
Unit 1
Space

Suggested Time: 21 Hours

GRADE 9 SCIENCE INTERIM CURRICULUM GUIDE20

SPACE

Unit Overview

Introduction Innovations and advancements in computers and other technologies
related to astronomy in the past 20 years have enabled astronomers
to collect new evidence about the nature of the universe. The study
of space exploration is an opportunity for students to develop an
understanding of the origin, evolution, and components of the solar
system and the universe. As students become more aware of the solar
system and the universe and understand them better, they develop a
greater appreciation of them and how they function.
Students will continue their study of our solar system by exploring
the various theories that exist to explain its formation. As well,
students will learn about other parts of the universe such as galaxies,
red giants, black holes and quasars.

Focus and Context The focus of this unit is inquiry. In addition to learning more about
space and what is in it, students should learn how we have come to
know and understand the solar system and the rest of the universe.

Science Curriculum
Links

In the unit, “Daily and Seasonal Changes” in primary science,
students were introduced to the concept of daily and seasonal
cycles. In grade 6, students describe the physical characteristics
of components of the solar system - specifically, the sun, planets,
moons, comets, asteroids, and meteors. They also investigate how the
relative positions of the earth, the moon, and the sun are responsible
for the moon phases, eclipses, and tides. Major constellations are
investigated and identified.
In high school, students have the option of continuing their study of
Astronomy. They will continue to compare and contrast a variety of
theories for the origin of the universe. Also, they will describe the
life cycle of stars and compare the composition of stars at different
stages of their life cycles.

GRADE 9 SCIENCE INTERIM CURRICULUM GUIDE 21

SPACE

STSE Skills Knowledge

Students will be expected to Students will be expected to Students will be expected to

Curriculum Outcomes

Nature of Science and Technology
109-3 describe and explain the role of
experimentation, collecting evidence,
finding relationships, proposing
explanations, and imagination in the
development of scientific knowledge.
109-11 relate personal activities and
various scientific and technological
endeavours to specific science
disciplines and interdisciplinary study
areas.
109-13 explain the importance of
using precise language in science and
technology
110-6 explain the need for new evidence
in order to continually test existing
theories.

Relationships Between Science
and Technology
111-5 describe the science underlying
particular technologies designed to
explore natural phenomena, extend
human capabilities, or solve practical
problems.

Social and Environmental
Contexts of Science and
Technology
112-6 provide examples of how
Canadian research projects in science
and technology are supported.
112-11 describe examples of science-
and technology-based careers in
Canada, and relatethese careers to their
studies in science.
113-3 describe possible positive and
negative effects of a particular scientific
or technological development, and
explain why a practical solution requires
a compromise between competing
priorities

Initiating and Planning
208-4 propose alternative solutions to a
given practical problem, select one and
develop a plan.
208-8 select appropriate methods and
tools for collecting data and information
and for solving problems

Performing and Recording
209-3 use instruments effectively and
accurately for collecting data
209-4 organize data using a format that
is appropriate to the task or experiment.

Analyzing and Interpreting
210-3 identify strengths and weaknesses
of different methods of collecting and
displaying data
210-9 calculate theoretical values of a
variable.
210-13 test the design of a constructed
device or system
210-15 evaluate designs and prototypes
in terms of function, reliability, safety,
efficiency, use of materials, and impact
on the environment
210-16 identify new questions and
problems that arise from what was
learned.

Communication and Teamwork
211-1 receive, understand and act on the
ideas of others.
211-3 work cooperatively with team
members to develop and carry out a
plan, and troubleshoot problems as they
arise
211-4 evaluate individual and group
processes used in planning, problem
solving, decision making, and
completing a task
211-5 defend a given position on
an issue or problem, based on their
findings.

312-4 describe and explain the apparent
motion of celestial bodies.

312-1 describe theories on the formation
of the solar system.

312-5 describe the composition and
characteristics of the components of the
solar system.

312-6 describe the effects of solar
phenomena on Earth.

312-3 describe theories on the origin and
evolution of the universe.

312-2 describe and classify the major
components of the universe.

22 GRADE 9 SCIENCE INTERIM CURRICULUM GUIDE

Outcomes

SPACE

Elaborations—Strategies for Learning and Teaching

Students will be expected to

Observing Celestial Bodies

•	 describe and explain the
apparent motion of celestial
bodies (312-4)

-	define celestial body
-	list and recognize examples

of constellations and
asterisms. Include:
(i)	 Ursa Major, the Great

Bear (including the
Big Dipper)

(ii)	 Ursa Minor, the Little
Bear -(including the
Little Dipper)

(iii) Orion (including
Orion’s belt)

Teachers could begin this unit by having students do a “What I Know
- Want to Know - Learned” (K-W- L) activity to activate students’
prior knowledge of concepts in astronomy as well as provide a time
to reflect on their understanding of what they have learned in Grade 6
about the solar system and stars.
Students could observe the planets which are visible at the time of
year that this unit is being addressed. As well, students could be
asked to identify any constellations that are obvious at this time of
year. Throughout the rest of the school year students could identify
other constellations or celestial events as they occur.
Students could to brainstorm questions they have about the universe
using the Roundtable approach (See Appendix B). Some questions
could be addressed early to engage students. Questions that relate
to topics outside the course content could be given to students as
challenge or enrichment topics. Alternatively, students could be
directed to websites (such as the Hubble site) which provide answers
to many space-related questions.
Students couldobserve the night sky to locate constellations and
asterisms using sky charts from print and digital sources. Teachers
could also have students construct their own star map to aid in the
identification of the constellations and asterisms. As an extension
to this activity, students could keep a journal, with sketches of their
observations of the night sky, noting differences in the location of
the constellations/asterisms and the moon. If teachers choose to do
this activity, it should be introduced early in the unit and be carried
out over an extended period of time. Web resources could be used to
supplement this activity.
Teachers could also relate the constellations with zodiac mythology
(horoscopes). If time permits, teachers could incorporate stories and
backgrounds for some of the constellations.
Teachers could encourage students to identify questions and problems
associated with theories and/or topics related to the universe such as,
“What are the limits of space travel?”, “How old is the universe?”,
and “Are there other planetary systems similar to ours in the
Universe?”
As we continue to seek answers to questions of the unknown related
to space, humans will continue to create technologies to find those
answers. Students could be encouraged to pose some questions
we still seek answers to concerning space, such as, “Is there life
somewhere else?” and “If so, is it an intelligent life form?”

