[bookmark: _GoBack]Classification and Grouping 
lower Key Stage 2


Activity: Can you put these living things into different groups?
How many ways could you sort them? 
For example, what they look like, where they live etc.
Image: www.piqsels.com
Image: Jo Montgomery
Image: www.piqsels.com
Image: www.cleanPNG.com
Image: www.cleanPNG.com
By CSIRO, CC BY 3.0, https://commons.wikimedia.org/w/index.php?curid=35475199
sharpphotography.co.uk, CC BY-SA 4.0, commons.wikimedia.org/w/index.php?curid=80879131
www.all-free-photos.com
Images: Jo Montgomery


Activity: Can you sort these animals into groups based on their observable features?By CSIRO, CC BY 3.0, https://commons.wikimedia.org/w/index.php?curid=35475199


https://www.stem.org.uk/resources/community/resource/363665/animal-sorting-cards 
[image: ][image: ]


Activity: Have a look in your local are for plants or animals and create a classification key, or use one, to identify themBy CSIRO, CC BY 3.0, https://commons.wikimedia.org/w/index.php?curid=35475199


Other resources
Bird spotter sheets https://www.stem.org.uk/resources/elibrary/resource/417954/birds-spotter-sheets-suitable-home-learning
Invertebrate spotter sheet https://www.stem.org.uk/resources/elibrary/resource/417950/invertebrates-spotter-sheets-suitable-home-learning 
Leaf ID from The Woodland Trust
https://www.woodlandtrust.org.uk/blog/2020/03/tree-id-kids/ 


Activity: Create a classification key to identify these sweetsBy CSIRO, CC BY 3.0, https://commons.wikimedia.org/w/index.php?curid=35475199

[image: ]
For example, you could ask Yes/No questions such as:
· Is it all black?
· Is it more than one colour?
· Is it bobbly?
· Is it striped
· Does it contain liquorice?

Lay your classification key out a bit like this:
[image: ]
Activity: Do some secondary research to find out how environments change over timeBy CSIRO, CC BY 3.0, https://commons.wikimedia.org/w/index.php?curid=35475199


[image: ][image: ][image: ]
Images: cleanPNG.com


Activity: Do some secondary research to find out the positive and negative impact humans can have on environments

[image: ][image: ][image: ]
Images: cleanPNG.com


	[image: C:\Users\J.Brady\AppData\Local\Microsoft\Windows\INetCache\Content.Word\STEM_Learning_RGB_hi-res.jpg]
	Dr Jo Montgomery @DrJoScience
Creative Commons © Jo Montgomery 2020


image4.png


image5.jpeg


image6.jpeg


image7.jpeg


image8.jpeg


image9.jpeg


image10.jpeg


image11.png


image12.jpeg


image13.png


image14.png


image15.jpeg


image16.png


image17.png


image18.png


image19.jpeg


image20.jpeg


image21.jpeg


image22.jpeg


image23.jpeg


image24.jpeg


image25.png


image26.jpeg


image27.png


image28.png


image15.png


image19.png


image20.png


image21.png


image22.png


image23.png


image24.png


image1.jpeg


image2.png


image3.png


image25.jpeg
N7


