

0. You're a scientist! Page 6		• How can we discover new information? • How can STEAM subjects change the world?		
1. The geology of planet Earth Page 10 ▶ Watch.	What are the Earth's spheres and layers?	How are mountains formed?	What are volcanoes and how do they form?	What are the effects of volcanoes and earthquakes?
2. Rocks and minerals Page 30 ▶ Watch.	What are minerals?	What are rocks?	How do we classify minerals and rocks?	How can we use Earth's resources more sustainably?
Page 44 Project. Learning situation 1				
3. History of computing Page 46 ▶ Watch.	When were the first computers invented?	How were modern computers developed?	How did the Internet change the world?	
4. Design and technology Page 66 ▶ Watch.	How are digital devices made? ▶ Watch.	How can you learn computational thinking skills? ▶ Watch.	How can I learn to program?	
Page 86 Project. Learning situation 2				
5. Matter and density Page 88 ▶ Watch.	What are the properties of matter?	What is mass?	What is volume?	What is density?
6. Forces and movement Page 106 ▶ Watch.	What forces affect how things move on land?	How do boats and submarines work? ▶ Watch.	How can we fly? ▶ Watch.	How does transport affect the environment?
Page 124 Project. Learning situation 3				
Page 126	Language activities			

- Language learning lab in every unit
- WebQuest in every unit
- ▶ Watch. unit videos, content videos and experiment videos

How do water and wind affect the Earth's relief?	Science lab How important is movement in erosion? Watch.	Story	Culture Inge Lehmann STEAM Challenge Can you make a model of a volcanic eruption?	Review & Reflect What have you learned about the geology of planet Earth?
How does acid rain affect limestone?	Science lab How does acid rain affect limestone? Watch.	Story	Culture Anna-Mieke Anderson STEAM Challenge Can you make an artificial stalactite?	Review & Reflect What have you learned about rocks and minerals?
	Design lab Watch. How can I set up my own blog?	Story	Culture Tim Berners-Lee STEAM Challenge Can you make a model of a mother board?	Review & Reflect What have you learned about computers?
	Design lab Watch. How can I write a simple program?	Story	Culture Alan Turing STEAM Challenge Can you create a digital presentation to explain how to program?	Review & Reflect What have you learned about programming?
How does density affect a body's ability to float?	Science lab How does density affect a body's ability to float? Watch.	Story	Culture Marta Sales-Pardo STEAM Challenge Can you make a density column?	Review & Reflect What have you learned about matter and density?
How does friction affect movement?	Science lab How does friction affect movement? Watch.	Story	Culture Amelia Earhart STEAM Challenge Can you make a marble motion painting?	Review & Reflect What have you learned about transport?

Key competences

- Linguistic communication
- Science, Technology, Engineering and Mathematical (STEM)
- Digital
- Personal, social and learning to learn
- Entrepreneurship
- Citizenship
- Cultural awareness and expression