23GRADE 9 SCIENCE INTERIM CURRICULUM GUIDE

Suggested Assessment Strategies Resources

SPACE

www.gov.nl.ca/edu/science_ref/main.htm

Observing Celestial Bodies

Paper and Pencil

•	 Imagine you are answering a letter from an alien in another
part of the universe. How would you write your return address?
(Street, Community/Town/City, Province, Country, Planet, Solar
System, Galaxy, Universe).

•	 What is a celestial body and how do they move relative to other
celestial bodies?

•	 Using a star map, identify the following constellations: Ursa
Major, Ursa Minor, Orion, Cassiopeia, and Leo.

•	 Students could complete the “Constructing Constellations”
activity 10-1A on page 9 in the textbook.

Journal

•	 Throughout the course of the unit, sketch your observations of the
night sky (constellations and moon) in a journal.

•	 Using your zodiac sign (horoscope), sketch your constellation
and research the history of this constellation.

Presentation

•	 Students could create a collage or poster on a particular
constellation. Students could include galaxies, nebulae, star
clusters or any other objects that can be found in that region of
the sky.

TR AC 24

ST p. 352

24 GRADE 9 SCIENCE INTERIM CURRICULUM GUIDE

Outcomes

SPACE

Elaborations—Strategies for Learning and Teaching

Students will be expected to

Observing Celestial Bodies (continued)

Students could investigate the moon, sun, and planets in order to
describe their apparent motion. Students should be involved in
activities that demonstrate rotation and revolution of planets and
moons as well activities that illustrate the paths or orbits of the
planets and our moon. Students could use plastic cups to trace and
compare circular and elliptical orbits. The orbits of comets and
asteroids should be explored. Teachers could use the suggested
activity 10-1B in the textbook or refer to NASA’s Spaceplace website
to help address this outcome.

•	 describe and explain the
apparent motion of celestial
bodies (312-4)

			 (continued)

- describe and explain the
apparent motion of:
(i) 	 stars
(ii)	 moon
(iii)	 sun
(iv)	 planets
(v)	 comets
(vi)	 asteroids

-	identify that celestial bodies
move in cyclic paths called
orbits and that these orbits
result from gravitational
forces.

-	identify that planets, suns,
and moons revolve on a
central axis.

A student could spin a basketball on his/her finger (pending talent)
and walk around the room in an orbit. Teacher can discuss how
this represents celestial bodies rotating around a central axis while
orbiting other celestial bodies.

Teachers could a globe to demonstrate this.

25GRADE 9 SCIENCE INTERIM CURRICULUM GUIDE

Suggested Assessment Strategies Resources

SPACE

www.gov.nl.ca/edu/science_ref/main.htm

Observing Celestial Bodies (continued)

Paper and Pencil

•	 Students could start a Mind Map with “Solar System” being
the center (See Appendix B for Mind Mapping guidelines) and
“Apparent Motion” being the first branch. The Mind Map will be
used throughout the section.

•	 Students can add the information (motion of celestial objects) to
their Mind Maps

•	 What is the difference between rotation and revolution? For
Earth, how long are one rotation and one revolution?

•	 What roles do gravitational forces play in celestial orbits?

•	 Compare and contrast the rotations and revolutions of the planets
in our solar system.

Presentation

•	 Students could complete the recommended activity and discuss
why they think orbits are elliptical rather than circular.

•	 Students could research the reasoning behind our knowledge of
celestial movement and present their findings.

Performance

•	 Students could complete the recommended activity to sketch
various orbits.

•	 Students could complete the activity, “The length of the school
year on different planets” in the textbook to supplement the
rotation and revolution outcome.

•	 Students could complete the activity, “easy ellipses” in the
textbook to describe the apparent motion of celestial bodies.

ST pp. 354, 358, 364
BLM 4-6, 4-7, 4-8

26 GRADE 9 SCIENCE INTERIM CURRICULUM GUIDE

Outcomes

SPACE

Elaborations—Strategies for Learning and Teaching

Students will be expected to

Early Models of the Universe

Teachers should clarify that our understanding of Earth’s revolution
around the sun is relatively recent (Copernicus, 1543). The societal
and scientific issues involved in the evolution of our understanding
of the solar system provide an excellent opportunity to address the
Nature of Science. Teachers could relate that scientific discoveries
cannot be seen as separate from the culture and beliefs in which they
are made.
Particular attention should be paid to the contributions of Kepler
and Galileo. Teachers should emphasize that Galileo used a careful
scientific methodology and applied it to astronomy for the fist time.
Kepler determined that planets follow an elliptical path (students do
not need to know Kepler’s Laws of Planetary Motion).
Teachers should focus the discussion on the contributions made by
these scientists to the scientific body of knowledge rather than on
their life history. Describing the contributions of these scientists
should be limited to one class or less. As part of the NOS treatment
teachers could point out that many of the contributions of later
scientists were based on those proposed by earlier theorists (for
example, Ptolemy modified Aristotle’s, etc).

•	 describe theories on the
formation of the solar system
(312-1)

-	describe the contributions
made by various individuals
to our knowledge and
understanding of celestial
bodies and their motions.
Include:
(i)	 Aristotle
(ii)	 Ptolemy
(iii) Copernicus
(iv) Galileo
(v)	 Kepler
(vi) Newton

-	identify early technologies
that advanced scientific
observations about the solar
system. Include:
(i)	 stone circles
(ii)	 astrolabe
(iii)	 early telescope

Teachers should clarify the role and importance of the telescope in
advancing our understanding first of the solar system and then later of
the universe. (Note: technologies that contribute to our knowledge of
the universe will be discussed in more detail later in the unit).
Teachers could use the Astroscan telescope, which was supplied to
their school, as a demo of a reflecting telescope.
Students could be challenged to construct simple working models of
a telescope and/or an astrolabe.
Teachers could have students complete the activity found at the
University of Berkeley “At Home Astronomy” website.

