S2 – Energy for Life
Photosynthesis – Pupil Learning outcomes

	 No.
	Description
	(
	
	

	1.
	I can show that all plants get their energy from the sun, by converting light energy into chemical energy in food
	
	
	

	2.
	I can state that Green plants use light energy from the sun to change Carbon Dioxide and water into carbohydrates- glucose and starch; oxygen is produced as a by-product. The process is called Photosynthesis.
	
	
	

	3.
	I can state that the word equation for photosynthesis is:

Carbon Dioxide + Water -----(Glucose + Oxygen

(Raw materials) ---((Products)

(Light energy from the sun and chlorophyll – the green pigment in leaves are also needed)
	
	
	

	4.
	I can describe and carry out the experiment used to test leaves for starch and understand the steps involved and describe the safety precautions of the experiment.
	
	
	

	5.
	I can prove that plants produce oxygen during photosynthesis using the elodea plant as an example, and I can state the test for oxygen is that “oxygen will relight a glowing splint”

	
	
	

	6.
	I recognise and can state the importance of photosynthesis in plants for sustaining life on earth. I know that plants produce other important materials that we depend on – medicine, clothes, dyes, furniture.

	
	
	

S2 energy for life – pupil outcomes

