

Topic: Plants (and Seasonal change)	Year 1 Age 5-6	Title: Plant structure
Working Scientifically Do: Observe closely using simple equipment <i>(Observation over time if seasonal)</i>		Conceptual Knowledge Identify and describe the basic structure of a plant and a tree. <i>(Could repeat seasonally)</i>
Assessment Focus <ul style="list-style-type: none"> Can children make careful observations of similarities and differences between plants? Can children label the basic parts of a plant? 		
Activity <i>Today we are botanists.</i> Children could go on a 'Weedy Welly Walk' to dig up weeds (including roots). Provide a selection of different types of plants e.g. flower/vegetable/weed/wild flower/sapling or picture of a tree. Children to explore the plants using magnifying glasses, rulers. Using post-it notes ask the children to write labels to identify the basic structure of a plant. Question the children (this could be a small group activity) to explain what they know about each part of the plant (see questions below). Record comments that the children make. Photograph the labelled plant as evidence. Adapting the activity Support: Provide pre-made labels to prompt knowledge, e.g. stem, roots, etc. Extension: What are these parts for? e.g. sepal/anther/stigma. Make comparisons between plants. Other ideas: How is this similar or different to trees?		
Key Questions <ul style="list-style-type: none"> What do you notice about these plants? Can you tell me the name of this part? What does each part of the plant do? Where does it grow? What happens to it during different seasons? What differences can you see between these plants? Why might the plants look different? 		
Assessment Indicators Not yet met: Describe what they can see using everyday language. With support, label the basic structure of a plant. Meeting: Can describe and point to the basic structure of a plant and a tree using scientific language, e.g. <i>leaves, flowers, petals, fruit, roots, bulb, seed, trunk, branch, stem</i> . May begin to explain what the parts of the plant are for. Exceeding: Can use their observations to make comparisons between different plants or between different plant parts, e.g. <i>that plant has a thicker/taller stem than that one, the petals are smaller than the leaves</i> .		