[bookmark: _GoBack]Sample Scope and Sequence: Earth and Environmental Science – Year 11
Sample for implementation for Year 11 from 2018
	Term 1
	Week 1
	Week 2
	Week 3
	Week 4
	Week 5
	Week 6
	Week 7
	Week 8
	Week 9
	Week 10

	
	Module 1: Earth’s resources
Students investigate the fundamentals of Geology (rocks and minerals) as well as some of the guiding principles of Geology. They will describe the key features of the Earth’s systems, including the geosphere, atmosphere, hydrosphere and biosphere and explain how they are interrelated.
	Module 2: Plate Tectonics


	
	Depth Study: 15 hours – Fieldwork and report
	

	
	EES11/12-1, EES11/12-3, EES11/12-4, EES11/12-5, EES11-7, EES11-8
	


	Term 2
	Week 1
	Week 2
	Week 3
	Week 4
	Week 5
	Week 6
	Week 7
	Week 8
	Week 9
	Week 10

	
	Module 2: Plate Tectonics 
Students investigate the evidence for the theory of plate tectonics and how movements in the Earth’s crust can be monitored and used to predict Earth events.
	Module 3: Energy Transformations
Students investigate the energy transformations that move tectonic plates and those that occur between the atmosphere, oceans and land that generate weather and climate phenomena.

	
	ESS11/12-1, ESS11/12-2, ESS11/12-3, ESS11/12-4, ESS11/12-5, ESS11-9
	ESS11/12-5, ESS11/12-6, ESS11/12-7, ESS11-10


	Term 3
	Week 1
	Week 2
	Week 3
	Week 4
	Week 5
	Week 6
	Week 7
	Week 8
	Week 9
	Week 10

	
	Module 3: Energy Transformations 
	Module 4: Human Impacts
Students investigate the effects of humans on the Earth’s resources and environment and how these effects can be mitigated to maintain a sustainable future.

	
	
	ESS11/12-1, ESS11/12-2, ESS11/12-3, ESS11-11


