PAGE
2

Yearly Scheme Of Work

YEAR ONE SCIENCE SCHEME OF WORK

	Week
	THEME

LEARNING AREA
	LEARNING OBJECTVE
	LEARNNG OUTCOMES
	SCIENTFC PROCESS SKILLS &
THINKING SKILL
	NOBLE VALUES

	1
	
	
	
	
	

	2
	
	
	
	
	

	3
	Part A: Learning about living things.

1. Ourselves
	1.1 The names of different parts of the body.
	Pupils are able to identify parts of the body
	Observing
	cooperative

	4
	Part A: Learning about living things.

1. Ourselves
	1.2 The five senses and the parts of the body linked with each sense

1.3 To link good health with god habits
	Pupils are able to say that they use their

· Eyes to see

· Ears to hear

· Nose to smell

· Tongue to taste

· Skin to touch and feel

Practise good daily habits and gives good reason for practising the habits.
	Observing

Communicate
	Confident and independent

	5
	Part A: Learning about living things.

1. Ourselves
	1.4 That there are different types of food

	Pupils are able to name different foods such as rice, bread, vegetables, fruits, fish, chicken, eggs, milk

	Communicate
	Brave.

	6
	Part A: Learning about living things.

1. Ourselves
	1.5 To link eating good food with good health

	Pupils are able to

· state that we need to eat and drink to grow and be healthy

· state that we need to eat at appropriate times.

· Identify healthy foods such as vegetables, fruits, rice, fish, chicken, eggs, milk

	Observing

Communicate
	Cleaness

	7
	Part A: Learning about living things.

2. Animals

	2.1 The names of different animals.

	Pupils know the name of different types of animals
	Communicate
	Fairness

Loving

	8
	Part A: Learning about living things.

2. Animals
	2.2 The names of different parts of animals.

	Pupils are able to:

Identify parts of animals .

Communicate observations through drawing of descriptions.

	Observing

Communicate
	Kind and loving

	9
	Part A: Learning about living things.

2. Animals
	2.3 Where animals live
	Pupils are able to state where animals live.
	Observing
	Cleaness

Cooperative

	10
	Part A: Learning about living things.

3. Plants
	3.1 The names of different plants.
	Pupils are able to

· Communicate observing through drawing or descriptions.

· Know the names of different plants.
	Observing

Communicate
	Hardworking and patience

	11
	Part A: Learning about living things.

3.Plants
	3.2 The names of different parts of plants.
	Pupils are able to identify different parts of the plant.
	Observing

Predicting
	Responsibility to the enviroment

	12
	Part A: Learning about living things.

3. Plants
	3.3 That plants grow

	Pupils state that plants grow by comparing the height, number of leaves and sizes of steams.
	Observing

Communicate

	Responsibility to the enviroment

	13
	Part A: Learning about living things.

3. Plants
	3.4 That the plants need water to grow
	Pupils are able to

· Communicate observations through drawing and discriptions.
· State that plants need water to grow

	Making inferences
	Cooperative

	14
	Part A: Learning about living things.

3 Plants
	3.5 That plants needs sunlight to grow.
	Pupils are able to state that plants need sunlight to grow.
	Observing

Making inferences
	Responsibility to the enviroment

	15
	Part B: Learning about the world around us

 1. Using our senses
	1.1 About different colours
	Pupils are able to:

· Identify different colours

	Observing

Classifying
	Cooperative

	16
	Part B: Learning about the world around us

 1. Using our senses
	1.2 About different shapes
	Pupils are able to:

· Identify different shapes
	Observing

Classifying
	Cooperative

	17
	Part B: Learning about the world around us

 1. Using our senses
	1.3 About different sizes

	Pupils are able to:

· Different sizes: big and small

	Observing

Classifying
	Hardworking and patience

	18
	Part B: Learning about the world around us

 1. Using our senses
	1.4 To group objects using different criteria.
	Pupils are able to:

· Recognise the similarities and differences between objects and group them accordingly.
	Observing

Classifying
	Hardworking and patience

	19
	Part B: Learning about the world around us

 1. Using our senses
	1.5 About different sounds
	Pupils are able to:

· Identify sounds

· Identify the sounds that animals make
	Observing

Classifying
	Kindness

	20
	Part B: Learning about the world around us

 1. Using our senses
	1.5 About different sounds
	Pupils are able to:

· Identify the sounds of different musical instruments.

· Describe sounds.
	Observing

Communicate
	Interest and inquisitive

	21
	Part B: Learning about the world around us

 1. Using our senses
	1.5 About different sounds
	Pupils are able to:

· Recognise some sounds are nice to listen to and some are not.

· Recognise sounds created for specific purposes.
	Observing

Classifying

Communicate
	Confident and independent

	22
	Part B: Learning about the world around us

 1. Using our senses
	1.6 About different smells
	Pupils are able to:

· Say whether things smell or do not smell

· Group things according to their smells: nice , bad.

	Observing

Classifying

Communicate
	Kind and loving

	23
	Part B: Learning about the world around us

 1. Using our senses
	1.7 About different tastes
	Pupils are able to:

· Differentiate between sweet and salty

· Differentiate between sour and bitter

	Observing and classifying
	Cooperative

	24
	Part B: Learning about the world around us

 1. Using our senses
	1.8 about different properties and condition or materials through touch
	Pupils are able to say whether object are:

· Rough or smooth

	Observing and Classifying
	Responsibility and safety.

	25
	Part B: Learning about the world around us

 1. Using our senses
	1.8 about different properties and condition or materials through touch
	Pupils are able to say whether object are:

· Hard or soft
	Observing and Classifying
	Responsibility and safety.

	26
	Part B: Learning about the world around us

 1. Using our senses
	1.8 about different properties and condition or materials through touch
	Pupils are able to say whether object are:

· Hot or cold

	Observing and Classifying
	Responsibility and safety.

	27
	Part B: Learning about the world around us

 1. Using our senses
	1.8 about different properties and condition or materials through touch
	Pupils are able to say whether object are:

· Wet or dry

	Observing and Classifying
	Responsibility and safety.

	28
	Part B: Learning about the world around us

 1. Using our senses
	1.9 That they use their senses to identify objects
	Pupils are able to say that they smell, touch, feel, hear, taste and see to identify the objects.
	observing
	Cooperative

Thankful

	29
	Part B: Learning about the world around us

 2. Finding out about things that float or sink.

	2.1 That some things float and some things sink.
	Pupils identify things that float or sink.
	Classifying
	Confident and independent

	30
	Part B: Learning about the world around us

 2. Finding out about things that float or sink

	2.1 That some things float and some things sink.

	Pupils know that things that sink can be made to float and things that float can be made to sink.
	Observing

	Honesty

Rational thinking

	31
	Part B: Learning about the world around us

 3. Finding out about light and dark.
	3.1 About light and dark.
	Pupils differentiate light and dark Pupils say that you need light to see
	Communicating Making inferences
	Thankful

Interest and inquisitive

	33
	Part B: Learning about the world around us

 3. Finding out about light and dark.
	3.1 About light and dark.
	Pupils can

· explain why they can see the object clearly although the torch light is switched off.

· Say how to make a shadow.
	Observing

Communicating
	Confident and independent

TRANSISI ORIENTATION WEEK

