Science and Technology sample Early Stage 1 scope and sequence
	
	Unit name
	Unit overview
	 Outcomes

	Term 1

10 weeks

15 hours
	Paddock to plate
	Through the context of an excursion to a farm, students explore to find answers to questions about where foods come from. They investigate the materials used to package foods.
	STe-3VA, STe-4WS, STe‑5WT

STe-8NE, STe-10ME

	Term 2

10 weeks

15 hours
	Our environment
	Students design and make an object suitable for their school environment, having explored the ways objects, products, places and spaces have properties that suit their purpose.
	STe-3VA, STe-4WS, STe-5WT

STe-9ME, STe-10ME

	Term 3

10 weeks

15 hours
	What should I wear?
	Students investigate ways daily and seasonal changes in our environment affect everyday life.
	STe-2VA, STe-4WS

STe-7NE, STe-9ME

	Term 4

10 weeks

15 hours
	Move it!
	Using the context of ball games, students explore the fact that the way objects move depends on a variety of factors.
	STe-1VA, STe-4WS, STe-5WT

STe-6NE


