	YEAR GROUP: KS1 Yr2/YrB

TERM: Summer 2

LESSON: 2

	THEME: Ready, Steady, Go

	LINKS TO PREVIOUS LEARNING
Autumn 2 Out and About. Summer 1 Healthy Bodies, Healthy Minds. Science - Life Processes.

	LEARNING OBJECTIVE (WALT)
I know that some changes are natural and happen by themselves.

	LEARNING OUTCOMES (WILF)
I know that some changes are natural and happen by themselves.
I can name things that change naturally in the world around us.
I have thought about the beauty of natural changes in the world.

	KEY VOCABULARY
Changes, time, growing, seasons.

	RESOURCES/SUPPORT
· Seeds-sunflower or bean, pots/plastic cups, compost, water, label-lollipop stick, globe, coloured pens, paper

· Photos/ pictures of damage caused by natural disasters – floods, earthquake etc

· www.childrensuniversity.manchester.ac.uk

· www.bbc.uk/weather

	TEACHING/LEARNING ACTIVITIES
Introduction - Weather Game
What’s the weather like? Split the children into small groups. Give them a piece of paper with the name of a season written on it. Children to create season using mime and perform to the whole class. The audience need to guess which season is being mimed e.g. WINTER - mime putting on coat-shivering, throwing snowballs, making a snowman.

	MAIN TEACHING AND LEARNING
Activity 1 – Whole Class
Who can name the seasons? Why do we have seasons? Can you explain? (simple explanation). Emphasise that seasons are a natural process. What would happen if we didn’t have seasons? Why are seasons important? (link to life processes and plants). Could watch animation model of seasons - see www.childrensuniversity.manchester.ac.uk. Could create own seasons wheel.
Alternatively could talk about day and night - cc Earth and Beyond

Activity 2 – Whole Class
Planting activity – (link with Science). Examine a seed. What plants begin life as a tiny seed? What do seeds need to germinate? Give each child a plastic cup and a lollipop stick - write own name on stick/label. Children to put some compost into cup. Plant their sunflower seed and water.

Extension - Could monitor growth/changes

£££ could cost up materials and sell seedlings /produce on for profit and link to school charitable giving

DIFFERENTIATION
Higher ability children could explain mime actions after group performance. Write simple explanation (Higher Ability) or create flow chart – with Average Ability depicting the seasons.

	PLENARY
What changes happen naturally in the world around us? Can we control these changes? Why are the seasons important for plant and animal life?

Could extend discussion depending on maturity of cohort. Are natural changes always good? Show pictures from Natural disasters sheet as examples of natural disasters. Can we control these changes?

How can we learn to cope with change? What is good about natural changes?

	KEY QUESTIONS
1. What changes occur naturally in the world around us?
2. Why are natural changes important?

	ASSESSMENT FOR LEARNING

	CROSS CURRICULAR LINKS

Writing opportunities:
· Flow chart illustrating the seasons
Use of ICT:
· Create weather chart using suitable software. Could access BBC weather
Mathematical skills:

· Create a weather chart and monitor the weather (link with Geography)

· Measure plant growth

Science:

· Link with Life Processes and Earth and Beyond

	HOME LEARNING ACTIVITY

Could set up a sunflower competition. Children to take sunflower pots home and look after them with parental support. Give prize for tallest sunflower.

	EVALUATION

[image: image1.jpg]Lli'a-rn
ife

Summer 2 KS1 Yr2/B Lesson 2