27GRADE 9 SCIENCE INTERIM CURRICULUM GUIDE

Suggested Assessment Strategies Resources

SPACE

www.gov.nl.ca/edu/science_ref/main.htm

Early Models of the Universe

Journal

•	 It was originally believed that Earth was the center of the
universe. However, it was Copernicus that theorized that Earth
revolved around the sun. Discuss the possible impacts this may
have on a society. Do you think the theory was easily accepted?
Explain.

Presentation

•	 Students could develop a timeline highlighting the contributions
by Aristotle, Ptolemy, Copernicus, Galileo, Kepler, and Newton
to celestial bodies and their motions.

Paper and Pencil

•	 What are the two main types of telescopes used to observe solar
systems?

•	 Sketch and label the components of some early technologies that
has advanced our knowledge of the solar system (stone circles,
astrolabe, telescopes).

•	 Students can add “early technologies” to the Mind Map.

•	 Investigate the two types of visual telescopes (refracting and
reflecting) and identify which one was the type used by Galileo.

•	 Students could add this information (contributions) to their Mind
Map.

•	 Describe how our scientific knowledge of celestial bodies has
changed from Aristotle to Newton.

•	 What contributions did the following make to the field of
astronomy: Aristotle, Ptolemy, Copernicus, Galileo, Kepler, and
Newton?

Performance

•	 Construct a working model of stone circles, astrolabe, or
telescope and describe how the device functions.

ST pp. 368-372, 376-380
BLM 4-10

ST pp. 366-367, 374
BLM 4-9

28 GRADE 9 SCIENCE INTERIM CURRICULUM GUIDE

Outcomes

SPACE

Elaborations—Strategies for Learning and Teaching

Students will be expected to
Core Laboratory Activity: Strolling Through the Solar System
The laboratory outcomes 208-8, 209-3, 209-4, 210-15, 211-3, and,
in part, 312-5 are addressed by completing CORE LAB 10-3B
“Strolling Through the Solar System.”

•	 select appropriate methods
and tools for collecting data
and information and for
solving problems (208-8)

•	 use instruments effectively
and accurately for collecting
data (209-3)

•	 organize data using a format
that is appropriate to the task
or experiment (209-4)

•	 evaluate designs and
prototypes in terms of
function, reliability, and use
of materials (210-15)

•	 receive, understand and act
on the ideas of others (211-1)

•	 work cooperatively with team
members to develop and carry
out a plan, and troubleshoot
problems as they arise (211-3)

Early Models of the Universe (continued)

•	 relate personal activities
and various scientific and
technological endeavours to
specific (109-11)

•	 describe the science
underlying particular
technologies designed to
explore natural phenomena,
extend human capabilities, or
solvepractical problems (111-
5)

The CORE STSE component of this unit incorporates a broad range
of Grade 9 outcomes. More specifically, it targets (in whole or in part)
109-11, 111-5, and, in part, 312-4. The STSE component “Celestial
Navigation” can be found in Appendix A.

29GRADE 9 SCIENCE INTERIM CURRICULUM GUIDE

Suggested Assessment Strategies Resources

SPACE

www.gov.nl.ca/edu/science_ref/main.htm

Early Models of the Universe (continued)

Core Lab #1: “Strolling
Through the Solar System”
ST pp. 382-383
TR pp. 4-14, 4-15, 4-16
BLM 4-12

Core STSE #1: “ Celestial
Navigation,” Appendix A

30 GRADE 9 SCIENCE INTERIM CURRICULUM GUIDE

Outcomes

SPACE

Elaborations—Strategies for Learning and Teaching

Students will be expected to

Characteristics of Celestial Bodies in our Solar System

•	 describe the composition
and characteristics of the
following components of the
solar system. Include: (312-5)

(i)	 the sun
(ii)	 terrestrial and gas

planets
(iii)	 dwarf planets (Pluto)
(iv) 	moons
(v)	 periodicity of comets
(vi)	 asteroids/meteoroids

- describe the characteristics
of the sun. Include:
(i) 	 sun-spots
(ii)	 solar flares
(iii) 	solar prominences

-	compare and contrast the
composition of the four
inner rocky (terrestrial)
planets with the four outer
gaseous (Jovian) planets

Teachers should limit the discussion of the sun to the following:

Criteria Characteristics
Mass contains 300 000 times more mass that Earth
Motion rotates
Composition contains hydrogen and helium atoms
Function chemical reactions in the sun give off

electromagnetic radiation, including heat and
light which support life in our solar system

Special
Features

contains sun-spots, solar flares and solar
prominences

Students should be able to compare and contrast the inner terrestrial
planets (inner) with the outer gaseous planets (Jovian). Sample
criteria for comparison of these two groups should include: size,
motion, composition, distance from sun, density, and temperature.
Teachers should limit the discussion of terrestrial and Jovain planets
to the following information:

Criteria Terrestrial
Planets (Inner)

Jovian Planets
(Outer)

Size Small (all Earth size
or smaller)

Large (4 to 11 times
larger than Earth)

Motion Slow spinning, small
orbits

Faster spinning,
large orbits

Composition Solid and rocky Gaseous
Distance from Sun Closer Further awar
Temperature Warmer, but

temperatures vary
Colder, but

temperatures vary
Density Greater Lesser

Teachers should clarify the relationships that exist between distance
from the sun and the temperature, composition and density.
Although this topic was introduced in Grade 6, there have been many
new discoveries and space missions resulting in many new images
and other discoveries.
Teachers could use a mnemonic device to help students remember
the names and order of the planets. For example, My Very Educated
Mother Just Served Us Nachos (Mercury, Venus, Earth, Mars, Jupiter,
Saturn, Uranus, and Neptune).
Pluto should be dsicussed in order to determine its similarities and
differences when compared with the other planets. Through this
investigation, students should be able to state why Pluto is no longer
considered a planet.

