science 7

Textbook: Science Power 7
[image: image1.wmf]
Assessment / Evaluation:

· Tests

· Quizzes

· Projects

· Homework

· Activity sheets

· Labs
Year Outline:
	September – November

Unit 3: Heat

Chapter 7: Warming and Cooling
Chapter 8: Thermal Effects on Matter

Chapter 9: Energy Transfer Systems

	March - April

Unit 2: Pure Substances & Mixtures

Chapter 4: Mixtures or pure Substances

Chapter 5: Solutions

Chapter 6: Working with Solutions & Mixtures

	November - February

Unit 1: Interactions within Ecosystems:

Chapter 1: Living Things

Chapter 2: How Organisms Interact

Chapter 3: Keeping the Systems Going

	May - June

Unit 4: Earth’s Crust

Chapter 10: Minerals Rocks, and Soils

Chapter 11: Earthquakes, Volcanoes and Mountains

Chapter 12: The Story of Earth’s Crust

Dates & order of units are subject to change.
Homework, Assignments, Projects, Notices etc. can be found online at http://hms.nbed.nb.ca/teacherpages
