Model science lesson plan using Bloom’s Taxonomy
Year 2 Unit 2c Teacher: Date:
	Day /
Vocabulary
	Objectives
	Activities

Whole class activities/ Teaching strategies
	Key questions
	Core activities
	Differentiation
	Plenary
Key teaching points / questions.

	17/04
Vocabulary

Living
Non-living

Limbs

Covering

Fur

Scales

Shell
Invertebrate

Vertebrate

Fish

Bird

Mammal

Amphibians

Insects

Humans

Similarities

differences

Size

Longer

Shorter

Observe
Classify

Justify

	· to observe and recognise some simple characteristics of animals and plants

· that the group of living things called animals includes humans

· to treat animals with care

Resoucrces

Magnifying glasses
Pictures of different animals and plants
Collection of real animals and plants

Digital camera

Electronic microscope

Word cards

	Knowledge & Comprehension:

Ask children what which of the vocabulary words mean

Application

Show chn some pictures specimens of animals and plants e.g. bee, spider, worm, mealworm, snail, dog, horse, bird, snake, crocodile, butterfly, whale, grass, ivy, holly, cherry tree, daffodil, oak tree, human and ask which word describes this living thing

Analysis

Ask chn to group the living things into similar groups and give their reasons for doing so.
Synthesis

Produce a skeleton Mind map of living things groups on the interactive whiteboard
Evaluation

Selected chn present their poster to rest of class.
Safety: Remind chn to treat the animals with care and not harm them in any way.
	Knowledge & Comprehension:

Have you met this word before? Where and when? What does each one mean?

Application

Which word describes this animal? How do you know?

Analysis

Why have you placed these animals or plants together? Is there another way you could have grouped them?
Synthesis

Cay you group them by their characteristics e.g. insects, amphibians etc
Evaluation
How effective are these posters in representing groups of living things? Are they clear?

Would anyone like to suggest any changes to any of them?

	Knowledge& Comprehension:
Talk to your partner for 15 seconds about places where you have heard these words before
Application

Match each word on your table to the picture it describes
Analysis

Now classify the words and pictures into similar groups

Synthesis

Ask chn to design a poster to show the different groups of living things

Evaluation
Include features of each animal group on your poster.
	Mixed ability groups so more able can support less able and EAL children with reading and vocabulary choice.

Final work output expectations:
G&T chn should carry out independent research using additional materials e.g. internet or books.

They should produce a more detailed poster with more examples from each group represented. Should include at least 3 characteristics of each group on poster with places found.

EAL and LA; complete teacher’s skeleton mind map draw and label common animals with their correct group names e.g. fish, bird
MA: Core activity: produce a poster to show animal groups.

	Meet Ziggy, he is from outer space (a toy) Who would be brave enough to explain to him, how living things that live on earth are grouped?
· What are the features of each group?

· Where can Ziggy find each group of living thing?

Assessment
2c: sort animals and plants into groups using observable features.
2b: able to explain likeness and differences between each group. e.g. they all have six legs, these have flowers, these do not
2A: able to explain likeness and differences between each group using some scientific vocabulary e.g. this is an amphibian it can live on water and on land, these are flowering plants.