31GRADE 9 SCIENCE INTERIM CURRICULUM GUIDE

Suggested Assessment Strategies Resources

SPACE

www.gov.nl.ca/edu/science_ref/main.htm

Characteristics of Celestial Bodies in our Solar System

Paper and Pencil

•	 Compare and contrast terrestrial planets and gas planets.

•	 Compare and contrast the composition of the four inner rocky
(terrestrial) planets with the four outer gaseous (Jovian) planets

•	 Students can add the information to their Mind Maps (See
Appendix B).

Journal

•	 Why are the outer planets less dense than the inner planets?

•	 Why is Pluto now considered a dwarf planet?

•	 What criteria are necessary to be considered a planet?

Presentation

•	 Students could research one of the planets in our solar system
and create a poster/collage/multimedia presentation.

Performance

•	 Because of the textual content, students can participate in the
Quiz-Quiz-Trade activity (See Appendix B) to review material.

•	 Students could work in groups to create a comparison table of all
planets based on size, motion, composition, distance from sun,
temperature, and density.

ST pp. 398-401
BLM 4-16

32 GRADE 9 SCIENCE INTERIM CURRICULUM GUIDE

Outcomes

SPACE

Elaborations—Strategies for Learning and Teaching

Students will be expected to

Characteristics of Celestial Bodies in the Solar System (continued)

•	 describe the composition
and characteristics of the
following components of the
solar system. Include: (312-5)

(i)	 the sun
(ii)	 terrestrial and gas

planets
(iii)	 dwarf planets (Pluto)
(iv) 	moons
(v)	 periodicity of comets
(vi)	 asteroids/meteoroids

			 (continued)

-	explain why Pluto is now
called a Dwarf Planet

-	describe how Pluto differs
from the other eight planets

Teachers could consult news articles from July and August, 2006
which explained the criteria used by astronomers to determine
whether Pluto was truly a planet. Teachers could expand on this
through an investigation of the various technologies used to study
Pluto’s characteristics.

-	describe the composition of
comets

Teachers could explain the composition of a comet by comparing it to
a “dirty snowball”.
Teachers should highlight that comets are usually characterized by
one or more “tails” due to a loss of dust and ice due to exposure to
solar radiation.

-	define periodicity as it
relates to comets

Students will have been introduced to comets in Grade 6. In this
course, students will learn that comets have unique orbits around the
sun and tend to follow a pattern with regards to their passage by Earth
and the Sun.
Comet types are separated into two categories based on this
periodicity – short and long period comets – which affects their origin
and composition. Further exploration of the periodicity of comets
would provide an opportunity to learn how predictions are made
regarding these part time members of our solar system.
Teachers could mention that Halley’s comet was the first comet
whose return was predicted. Students could investigate a well-known
comet in order to learn about its periodic nature and why it is easier to
view during some pass-bys than during others. Some common comets
are: Hale-Bopp, Shoemaker-Levy, and Halley’s Comet.

33GRADE 9 SCIENCE INTERIM CURRICULUM GUIDE

Suggested Assessment Strategies Resources

SPACE

www.gov.nl.ca/edu/science_ref/main.htm

Characteristics of Celestial Bodies in the Solar System (continued)

Journal

•	 Imagine that you are Pluto and you just learned that they are
going to downscale your status from Planet to Dwarf Planet. How
would you respond? What information would you give the space
agencies to reconsider their decision?

•	 Comets are said to be responsible for the water on Earth due to
frequent impacts over 4 billion years ago. Explain why?

Paper and Pencil

•	 What is the difference between short-period and long-period
comets?

•	 Students can add information regarding comets to their Mind
Maps (See Appendix B).

•	 Where did comets originate from?

•	 Students could research the following comets: Hale-Bopp,
Shoemaker-Levy, and Halley’s comet.

•	 Why is Pluto now considered a dwarf planet?

•	 How does Pluto differ from the eight planets in our solar system?

•	 What are the characteristics of comets?

ST p. 403

ST pp. 360, 404-405

34 GRADE 9 SCIENCE INTERIM CURRICULUM GUIDE

Outcomes

SPACE

Elaborations—Strategies for Learning and Teaching

Students will be expected to
•	 describe the composition

and characteristics of the
following components of the
solar system. Include: (312-5)

(i)	 the sun
(ii)	 terrestrial and gas

planets
(iii)	 dwarf planets (Pluto)
(iv) 	moons
(v)	 periodicity of comets
(vi)	 asteroids/meteoroids

			 (continued)

-	compare and contrast
asteroid, meteor and
meteorite

Characteristics of Celestial Bodies in the Solar System (continued)

In Grade 6, students studied the physical characteristics of the various
components of our solar system. Students should be able to compare
and contrast asteroids, meteors, and meteorites with respect to their
size, composition, and location. Teachers could use specific examples
to illustrate differences and similarities.
Teachers should highlight that meteoroids are solar system debris,
while meteors are identified as the trail that is associated with
meteoroids as they enter the atmosphere. Meteorites are the surviving
portions of a meteor that actually reaches Earth.
Teachers should point out that the main location for asteroids in our
solar system is between Mars and Jupiter and most asteroids have
orbits similar to the planets. Students should understand that some
asteroids have irregular orbits due to gravitational attraction of the
planets and collisions.
Teachers could have students watch some popular movies (e.g.,
Armageddon, Deep Impact) and critique their depiction of asteroids,
meteors, and meteorites based on the science they have learned about
them. Teachers could use this to further address NOS by having
students discuss how these popular media productions depict the
scientists and the science involved.

