

YEARLY PLAN – SCIENCE YEAR ONE

SEMESTER / WEEK	LEARNING OBJECTIVES	LEARNING OUTCOME	SCIENCE PROCESS SKILLS	MANIPULATIVE SKILLS	SUGGESTED LEARNING ACTIVITIES	VOCABULARY
SEM 1	LEARNING PART A : LEARNING ABOUT LIVING THINGS					
	LEARNING AREA : 1.0 OURSELVES					
1	1.1 The names of different parts of the body	1.1.1 Identify parts of the body.	SPS 1 Observing SPS 2 Classifying SPS 3 Measuring and using number. SPS 4 Making inferences. SPS 5 Predicting SPS 6 Communicating	MS 1 Using and handling science apparatus MS 2 Maintaining science apparatus correctly. MS 3 Cleaning science apparatus correctly. MS 4 Handling specimen correctly and carefully. MS 5 Sketch specimen and science apparatus.	Refer to the curriculum specifications for year 1 science	Head, body, arms, legs, eyes, ears, nose, mouth, hair, neck, hands, foot/feet, fingers, toes.
2	1.2 The five senses and the parts of the body linked with each sense.	1.2.1 Say that they use their: eyes to see, Ears to hear, Nose to smell, Tongue to taste, Skin to touch and feel.				See, hear, smell, taste, touch, feel
3	1.3 To link good health with good habits.	1.3.1 Practise good daily habits. Give reasons for practising the habits.				Brush, teeth, bathe, wash

SEMESTER / WEEK	LEARNING OBJECTIVES	LEARNING OUTCOME	SCIENCE PROCESS SKILLS	MANIPULATIVE SKILLS	SUGGESTED LEARNING ACTIVITIES	VOCABULARY
SEM 1	LEARNING PART A : LEARNING ABOUT LIVING THINGS LEARNING AREA : 1.0 OURSELVES					
4	1.4 that they are different types of food	1.4.1 Name different foods such as rice, bread, vegetables, fruits, fish, chicken, eggs, milk.	SPS 1 Observing SPS 2 Classifying SPS 3 Measuring and using number. SPS 4 Making inferences. SPS 5 Predicting SPS 6 Communicating	MS 1 Using and handling science apparatus MS 2 Maintaining science apparatus correctly. MS 3 Cleaning science apparatus correctly. MS 4 Handling specimen correctly and carefully. MS 5 Sketch specimen and science apparatus.	Refer to the curriculum specifications for year 1 science	Vegetables, fruits, rice, fish, chicken, eggs, milk, breakfast, lunch, dinner.
5	1.5 To link eating good foods with good health.	1.5.1 state that we need to eat and drink to grow and be healthy..				
6		1.5.2 state that we need to eat appropriate times.				
7		1.5.3 identify health foods such as vegetables, fruits, rice, fish, chicken, eggs, milk.				

SEMESTER / WEEK	LEARNING OBJECTIVES	LEARNING OUTCOME	SCIENCE PROCESS SKILLS	MANIPULATIVE SKILLS	SUGGESTED LEARNING ACTIVITIES	VOCABULARY
SEM 1	LEARNING PART A : LEARNING ABOUT LIVING THINGS LEARNING AREA : 2.0 ANIMALS					
8	2.1 The names of different animals	2.1.1 know the name of different types of animals.	SPS 1 Observing SPS 2 Classifying SPS 3 Measuring and using number. SPS 4 Making inferences. SPS 5 Predicting SPS 6 Communicating	MS 1 Using and handling science apparatus MS 2 Maintaining science apparatus correctly. MS 3 Cleaning science apparatus correctly. MS 4 Handling specimen correctly and carefully. MS 5 Sketch specimen and science apparatus	Refer to the curriculum specifications for year 1 science	Cat, dog, cow, goat, fly, butterfly, ant, fish, bird, snake, frog
9	2.2 The names of different parts of animals.	2.2.1 Identify different parts of animals.				Eyes, ears, nose, beak, mouth, wing, legs, tail, fin, horn
10	2.3 Where animals live.	2.3.1 communicate observation through drawing or descriptions.				House, farm, field, tree, grass, pond, soil, forest.
11		2.3.2 state where different animals live.				

