Science and Technology sample Stage 2 scope and sequence (composite Year 3 and Year 4 class)

In this model, all Science and Technology outcomes are addressed over two years. No Science and Technology outcomes are addressed in Term 2 of the first year. 
	
	Week 1
	Week 2
	Week 3
	Week 4
	Week 5
	Week 6
	Week 7
	Week 8
	Week 9
	Week 10

	Year A
	Term 1

10 weeks
	Which came first …?
Outcomes: ST2-1VA, ST2-4WS, ST2-5WT, ST2-10LW, ST2-11LW, ST2-15I

	
	Term 2
	

	
	Term 3

6 weeks
	Surviving the extremes

Outcomes: ST2-2VA, ST2-4WS, ST2-5WT, ST2-8ES, ST2-14BE 
	

	
	Term 4

5 weeks
	Feeling hot! Hot! Hot!

Outcomes: ST2-4WS, ST2-5WT, ST2-6PW, ST2-12MW, ST2-16P
	


	
	Week 1
	Week 2
	Week 3
	Week 4
	Week 5
	Week 6
	Week 7
	Week 8
	Week 9
	Week 10

	Year B
	Term 1

7 weeks
	Build it up

Outcomes: ST2-3VA, ST2-4WS, ST2-5WT, ST2-13MW, ST2-14BE
	

	
	Term 2

10 weeks
	Growing pains

Outcomes: ST2-4WS, ST2-5WT, ST2-9ES, ST2-11LW, ST2-15I

	
	Term 3

6 weeks
	Making it move

Outcomes: ST2-1VA, ST2-4WS, ST2-5WT, ST2-7PW, ST2-16P
	

	
	Term 4

6 weeks
	What class are you in?

Outcomes: ST2-4WS, ST2-5WT, ST2-10LW, ST2-11LW, ST2-15I
	


