

[bookmark: _GoBack]KS1 Science

	Autumn Term 2
	All Living Things and Their Habitats
· Differences between living and dead
· How living things and their habitats are suited
· How habitats provide for animals and plants
· Identify and name variety of plants and animals in their habitats including micro-habitats
· Simple food chains
· Identify and name sources of food
Use of Materials
· Identify and compare the uses of everyday materials
· Find out how the shape of solid objects can be changed by squashing, bending, twisting and stretching.

	Spring Term 2
	Animal Survival 
· Live cycles of humans and animals
· Basic needs for animals and humans to survival
· Importance of exercise, hygiene and healthy eating
 
Forces
· Pushes and pulls
· Directions of force
· Friction
· Magnets
· Natural Forces (wind)

	Summer Term 2
	Plants
· Describe how seeds and bulbs grow (Life cycle of plants)
· Understand what plants need to survive and stay healthy-water, sunlight, temperature
· Seed dispersal


	Autumn Term 2
	All Living Things and Their Habitats
· Differences between living and dead
· How living things and their habitats are suited
· How habitats provide for animals and plants
· Identify and name variety of plants and animals in their habitats including micro-habitats
· Simple food chains
· Identify and name sources of food
Use of Materials
· Identify and compare the uses of everyday materials
· Find out how the shape of solid objects can be changed by squashing, bending, twisting and stretching.

	Spring Term 2
	Animal Survival 
· Live cycles of humans and animals
· Basic needs for animals and humans to survival
· Importance of exercise, hygiene and healthy eating
 
Forces
· Pushes and pulls
· Directions of force
· Friction
· Magnets
· Natural Forces (wind)

	Summer Term 2
	Plants
· Describe how seeds and bulbs grow (Life cycle of plants)
· Understand what plants need to survive and stay healthy-water, sunlight, temperature
· Seed dispersal