SEMESTER / WEEK	LEARNING OBJECTIVES	LEARNING OUTCOME	SCIENCE PROCESS SKILLS	MANIPULATIVE SKILLS	SUGGESTED LEARNING ACTIVITIES	VOCABULARY
SEM 1	LEARNING PART A : LEARNING ABOUT LIVING THINGS					
	LEARNING AREA : 3.0 PLANTS					
12	3.1 The names of different plants.	3.1.1 communicate observations through drawing or descriptions	SPS 1 Observing SPS 2 Classifying SPS 3 Measuring and using number. SPS 4 Making inferences. SPS 5 Predicting SPS 6 Communicating	MS 1 Using and handling science apparatus MS 2 Maintaining science apparatus correctly. MS 3 Cleaning science apparatus correctly. MS 4 Handling specimen correctly and carefully. MS 5 Sketch specimen and science apparatus	Refer to the curriculum specifications for year 1 science	Hiibiscus, rose, orchid, grass, coconut tree, papaya tree
13		3.1.2 know the names of different plants				Stem, branch, leaf, flower, fruit, root
14	3.2 The names of different parts of plants.	3.2.1 identify different parts of the plant.				Taller, bigger
15	3.3 That plants grow	3.3.1 State that plants grow by comparing the height, number of leaves and sizes of stems.				
16		3.3.2 communicate observation through drawing and descriptions.				

SEMESTER/ WEEK	LEARNING OBJECTIVES	LEARNING OUTCOME	SCIENCE PROCESS SKILLS	MANIPULATIVE SKILLS	SUGGESTED LEARNING ACTIVITIES	VOCABULARY
SEM 1	LEARNING PART A : LEARNING ABOUT LIVING THINGS LEARNING AREA : 3.0 PLANTS					
17	3.4 That plants need water to grow.	3.4.1 State that plants need water to grow.	SPS 1 Observing SPS 2 Classifying SPS 3 Measuring and using number. SPS 4 Making inferences. SPS 5 Predicting SPS 6 Communicating	MS 1 Using and handling science apparatus MS 2 Maintaning science apparatus correctly. MS 3 Cleaning science apparatus correctly. MS 4 Handling specimen correctly and carefully. MS 5 Sketch specimen and science apparatus	Refer to the curriculum specifications for year 1 science	Water
18	3.5 That plants need sunlight to grow.	3.5.1 State that plants need sunlight to grow				sunlight

SEMESTER / WEEK	LEARNING OBJECTIVES	LEARNING OUTCOME	SCIENCE PROCESS SKILLS	MANIPULATIVE SKILLS	SUGGESTED LEARNING ACTIVITIES	VOCABULARY
SEM 2	LEARNING PART B : LEARNING ABOUT THE WORLD AROUND US. LEARNING AREA : 1.0 USING OUR SENSES					
1	1.1 About different colours.	1.1.1 identify different colours.	SPS 1 Observing SPS 2 Classifying SPS 3 Measuring and using number. SPS 4 Making inferences. SPS 5 Predicting SPS 6 Communicating	MS 1 Using and handling science apparatus MS 2 Maintaning science apparatus correctly. MS 3 Cleaning science apparatus correctly. MS 4 Handling specimen correctly and carefully. MS 5 Sketch specimen and science apparatus.	Refer to the curriculum specifications for year 1 science	Red, blue, green, yellow, white, black, purple, brown, orange, pink
2	1.2 About different shapes.	1.2.1 identify different shapes.				Triangle, square, rectangle, circle.
3	1.3 about different sizes.	1.3.1 Differentiate sizes : big and small				Big, smell
4	1.4 To group objects using different criteria.	1.4.1 Recognise the similarities and differences between objects and group them accordingly.				Same, different

SEMESTER / WEEK	LEARNING OBJECTIVES	LEARNING OUTCOME	SCIENCE PROCESS SKILLS	MANIPULATIVE SKILLS	SUGGESTED LEARNING ACTIVITIES	VOCABULARY
SEM 2	LEARNING PART B : LEARNING ABOUT THE WORLD AROUND US. LEARNING AREA : 1.0 USING OUR SENSES					
5	1.5 About different sounds	1.5.1 identify different sounds.	SPS 1 Observing SPS 2 Classifying SPS 3 Measuring and using number. SPS 4 Making inferences. SPS 5 Predicting SPS 6 Communicating	MS 1 Using and handling science apparatus MS 2 Maintaining science apparatus correctly. MS 3 Cleaning science apparatus correctly. MS 4 Handling specimen correctly and carefully. MS 5 Sketch specimen and science apparatus.	Refer to the curriculum specifications for year 1 science	Quack, moo, bark, cluck, meow, chirp, roar, bleat, hiss. Beat, pluck, blow, shake. Loud, soft Noisy, quiet
6		1.5.2 identify the sounds that animals make.				
7		1.5.3 identify the sounds of different musical instruments.				
8		1.5.4 describe sounds.				
9		1.5.5 Recognise some sounds are nice to listen to and some are not.				
10		1.5.6 Recognise sounds created for specific purposes				