35GRADE 9 SCIENCE INTERIM CURRICULUM GUIDE

Suggested Assessment Strategies Resources

SPACE

www.gov.nl.ca/edu/science_ref/main.htm

Characteristics of Celestial Bodies in the Solar System (continued)

Presentation

•	 Students could research some popular media (e.g., movies, TV
shows) and critique their depiction of asteroids, meteors, and
meteorites (sizes, compositions, motion).

Performance

•	 Students could develop a poster/collage/multimedia presentation
of asteroids, meteors, and meteorites.

Paper and Pencil

•	 Compare and contrast asteroids, meteors, and meteorites.

•	 Students could add the information to their Mind Maps (See
Appendix B). ST pp. 403, 406-407

36 GRADE 9 SCIENCE INTERIM CURRICULUM GUIDE

Outcomes

SPACE

Elaborations—Strategies for Learning and Teaching

Students will be expected to
•	 describe the composition

and characteristics of the
following components of the
solar system. Include: (312-5)

(i)	 the sun
(ii)	 terrestrial and gas

planets
(iii)	 dwarf planets (Pluto)
(iv) 	moons
(v)	 periodicity of comets
(vi)	 asteroids/meteoroids

			 (continued)

-	define impact sites

Characteristics of Celestial Bodies in the Solar System (continued)

Teachers should clarify that impact sites provide evidence, of meteor/
asteroid impacts on both our planet, as well as other planets. In
relation to astronomy, an impact site is the place where a relatively
small object (meteorite) has collided with a larger object (planet)
to produce a fairly circular depression on the surface of the larger
object. The impact site is often referred to as an impact crater due to
the circular depression that was formed.
Teachers could model the creation of impact sites by dropping a
marble into a soft medium (a layer of flour covered with a layer of
sand works well). Students could then report their observations.
Students should note that the size of the depression created is often
much larger than the object involved in the collision.
Teachers could include discussion of the NEAR Earth monitoring
program that monitors the asteroids, comets, etc that are found close
to Earth. This discussion could include why we are interested in
these small bodies and the technology used to monitor/study them.
Teachers could use the Malin Space Science Systems website for
background information.

37GRADE 9 SCIENCE INTERIM CURRICULUM GUIDE

Suggested Assessment Strategies Resources

SPACE

www.gov.nl.ca/edu/science_ref/main.htm

Characteristics of Celestial Bodies in the Solar System (continued)

Presentation

•	 Conduct an Internet search for websites that show examples
of impact sites on Earth and around our solar system. Using a
multimedia program such as Power Point, share these images
with the class.

Performance

•	 Students could model an impact site by doing the recommended
activity (marble dropped into flour/sand)

Paper and Pencil

•	 Students could research information on the possibility that
asteroid impacts may have caused mass extinctions in the past.

Journal

•	 Discuss how a meteor/asteroid impact could affect life on Earth.

ST p.407

38 GRADE 9 SCIENCE INTERIM CURRICULUM GUIDE

Outcomes

SPACE

Elaborations—Strategies for Learning and Teaching

Students will be expected to
•	 describe the effects of solar

phenomena on Earth (312-6)

-	define and describe how the
following phenomena affect
life on Earth
(i)	 solar radiation
(ii)	 solar wind and auroras

The Sun’s Effects on Earth

Teachers should clarify the fact that the sun influences almost all
natural phenomena on Earth. From being the source of energy for
green plants to impacting upon our communication systems, the sun’s
influence is ever present. Students will already have had the chance
to associate the sun’s effect on weather on Earth, and will do this in
greater detail in Grade 10 science.
Teachers could use the discovery of sunspots and their properties
to illustrate how one discovery can lead to other discoveries. For
example, the fact that the sunspots appear to move indicates that the
sun actually rotates. Teachers could have students investigate the
periodicity of sunspot activity on the sun and how some types of
solar activity have influences on electromagnetic waves (radio, TV,
etc.) created on Earth. The “northern lights” or Aurora Borealis and
the “southern lights” or Aurora Australis could be investigated to
demonstrate another observable influence the sun has on earth.
Teachers could have students complete Activity 11-1A to help clarify
the concepts of sun spots and how it can help show that the sun
rotates.
Teacher could use a “Round Robin Brainstorming” session (See
Appendix B) by asking students to think of all the things on Earth
that directly or indirectly use the sun’s energy (e.g., plants, water
cycles, electronics).
If necessary, teachers should clarify that all life on Earth is dependent
on solar energy in the form of radiation. Plants, for example, use it to
produce food on which most organisms depend on for life.
Teachers could have students research and identify various methods
and technologies used to protect our bodies and eyes from harmful
UV rays. Students could request information from the Canadian
Cancer Society to inquire how and why exposure to sunlight can
be dangerous. Recent studies on the impact that UV rays have on
plankton and fish fry in the ocean could be investigated.

39GRADE 9 SCIENCE INTERIM CURRICULUM GUIDE

Suggested Assessment Strategies Resources

SPACE

www.gov.nl.ca/edu/science_ref/main.htm

The Sun’s Effects on Earth

Paper and Pencil

•	 What are solar flares and how do they form?

•	 What are sun-spots?

•	 Students can add “solar phenomena” to their Mind Maps (See
Appendix B).

•	 How do the Northern Lights form? What roles does the sun play
in the Northern Lights?

•	 How does Earth protect us from solar radiation?

Performance

•	 Teacher can facilitate a Round Robin Brainstorming session (See
Appendix B) on Earth’s dependence on the sun.

ST pp. 391-393
BLM 4-15

40 GRADE 9 SCIENCE INTERIM CURRICULUM GUIDE

Outcomes

SPACE

Elaborations—Strategies for Learning and Teaching

Students will be expected to

Teachers should point out that Canada has a large space industry
and has been involved in space exploration and missions since the
very early days. Teachers should clarify that participating in space
exploration does not need to involve sending missions into space.
Teachers should use two examples from the list below to illustrate
Canadian contributions and partnerships to space research and
exploration:

(i)	 the Canadarm 1
(ii)	 the International Space Station
(iii)	 Canadian Space Station Remote Manipulator System

(SSRMS) or Canadarm 2
(iv)	 Special Purpose Dexterous Manipulator (SPDM) or

Canadahand

Canadian Contributions to Space Exploration

•	 provide examples of how the
Canadian Government and/or
Canadian Space Agency are
involved in research projects
about space (112-6)

- recognize that Canada
plays a major role in space
research and exploration.

