MEDIUM TERM PLANNING

	Unit Title: Science - Interdependence and adaptation
	Term: Autumn 1

	Knowledge and skills: outcomes for the end of the unit;

· To be able to make predictions, using scientific knowledge and data collected.

· To make relevant observations which provide information.

· To understand how plants and animals obtain food for growth.

· To use suitable keys to identify a number of plants and animals found in a local habitat.

· To identify ways in which the animals depend on plants.

· To explain why plants are essential to food chains.

· To recognise that different plants grow well in different conditions

· To describe observed differences between the soils

· To name some animals and plants found in the habitat

· To identify features of animals and plants, which make them, suited to their habitat.

· To sequence food chains within a habitat including a plant as a producer and using the arrow convention correctly

	All children will:

Recognise that a green plant needs light and water to grow well, that different animals and plants live in different habitats, and that some animals feed on other animals and some on plants; use keys to identify some animals and plants
	Most children will:

Recognise that a green plant needs light and water to grow well and that it produces new material from air and water; describe how animals in two habitats are suited to the conditions; represent feeding relationships in food chains beginning with a green plant and use keys to identify animals and plants
	Some children will:

Recognise that green plants are the source of food for all animals and that they produce material for new growth from air and water in the presence of light

	Week 1
	Week 2
	Week 3
	Week 4
	Week 5/6

	Plants
	Keys
	Adaptation and interdependence
	Food chains and webs
	Soil

	Key skills /Knowledge

· To recognise what green plants need in order to grow well

· To make careful observations of plant growth and to explain these using simple scientific knowledge and understanding

· To explain how green plants make new plant material.

· To understand the role of fertilisers in plant growth.
	Key skills /Knowledge

· To understand the key life processes for plants and animals and the differences between them.

· To use suitable keys to identify a number of plants and animals found in a local habitat

	Key skills /Knowledge

· To know that animals and plants in a local habitat are interdependent

· To explain how animals and plants in a local habitat are suited to their environment

	Key skills /Knowledge

· To understand that food chains & webs can be used to represent feeding relationships in a habitat

· To know that food chains & webs begin with a plant (the producer)

	Key skills /Knowledge

· To recognise that different plants grow in different soil conditions.

· To know the functions of the root.

· To make careful, relevant observations of soils.

· To draw conclusions from observations and to explain these using scientific knowledge and understanding.

	Outline of activities

Thought shower of chn’s knowledge of plants and general recap on plants and growth.

In groups, chn use their knowledge of plants to plan an investigation into how plants grow. (Virtual investigation)

Each group to share investigation plan with rest of class and explain what the results will show and why.

Chn generate questions for quiz to show knowledge and understanding.

Set homework: To find out what photosynthesis means.

*Use nature area as vehicle for all this unit of work.
	Outline of activities

Discussion of homework.

Sorting activity to distinguish between life processes in plants and animals.

Introduce the concept of keys and set task – to create a key to help people to explore our nature area.

Visit nature area and collect necessary information.

Create keys in small groups.

Allow other groups to share and use keys with class.

(Buddy Class)

ICT – create branching database.

Homework – to create a key for animals/plants in another location. (Jungle/beach etc)
	Outline of activities

Promenade of homework.

Give table groups, pictures of animals from different habitats and ask them to explore why they are adapted to the habitat they live in.

Present back work.

Refocus on last weeks habitat work and introduce concept of interdependence – explore with chn what it means, using examples from habitat.

Chn find own examples of interdependence in their local habitat and share.

Use S.A.T’s questions to check chn’s understanding of adaptation and interdependence.

Homework – S.A.T’s question on adaptation and interdependence.
	Outline of activities

Shared answer for homework.

Place food chain up and discuss. (What are they? What do they show?

Chn in groups create as many food chains as they can and place on board. Discuss the similarities.

Practical activity – getting chn to create a giant food web, using themselves and information cards.

Use virtual pond dipping to locate creatures and to produce a food web.

Homework – Create a food chain / web for you habitat in week 2.
	Outline of activities

Share homework food webs.

Recap on roots functions.

Place a series of pictures of different roots on IWB and allow chn to suggest and the roots are able to carry out their functions.

Pose question – Why do different plants need different types of soil to grow?

Share and discuss ideas.

Collect soil samples from different areas of the school site and use magnifiers to make careful observational drawings of them.

Set task for children – To become soil detectives and investigate which plants would be best to buy and grow in our nature area.

Chn plan, carry out and present back work over the next two weeks.

	Resources:

· Secondary sources eg video, CD‑ROM showing plant growing in time-lapse

· Information card about animals in local habitat

· Soil samples

· Hand lenses/microscopes

· Examples of plants with different types of root or pictures showing plant roots

· Secondary sources eg reference books, video showing a different, possibly non-local habitat
Wk2 – Need letter for suitable footwear and coat for nature area work. Arrange for buddy class to use. WK 5/6 – Look at possibility of someone from a garden centre or nursery or forestry centre to come in and discuss and explore different soil samples with class.

ICT LINKS:

WK2 - http://www.primaryresources.co.uk/science/pdfs/virtual_pond_dip_teachers.pdf
WK3 - http://www.primaryresources.co.uk/science/docs/habitats.doc

