	Intermediate Phase - Grades 4 to 6

	Grade
	Term
	Theme
	Topic
	Description

	4
	2
	SS
	Nature treasure hunt
	Geography: Symbols and Keys - Reading a map of a local nature reserve (vegetation types, water bodies).

	
	2
	SS
	Biomes and vegetation types
	Geography: South Africa from above - Location of the Highveld, Lowveld, Great and Little Karoo, Kalahari and Namaqualand (link to biodiversity: biomes/vegetation types and different fauna we encounter in each)

	
	3
	NST
	Food chain
	Term 3, NST: Exploration of the energy chain/ food chain as part of nature and biodiversity.

	
	4
	NST
	Habitats
	Term 4, NST: Planet Earth- exploration of the components of the earth, as well as the presence of different habitats for different living things. Biodiversity as a key feature of the Earth.

	
	4
	NST
	Life forms
	Term 4, NST: Planet Earth and how the Earth exists and functions in nature. Exploration of the surface of the Earth. Rocks and different soil types existing in nature, which support different life forms. Growing seedlings in different soil types links to food gardens.

	5
	1
	NST
	Interdependence of plants and animals
	Term 1, NST: Exploration of Earth's biodiversity- plants and animals living in different habitats on Earth. Suggested investigative activity of counting plans and evaluating shapes etc. as an indicator of biodiversity. Interdependence of plants and animals on each other and on available resources- importance of preserving resources. Food and feeding lessons linked to nature. Life cycles in nature, school ground investigation

	6
	1
	NST
	Ecosystems: three plants and three animals
	Term 1, NST: Photosynthesis; Ecosystems and food webs, selecting a local ecosystem to study three plants and three animals that are found there in terms of their habitats, feeding relationships, and threats to the ecosystem.

	
	4
	SS
	Medicinal plants
	History: Medicine through time - what plants did people use as medicine long ago/traditionally? Positive /negative impacts of this on biodiversity.

	

	Theme abbreviations

	SS
	Social Studies / Social Science

	NST
	Natural Science and Technology

Term 3 (now)
	Term
	Grade
	Theme
	Topic
	Description

	
	
	
	
	

	Term 3
	Grade 3
	NST
	Food chain
	 Exploration of the energy chain/ food chain as part of nature and biodiversity.

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	

	
	
	

