	Long Term Forecast SCIENCE Lower Key Stage 2 2016-17

	
	Autumn Term 2016
	Spring Term 2017
	Summer Term 2017

	Pupils should be taught about:
WORKING SCIENTIFICALLY During years 3 and 4, pupil should be taught to use the following practical scientific methods, processes and skills through the teaching of the programmes of study content:

· Asking relevant questions and using different types of scientific enquiries to answer them
· Setting up simple practical enquiries, comparative and fair tests

· Making systematic and careful observations and, where appropriate, taking accurate measurements using standard units, using a range of equipment, including thermometers and data loggers

· Gathering, recording, classifying and presenting data in a variety of ways to help in answering questions

· Recording findings and using simple scientific language, drawings, labelled diagrams, keys, bar charts and tables

· Reporting on findings from enquiries, including oral and written explanations, displays or presentations of results and conclusions

· Using results to draw simple conclusions, make predictions for new values, suggest improvements and raise further questions

· Identifying differences, similarities or changes related to simple scientific ideas and processes

· Using straightforward scientific evidence to answer questions or to support their findings

Seasonal Changes to be taught throughout the year

· observe seasonal changes throughout the year including sunlight, weather and make links with plants, trees and animals

	Class 6,7,8
To follow year 3 during this academic year

Class 6

	Animals including humans

Health and Nutrition

· Identify that

animals, inc humans, need the right types and amount of nutrition, and that they cannot make their own food; they get nutrition form what they eat
	Light

· Recognise that

they need light in order to see things and that dark is the absence of light

· Notice that light

is reflected from surfaces

· Recognise that

light form the sun can be dangerous and that there are ways to protect their eyes

· Recognise that

shadows are formed when the light from a source is blocked by a solid object
	Animals including humans

Movement

· Identify that

humans and some other animals have skeletons and muscles for support, protection and movement
	Plants

· Identify and

describe the functions of different parts of flowering plants: roots, stem/trunk, leaves and flowers
· Explore the

requirements of plants for life and growth (air, light, water, nutrients from soil and room to grow) and how they vary from plant to plant
	Rocks

· Compare and

group together different kinds of rocks on the basis of their appearance and simple physical properties

· Describe in simple

terms how fossils are formed when things that have lived are trapped within rocks

· Recognise that

solids are made form rocks and organic matter
	Forces and Magnets

· Compare how

things move on different surfaces

· Notice that some

forces need contact between two objects, but magnetic forces can act at a distance

· Observe how

magnets attract or repel each some materials and not others

· Compare and

group together a variety of everyday materials on the basis of whether they are attracted to a magnet, and identify some magnetic materials

· Describe magnets

as having two poles

· Predict whether

magnets will attract or repel each other, depending on which poles are facing

	Class 7

Year 3/4

	Animals including humans

Health and Nutrition

· Identify that

animals, inc humans, need the right types and amount of nutrition, and that they cannot make their own food; they get nutrition form what they eat
	Light

· Recognise that

they need light in order to see things and that dark is the absence of light

· Notice that light

is reflected from surfaces

· Recognise that

light form the sun can be dangerous and that there are ways to protect their eyes

· Recognise that

shadows are formed when the light from a source is blocked by a solid object
	Animals including humans

Movement

· Identify that

humans and some other animals have skeletons and muscles for support, protection and movement
	Plants

· Identify and

describe the functions of different parts of flowering plants: roots, stem/trunk, leaves and flowers

· Explore the

requirements of plants for life and growth (air, light, water, nutrients from soil and room to grow) and how they vary from plant to plant
	Forces and Magnets

· Compare how

things move on different surfaces

· Notice that some

forces need contact between two objects, but magnetic forces can act at a distance

· Observe how

magnets attract or repel each some materials and not others

· Compare and

group together a variety of everyday materials on the basis of whether they are attracted to a magnet, and identify some magnetic materials

· Describe magnets

as having two poles

· Predict whether

magnets will attract or repel each other, depending on which poles are facing
	Rocks

· Compare and

group together different kinds of rocks on the basis of their appearance and simple physical properties

· Describe in simple

terms how fossils are formed when things that have lived are trapped within rocks

· Recognise that

solids are made form rocks and organic matter

	Class 8

Year 4
	Forces and Magnets

· Compare how

things move on different surfaces

· Notice that some

forces need contact between two objects, but magnetic forces can act at a distance

· Observe how

magnets attract or repel each some materials and not others

· Compare and

group together a variety of everyday materials on the basis of whether they are attracted to a magnet, and identify some magnetic materials

· Describe magnets

as having two poles

· Predict whether

magnets will attract or repel each other, depending on which poles are facing
	Rocks

· Compare and

group together different kinds of rocks on the basis of their appearance and simple physical properties

· Describe in simple

terms how fossils are formed when things that have lived are trapped within rocks

· Recognise that

solids are made form rocks and organic matter

	Light

· Recognise that

they need light in order to see things and that dark is the absence of light

· Notice that light

is reflected from surfaces

· Recognise that

light form the sun can be dangerous and that there are ways to protect their eyes

· Recognise that

shadows are formed when the light from a source is blocked by a solid object
	Plants

· Identify and

describe the functions of different parts of flowering plants: roots, stem/trunk, leaves and flowers

· Explore the

requirements of plants for life and growth (air, light, water, nutrients from soil and room to grow) and how they vary from plant to plant
	Animals including humans

Health and Nutrition

· Identify that

animals, inc humans, need the right types and amount of nutrition, and that they cannot make their own food; they get nutrition form what they eat
	Animals including humans

Movement

· Identify that

humans and some other animals have skeletons and muscles for support, protection and movement