Some examples of Canadian astronauts are:
(i)	 Roberta Bondar
(ii)	 Marc Garneau
(iii)	 Chris Hadfield

Teachers should give at least two examples of Canadian astronauts,
either from the list above or from the Canadian Space Agency
website. The Canadian Space Agency website will provide
information on Canadian astronauts.
Teachers could have students conduct research on one of the
Canadian astronauts to understand their personal desires for
becoming astronauts. Students should understand that the Canadian
Space Agency’s astronaut program is relatively new compared
to other countries like the United States and Russia. Some other
astronauts that students could research are: Steve MacLean, Ken
Money, Robert Thirsk, and Julie Payette.

-	give examples of Canadian
astronauts.

41GRADE 9 SCIENCE INTERIM CURRICULUM GUIDE

Suggested Assessment Strategies Resources

SPACE

www.gov.nl.ca/edu/science_ref/main.htm

Canadian Contributions to Space Exploration

Paper and Pencil

•	 Students could list and describe things to consider when building
a space station such as life support, power, etc.

•	 Research the involvement and contributions Canada has made to
space exploration and the understanding of our solar system.

•	 Students could write a short biography of one of the Canadian
astronauts.

Journal

•	 Have students write a letter home describing their experience
living on a space station.

•	 Students could make a list of the things they would take to the
station if they are planning to stay for a period of six months.

•	 Students could add the information to their Mind Maps.

Presentation

•	 Students could develop a poster/collage/multimedia presentation
of past space stations by either the Russians or Americans.

Performance

•	 Students could design their own space station and/or construct a
model out of Styrofoam.

ST pp. 414-415

TR AR 8
TR AC 21, 22

42 GRADE 9 SCIENCE INTERIM CURRICULUM GUIDE

Outcomes

SPACE

Elaborations—Strategies for Learning and Teaching

Students will be expected to
Students should recognize the contribution of various scientific
disciplines to the technologies designed to explore space. Examples
include the Hubble telescope (optics and electromagnetic waves from
the field of physics), preserved food and propulsion (chemistry), radio
telescopes (physics).
Teachers could have students investigate the basic science behind
the technologies designed to explore space. Jet propulsion (chemical
reaction and forces), reflecting and refracting telescopes (properties
of light), and radio telescopes (electromagnetic radiation) are some of
the technologies that could be explored.

Technologies used to Explore Space

•	 identify some technologies
designed to explore space.
(109-11, 111-5) Include:

(i)	 rocket propulsion
(ii)	 space suits
(iii)	 satellites
(iv)	 probes
(v)	 rovers
(vi)	 optical telescopes
(vii)	radio telescopes

-	understand that various
technologies have improved
our capacity to observe
space and have increased
our knowledge of the
universe.

Teachers should remind students that our knowledge of the universe
is the result of centuries of observation and data collection using
more and more advanced technologies. For example, we now know
about the existence of many other celestial phenomena like quasars
and black holes; we can accurately calculate the distance to and from
other galaxies and stars and even determine the composition of those
stars; we have learned that some parts of the universe continue to
expand or move away from us.
Students should know some examples of technologies that have
increased our knowledge of the universe, including

(i)	 the Hubble space telescope
(ii)	 the Canada-France-Hawaii Telescope,
(iii)	 the Very Large Array Radio Telescope

Students should be able to relate how each type of telescope is
different and how each is used.

•	 propose alternative solutions
to a given practical problem,
select one, and develop a plan
(208-4)

•	 work cooperatively with team
members to develop and carry
out a plan, and troubleshoot
problems as they arise (211-3)

•	 evaluate individual and group
processes used in planning,
problem solving, decision
making, and completing a
task (211-4)

Core Laboratory Activity: Designing a Space Station
The laboratory outcomes 208-4, 210-4, 211-3, 211-4, and, in part,
111-5 are addressed by completing CORE LAB 11-3B “Designing a
Space Station.”

43GRADE 9 SCIENCE INTERIM CURRICULUM GUIDE

Suggested Assessment Strategies Resources

SPACE

www.gov.nl.ca/edu/science_ref/main.htm

Paper/Pencil

•	 Describe the things that need to be considered when designing a
space suit.

•	 Students could do a research paper on how reflecting telescopes
work with examples of recent very large telescopes such as the
MMT.

•	 Students could compare and contrast the types of objects that
optical and radio telescopes can see.

•	 Students should describe what each of these technologies is and
how they enable us to get a better view of the universe.

Presentation

•	 Students could make a poster of the different type of rockets used
by NASA and the ESA.

•	 Students could pick a favourite picture taken by the Hubble and
report to the class what it is and why they chose that picture.

•	 Describe how these technologies are used to search for other
solar systems and life elsewhere in the universe (SETI program).

•	 Students could pick a probe that is exploring space now and
create a presentation on its mission plan and discoveries.

Performance

•	 Students could design a water rocket and describe how it
compares to rockets used by NASA and the principles behind it.

•	 The Canadian Science and Technology Museum provides a water
bottle rocket kit. Website: www.technomuses.ca

Journal

•	 Name an object of interest in space they would like to observe
such as a black hole, a quasar, or planet and which type of
telescope would be most appropriate.

•	 Pick a planet and design a probe to explore it including how
to land it, survive on the surface, move samples, and collect
samples.

