	Long Term Forecast SCIENCE Key Stage 1 2017-18

	
	Autumn Term 2017
	Spring Term 2018
	Summer Term 2018

	Pupils should be taught about:
WORKING SCIENTIFICALLY During years 1 and 2, pupil should be taught to use the following practical scientific methods, processes and skills through the teaching of the programmes of study content:

· Asking simple questions and recognising that they can be answered in different ways

· Observing closely, using simple equipment

· Performing simple tests

· Identifying and classifying

· Using their observations and ideas to suggest answers to questions

· Gathering and recording data to help in answering questions.

Seasonal Changes to be taught throughout the year

· Observe changes across the four seasons

· Observe and describe weather associated with the seasons and how day length varies

	Year 1

Class 2

Class 3
	Animals including humans, inc body parts and senses

· Identify, name

draw and label the basic parts of the human body and say which part of the body is associated with each sense
	Everyday Materials

· Distinguish

between an object and the material from which it is made

· Identify and

name a variety of everyday materials including wood, plastic, glass, metal, water and rock

· Describe the

simple physical properties of a variety of everyday materials

· Compare and

group together a variety of everyday materials on the basis of their simple physical properties
	Animals including humans

· Identify and

name a variety of common animals including fish, amphibians, reptiles, birds and mammals

· Identify and

name a variety of common animals that are carnivores, herbivores and omnivores

· describe and

compare the structure of a variety of common animals (fish, amphibians, reptiles, birds and mammals including pets)

	Plants

Observe and identify in the local environment

· Identify and

name a variety of common wild and garden plants, including deciduous and evergreen trees

· Identify and

describe the basic structure of a variety of common flowering plants, including trees.
	What would aliens think of life on planet earth?
Drawing together the requirements for materials, animals including humans and plants to ensure that knowledge, understanding and application of skills is secure

	Year 2

Class 4

Class 5
	Uses of everyday materials
· Identify and

compare the suitability of a variety of everyday materials, including wood, metal, plastic, glass, brick, rock, paper and cardboard for particular uses

· Find out how the

shapes of solid objects made from some materials can be changed by squashing, bending, twisting and stretching
	Animals including humans
Health and Growth

· Notice that

animals, inc humans, have offspring which grow into adults
· Find out

about and describe the basic needs of animals, including humans for survival (water, food and air)

· Describe the

importance for humans of exercise, eating the right amounts of different types of food, and hygiene
	Animals including humans
Survival and Growth

· Notice that

animals, inc humans, have offspring which grow into adults

· Find out

about and describe the basic needs of animals, including humans for survival (water, food and air)

· Describe the

importance for humans of exercise, eating the right amounts of different types of food, and hygiene
	Living things and their habitat
· Explore and
compare the differences between things that are living, dead and things that have never been alive
· Identify that
most living things live in habitats to which they are suited and describe how different habitats provide for the basic needs of different kinds of animals and plants, and how they depend on each other
· Identify and
name a variety of plants and animals in their habitats, inc microhabitats
· Describe how
animals obtain their food from plants and other animals using the idea of a simple food chain, and identify and name different sources of food
	Plants
· Observe and

describe how seeds and bulbs grow into mature plants

· Find out and

describe how plants need water, light and a suitable temperature to grow and stay healthy

	Why would a dinosaur not make a good pet?
Drawing together the requirements for materials, animals including human, living and their habitat and plants to ensure that knowledge, understanding and application of skills is secure

