[image:]Year 9 Science TERM 1: Lessons Outline
· Pupils have 4 lessons of science a week. They may have more than one teacher so may be being taught units simultaneously.
· Pupils have been given access to the Exploring Science 9 on-line textbook.
· For extension work pupils can also look at lessons on BBC Bitesize
· Homework will be predominantly set on EDUCAKE – an online assessment programme. Pupils have their own log in and homework should appear automatically.

	Term 1
	Units this term:
Pupils will study two units but the order and sequence will depend on their own class timetables.
	Link to pages in on- line Exploring Science 9 textbook

	
	IMPORTANT NOTICE:
Please contact your own science teacher directly via your school email for information on the actual lessons you are missing. They will then direct you to the pages you need to work through and send you any sheets etc.
If you are unable to do this then simply check the last piece of work you did in your exercise book and go to the next lesson listed below. All the lesson names are the titles on the pages in the textbook.

Chapter 9A Genetics and Evolution
Lesson 1: 9Aa Environmental variation
Lesson 2: 9Ab Inherited variation
Lesson 3: 9Ac DNA
Lesson 4: 9Ad Genes and extinction
Lesson 5: 9Ae Natural
Lesson 6: 9A revision
Lesson 7: Assessment task on this unit of work
Lesson 8: End of unit test

Chapter 9E Making Materials
Lesson 1: 9Ea Materials of the future/ceramics
Lesson 2: 9Eb Polymers
Lesson 3: 9Ec Composite materials
Lesson 4: 9Ed Problems with materials
Lesson 5: 9Ee Recycling materials
Lesson 6 & 7 : Assessment task
Lesson 8: 9E Formal Test

	

Pages 6-7
Pages 8-9
Pages 12-13
Pages 14-15
Page 16-17
Review of full unit

Page 68-69
Page 70-71
Page 74-75
Page 76-77
Page 80-81
See task sheet

On the next page there is reminder information for accessing textbook and Educake.

Reminder:

KS3 access to Exploring Science textbook

Go to : www.pearsonactivelearn.com

We recommend it is accessed via google CHROME, even if you have apple devices (avoid safari).
· Username is your IT login followed by cks no space For example: 20jsmithcks
· Password is: K1ngsh1ll
Educake

Go to www.educake.co.uk
· Username first name and then first initial then a four digit number eg johns0123
· Pupils can reset their password at any time using a link back to their school email by clicking on the ‘trouble logging in – click here for help’ link on the bottom of the login box in blue

image1.emf