Technologies used to Explore Space

ST pp. 413, 416-421

ST pp. 419-420

Core Lab #2: “Designing a
Space Station”
ST p. 422
TR 4-32
TR AC 6, 21, 22

44 GRADE 9 SCIENCE INTERIM CURRICULUM GUIDE

Outcomes

SPACE

Elaborations—Strategies for Learning and Teaching

Students will be expected to
Teachers could have students explore the ways by which scientists
gather information about our universe. Earth-based telescopes, the
Hubble telescope, and planetary space missions should be highlighted
in the discussion of this topic.

Theories for the Origin of the Universe

•	 explain the need for new
evidence in order to
continually test existing
theories about the
composition and origin of our
universe (110-6, 210-3)

-	recognize that astronomical
theories are based on data
collected remotely.

-	define galaxy, solar system,
universe

Teachers should clarify that our understanding of the universe has
changed and improved with improved technologies. For example,
teachers could use the “face” on Mars as an example to illustrate how
newer and more effective data collecting technologies help reshape
our thinking about certain theories. Teachers could use this topic to
reinforce the idea that new evidence forces rethinking of old theories
and to provide a nature of science focus. Teachers could continue to
address NOS relative to this point in the remaining topics of this unit.

•	 describe theories on the origin
and evolution of the universe
(312-3) Include:

(i) 	 Big Bang Theory
(ii) 	 Oscillating Theory

While some students may want to include religious-based beliefs
for the formation of the universe, this is not a topic for this course.
Teachers should be respectful of religious-based beliefs but limit
discussion to the science-based theories as outlined in the textbook.
Students should be able to describe the current scientific theories
about the origin and evolution of the universe. The Big Bang Theory
suggests that, because of the evidence we have for an expanding
universe, the universe must have been more compact at an earlier
time. Scientists estimate that the present matter in the universe was
compressed together into a hot, dense mass 13.7 billion years ago.
This matter began to move outward after a massive explosion.
Teachers could demonstrate the expansion of the universe by placing
colored, hole-punched pieces of construction paper on a balloon.
Blow up the balloon and pop it using a needle or pin. The energy will
expand the pieces representing the Big Bang Theory.
The Oscillating Theory suggests that the universe will expand to a
certain point in time and then, due to the forces of gravitation among
the stars and galaxies, contract. Some scientists believe that this will
result in a “Big Crunch” followed by another Big Bang. Teachers
could help students visualize this by imagining a bungee jumper. As
the jumper falls, they accelerate due to gravity but eventually the
force of the bungee will pull back the jumper.

45GRADE 9 SCIENCE INTERIM CURRICULUM GUIDE

Suggested Assessment Strategies Resources

SPACE

www.gov.nl.ca/edu/science_ref/main.htm

Paper and Pencil

•	 Students could compare Galileo’s view of Jupiter and Saturn to
the new view provided by the Galileo and Cassini Spacecraft.

•	 Download a view of the ‘Face’ on mars taken by the Viking
spacecraft in the 70’s with the new photos recently provided by
the Mars Orbiter spacecraft. Website: www.science.nasa.gov/
headlines/y2001/ast24may_1.htm.

•	 Students could view pictures of various components of the solar
system taken from Earth and from satellites and spacecraft in
order to compare and contrast the quality of the two.

•	 Describe the Big Bang Theory.

•	 How are the Big Bang Theory and Oscillating Theory similar?
How are they different?

Presentation

•	 Students could prepare a multimedia presentation/poster/collage
on either of the two theories.

•	 Students could start a new Mind Map (See Appendix B) with
“The Universe” in the centre. They could add these two theories
to this Mind Map (See Appendix B).

Theories for the Origin of the Universe

ST p. 428

ST pp. 431-433, 441

46 GRADE 9 SCIENCE INTERIM CURRICULUM GUIDE

Outcomes

SPACE

Elaborations—Strategies for Learning and Teaching

Students will be expected to
Teachers should have students investigate the major scientific theories
that try to explain the formation and origin of the solar system.
Students should focus on a description of the theory as opposed to
personal viewpoints that may be biased. The discussion of religious-
based beliefs and counter beliefs is not appropriate for this course.
Teachers should be respectful of religious-based beliefs but should
emphasize that, while religion and science do coexist and sometimes
conflict, this course is limited to theories of solar system formation
that are based on empirical evidence derived from observations using
the scientific method.
As a means of addressing the nature of science, teachers could
point out that theories about the origin and formation of the solar
system and the universe themselves change and evolve based on
evidence and ideas that bring new light to our understandings of these
events. This is a normal process of science. Teachers could remind
studetns that theories are attempts to explain observations related to
a particular phenomena. As more and more observations are made
(data) to support a theory the more confidence we will have in the
theory’s ability to predict and/or explain events. When contradictory
evidence is obtained (eg. an observation that conflicts with the
theory) scientists will, after making sure the new data is accurate,
rework the theory to take into account the new information. If the
new information cannot be incorporated into a modified theory, the
old theory will be abandoned and a new theory developed to explain
the new and previous observations. For a more detailed discussion,
see “Atomic Theory” in Unit 2.

Theories for the Origin of the Universe (continued)

 •	 describe past and present
theories related to the
formation of our solar system.
(312-1) Include:

(i) 	 Stellar Collision
Theory

(ii)	 Nebular hypothesis

•	 compare units used to
measure distances in space.
(109-13, 210-9) Include:

(i)	 astronomical units
(ii)	 light year

- define astronomical units
- define light year

Teachers should clarify that a “light year” is a unit of measurement
for extremely large distances so that students do not confuse “light-
year” as a unit of time rather than distance. Students do not need to
calculate distances between planets and stars.
Teachers should also highlight to students that the light we see from
distant stars has traveled for many years. When we look into the night
sky we are actually seeing the light from the past (that star may not
even exist now). For example, the light we see from the star Sirius is
actually 8.6 years old.

47GRADE 9 SCIENCE INTERIM CURRICULUM GUIDE

Suggested Assessment Strategies Resources

SPACE

www.gov.nl.ca/edu/science_ref/main.htm

Performance

•	 Teachers could facilitate a Round Robin Brainstorming session
(See Appendix B) on either “Life in the Universe”, “What will
happen to us in the future?”, etc.

