	Jenyns First School
Autumn Term 2 2008.
Whole School Curricular Target
Science AT1, Scientific Enquiry.

Planning ways to gather evidence, planning the detail of what to do.

	Year
	Group
	Target

	Year R
	Must
	With support can suggest the next step in a plan.

	
	Should
	Can suggest the next step in a plan, unsupported.

	
	Could
	Follow their own line of enquiry or instructions provided by the teacher. (level 1)

	Year 1
	Must
	Can suggest the next steps in a plan, unsupported

	
	Should
	Follow a line of enquiry or instructions provided by the teacher. (level 1)

	
	Could
	With support, puts forward own simple way of obtaining evidence needed (level 2)

	Year 2
	Must
	Follow a line of enquiry or instructions provided by the teacher. (level 1)

	
	Should
	With support, puts forward own simple way of obtaining evidence needed (level 2)

	
	Could
	With support, puts forward own simple way of obtaining evidence needed and plans to test 2 or 3 situations. (level 2)

	Year 3
	Must
	With support, puts forward own simple way of obtaining evidence needed (level 2)

	
	Should
	With limited support, puts forward own simple way of obtaining evidence needed and plans to test 2 or 3 situations. (level 2)

	
	Could
	With limited support, devises appropriate investigation to test at least 3 situations(level 3)

	Year 4
	Must
	With limited support, puts forward own simple way of obtaining evidence needed and plans to test 2 or 3 situations. (level 2)

	
	Should
	With limited support, devises appropriate investigation to test at least 3 situations, shows a simple understanding of keeping a test fair. (level 3)

	
	Could
	With limited support plans an appropriate way of gathering evidence and demonstrates an understanding of a fair test by varying one factor. (level4)

JLL 2008

