

Name	Class
Band 1 - Science Animals Including Humans	b b+ w w+ s s+
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. <i>I can spot and name a variety of common animals that are carnivores, herbivores and omnivores.</i>	
Describe and compare the structure of a variety of common animals (fish, amphibians, reptiles, birds and mammals, including pets). <i>I can describe and compare the structure of a variety of common animals.</i>	
Identify, name, draw and label the basic parts of the human body and say which part of the body is associated with each sense. <i>I can name, draw and label the basic parts of the human body and say which part of the body is to do with each sense.</i>	
Band 1 - Science Materials	b b+ w w+ s s+
Distinguish between an object and the material from when <i>I</i> can tell the difference between an object and the material from the material form.	

Identify and name a variety of everyday materials, including wood, plastic, glass, metal, water, and rock. *I can 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. *I can describe some everyday materials.*

Compare and group together a variety of everyday materials on the basis of their simple physical properties. I can make groups of materials based on what they are like.


Steps