Paper and Pencil

•	 How do the other planetary systems found so far compare to
ours?

•	 What would scientists look for to suggest signs of life on other
planets?

•	 How do scientists determine the age of the universe?

•	 Have students investigate the unusual characteristics related to
traveling close to the speed of light such as time travel, etc.

•	 Students could add the information to their Mind Maps (See
Appendix B).

Theories for the Origin of the Universe (continued)

ST pp. 434-436

ST pp. 436-437, 454

48 GRADE 9 SCIENCE INTERIM CURRICULUM GUIDE

Outcomes

SPACE

Elaborations—Strategies for Learning and Teaching

Students will be expected to
Teachers could point out that this topic will expand upon the
differences between galaxies, nebulas, and individual stars which
they previously encountered in Grade 6.
When discussing nebulae, teachers should stress that stars generally
form from the dust, hydrogen gas, and plasma of nebulae. There
are many images online of various nebulae such as the Crab Nebula
or the Cat’s Eye Nebula. There are different types of nebulae, but
teachers do not need to go into detail on them.
Videos from sources such as “You Tube” could be used to show the
relative sizes of each of these as the student is taken on an animated
journey.
Teachers could provide students with opportunity to trace the
evolution of stars starting with the nebula cloud. The student textbook
may be used to show how the origin and evolution of stars results in
different star types.
When discussing black holes, teachers can search for video clips
(“You Tube”) on black holes.
Teachers could have students complete the ASTROSCAN solar
Activity 11-2D.

Components of the Universe

•	 describe and classify the
major components of the
universe. (312-2) Include:

(i) 	 nebula
(ii)	 spiral and elliptical

galaxies
(iii)	 high mass stars
(iv)	 intermediate mass

stars
(v)	 low mass stars
(vi)	 quasars
(vii)	black holes

49GRADE 9 SCIENCE INTERIM CURRICULUM GUIDE

Suggested Assessment Strategies Resources

SPACE

www.gov.nl.ca/edu/science_ref/main.htm

Paper and Pencil

•	 Students can add information to their Mind Maps (See Appendix
B).

•	 Use a concept map to develop a classification of the major
components of the universe (i.e. nebula, galaxies, high mass
stars, intermediate mass stars, low mass stars, quasars, and black
holes).

•	 What evidence would suggest the presence of a black hole?

Journal

•	 Students could describe what it would be like to be on Earth as
the sun comes to the end of its life cycle.

Performance

•	 Students could do a quiz-quiz-trade activity (See Appendix B)
that will identify the characteristics of nebula, galaxies, high mass
stars, intermediate mass stars, low mass stars, quasars, and black
holes.

Presentation

•	 Students could create a poster on: nebulae, galaxies, high mass
stars, intermediate mass stars, low mass stars, quasars, or black
holes.

Components of the Universe

ST pp. 434-450

50 GRADE 9 SCIENCE INTERIM CURRICULUM GUIDE

Outcomes

SPACE

Elaborations—Strategies for Learning and Teaching

Students will be expected to
This section also provides an excellent opportunity to demonstrate
and illustrate the wide variety of professions that work together
when studying various aspects of the universe. Astronauts, scientists,
engineers, doctors, pilots, technicians, astrophysicists, computer
programmers, astrobiologists, lens makers, and many others could be
highlighted during the study of the unit.
Students should be encouraged to view their position from various
perspectives, for example, as a Canadian citizen and a World citizen.
Students should recognize that there are potential conflicts between
the different points of view on the time, energy, and resources allotted
to space exploration.
Teachers could have students look at the issue through the lens
of “sustainable development”. Is space exploration sustainable?
Should we use the funds invested in space exploration to try to solve
economic, environmental, and social issues on Earth before looking
to the stars? How does space exploration possible contribute to
economic, environmental, and social issues on Earth?
Teachers could have students research, discuss, and debate the “need”
to explore the solar system and the financial costs associated with
space exploration. Canada’s role, primarily through the Canadian
Space Agency or NASA, could be investigated. Students should
also recognize other factors, other than purely scientific, that have
motivated the exploration of our solar system.
Teachers could use a debate forum to defend various positions related
to space exploration. Students could be asked to defend their position
on the continued support for space exploration.

The Future of Space Exploration

•	 recognize that there are many
science and technology-
based careers in Canada that
are associated with space
exploration. (112-11)

•	 defend a position regarding
societal support for space
exploration (113-3, 211-5)

-	identify potential scientific
and social benefits and
negative consequences of
Canadian partnerships in
space exploration. Include:
(i)	 medical
(ii)	 industrial
(iii)	 agricultural
(iv)	 meteorological
(v)	 military

-	identify the risks associated
with space exploration and
travel.

51GRADE 9 SCIENCE INTERIM CURRICULUM GUIDE

Suggested Assessment Strategies Resources

SPACE

www.gov.nl.ca/edu/science_ref/main.htm

Presentation

•	 Students could prepare a multimedia presentation/poster/collage
on careers in space.

•	 Students could prepare a multimedia presentation/poster/collage
on the applications of space technology in our daily live.

Performance

•	 Students could perform a role play exercise with each of the
students taking on the part of a person in one of the fields listed.

•	 Explore a technology-based career related to space exploration
and determine the educational background require. Make an
informational poster of your findings.

•	 Teachers could use a debate forum to defend various positions
related to space exploration. Students should be asked to defend
their position on the continued support for space exploration.

Paper/Pencil

•	 What are the benefits of space exploration?

•	 What are the potential hazards of space exploration?

•	 Describe the role of each of the careers listed with respect to the
exploration of space.

•	 What other countries are involved in the exploration and
habitation of space?

The Future of Space Exploration

ST p. 453
TR AC 21, 22
TR AR 3, 8

ST pp. 461-464
TR AR 9

GRADE 9 SCIENCE INTERIM CURRICULUM GUIDE52

SPACE