SEMESTER / WEEK	LEARNING OBJECTIVES	LEARNING OUTCOME	SCIENCE PROCESS SKILLS	MANIPULATIVE SKILLS	SUGGESTED LEARNING ACTIVITIES	VOCABULARY
SEM 2	LEARNING PART B : LEARNING ABOUT THE WORLD AROUND US					
	LEARNING AREA : 1.0 USING OUR SENSES					
11	1.6 About different smells	1.6.1 Say whether things smell or do not smell.	SPS 1 Observing SPS 2 Classifying SPS 3 Measuring and using number. SPS 4 Making inferences. SPS 5 Predicting SPS 6 Communicating	MS 1 Using and handling science apparatus MS 2 Maintaining science apparatus correctly. MS 3 Cleaning science apparatus correctly. MS 4 Handling specimen correctly and carefully. MS 5 Sketch specimen and science apparatus	Refer to the curriculum specifications for year 1 science	Nice smell, bad smell
12		1.6.2 Group things according to their smells : nice, bad.				Sweet, sour, salty, bitter
13	1.7 About different tastes	1.7..1 Differentiate between : sweet and salty sour and bitter.				Hard, soft, rough and smooth, hot, cold, wet, cool
14	1.8 About different properties and condition of materials through touch.	1.8.1 Say whether objects are : a) Rough or smooth a) hard or soft b) hot or cold c) wet or dry				(all vocabulary in learning objectives 1.1 to 1.8
15	1.9 That they use their senses to identify objects	1.9.1 Say that smell, touch, feel, hear, taste and see to identify the objects.				

SEMESTER/ WEEK	LEARNING OBJECTIVES	LEARNING OUTCOME	SCIENCE PROCESS SKILLS	MANIPULATIVE SKILLS	SUGGESTED LEARNING ACTIVITIES	VOCABULARY
SEM 2	LEARNING PART B : LEARNING ABOUT THE WORLD AROUND US LEARNING AREA : 2.0 FINDING OUT ABOUT THINGS THAT FLOAT OR SINK.					
16	2.1 That some things float and some things sink.	2.1.1 Identify things that float or sink.	SPS 1 Observing SPS 2 Classifying SPS 3 Measuring and using number. SPS 4 Making inferences. SPS 5 Predicting SPS 6 Communicating	MS 1 Using and handling science apparatus MS 2 Maintaning science apparatus correctly. MS 3 Cleaning science apparatus correctly. MS 4 Handling specimen correctly and carefully. MS 5 Sketch specimen and science apparatus	Refer to the curriculum specifications for year 1 science	Float, sink
17		2.2.2 Know that things that sink can be made to float and things that float can be made to sink.				

SEMESTER/ WEEK	LEARNING OBJECTIVES	LEARNING OUTCOME	SCIENCE PROCESS SKILLS	MANIPULATIVE SKILLS	SUGGESTED LEARNING ACTIVITIES	VOCABULARY
SEM 2	LEARNING PART B : LEARNING ABOUT THE WORLD AROUND US LEARNING AREA : 2.0 FINDING OUT ABOUT LIGHT AND DARK					
18	3.1 About light and dark.	3.1.1 Differentiate light and dark.	SPS 1 Observing SPS 2 Classifying SPS 3 Measuring and using number. SPS 4 Making inferences. SPS 5 Predicting SPS 6 Communicating	MS 1 Using and handling science apparatus MS 2 Maintaining science apparatus correctly. MS 3 Cleaning science apparatus correctly. MS 4 Handling specimen correctly and carefully. MS 5 Sketch specimen and science apparatus	Refer to the curriculum specifications for year 1 science	Light Dark
19		3.1.2 Say that you need light to see.				
20		3.1.3 Explain why they can see the objects clearly although the torch light is switched off.				Torch light Switched on Switched off
21		3.1.4 Say how to make a shadow.				