[image: image1.jpg]UNIVERSITY of CAMBRIDGE
3

% International Examinations
Excellence in education Cambridge

Primary

Scheme of Work – Science stage 1

Introduction
 This document is a scheme of work created by Cambridge as a suggested plan of delivery for Cambridge Primary Science stage 1. Learning objectives for the stage have been grouped into topic areas or ‘Units’. These have then been arranged in a recommended teaching order but you are free to teach objectives in any order within a stage as your local requirements and resources dictate.

The scheme for Science has assumed a term length of 10 weeks, with three terms per stage and two units per term. An overview of the sequence, number and title of each unit for stage 1 can be seen in the table below.

The scheme has been based on the minimum length of a school year to allow flexibility. You should be able to add in more teaching time as necessary, to suit the pace of your learners and to fit the work comfortably into your own term times.

Scientific Enquiry learning objectives are recurring, appearing in every unit and as such are listed separately at the start of each unit below. These are followed by the objectives for the topic of the unit. Activities and resources are suggested against the objectives to illustrate possible methods of delivery.

There is no obligation to follow the published Cambridge Scheme of Work in order to deliver Cambridge Primary. It has been created solely to provide an illustration of how delivery might be planned over the six stages.

A step-by-step guide to creating your own scheme of work and implementing Cambridge Primary in your school can be found in the Cambridge Primary Teacher Guide available on the Cambridge Primary website. Blank templates are also available on the Cambridge Primary website for you to use if you wish.

Overview

	Term 1
	Term 2
	Term 3

	1A
Unit 1.1 Ourselves
	2A
Unit 1.3 Living and Growing
	3A
Unit 1.5 Making Sounds

	1B
Unit 1.2 What is it made of?
	2B
Unit 1.4 Pushes and Pulls
	3B
Unit 1.6 Growing Plants

Scheme of Work – Science stage 1

Unit 1A: 1.1 Ourselves
In this unit, children learn that humans and other animals move and grow.

They also learn about their senses and how they can use them to explore the world around them.

Scientific Enquiry work focuses on:
· observing and describing living things, and communicating what happened in their work
· exploring and using senses
· opportunities to think about how to treat each other and other living things with care and sensitivity.
	Scientific Enquiry

	Framework Codes
	Learning Objectives
	Recommended Vocabulary for this unit

	1Ep1
	Ideas and evidence
Try to answer questions by collecting evidence through observation.
	human

animal

move

grow

senses – sight/seeing, touch/feel, taste, smell, hear/ing

head – eyes, ears, nose, mouth, hair

body

arms – shoulders

legs – knees

feet – toes

Scientific Enquiry
look

guess (predict)

compare

	1Ep2

1Ep3

1Ep4
	Plan investigative work
Ask questions and contribute to discussions about how to seek answers.

Make predictions.

Decide what to do to try to answer a science question.
	

	1Eo1

1Eo2

1Eo3
	Obtain and present evidence
Explore and observe in order to collect evidence (measurements and observations) to answer questions.

Suggest ideas and follow instructions.

Record stages in work.
	

	1Eo4

1Eo5

1Eo6
	Consider evidence and approach

Make comparisons.

Compare what happened with predictions.

Model and communicate ideas in order to share, explain and develop them.
	

	Framework Codes
	Learning Objective
	Activities
	Resources
	Comments
	Time

	
	Humans
	
	
	
	

	1Bh1

	Recognise the similarities and differences between one another.
	Collect data, e.g. eye colour, count and interpret.
	ICT database for results
	Assess SE skills.
	1 hour

	1Bh2

	Recognise and name the main external parts of the body.
	Play games e.g. Simon Says.
	See http://en.wikipedia.org/wiki/Simon_says
	
	1 hour

	1Bh4

	Explore how human senses enable humans and other animals to be aware of the world around them.
	Introduce senses using songs and rhymes.
Look – magnifying glasses

Listen – sounds on CD

Smell – food/fragrances

Feel – feely bags

Taste – salty/sweet
	CD – songs/rhymes

Magnifying glasses

Food/fragrances

Feely bags

	Assess using sensory story.
	2 hours

Scheme of Work – Science stage 1

Unit 1B: 1.2 What is it made of?
In this unit children learn about the characteristics and uses of a range of common materials.

They are introduced to scientific vocabulary used to describe and compare materials.
	Scientific Enquiry

	Framework Codes
	Learning Objectives
	Recommended Vocabulary for this unit

	1Ep1
	Ideas and evidence
Try to answer questions by collecting evidence through observation.
	materials

e.g:
wood

paper

glass

plastic

metal

(and any other relevant materials they are introduced to)

Scientific Enquiry

ask

look

choose

find out

show

write

say/tell

draw

compare

guess (predict)

share

	1Ep2

1Ep3

1Ep4
	Plan investigative work
Ask questions and contribute to discussions about how to seek answers.

Make predictions.

Decide what to do to try to answer a science question.
	

	1Eo1

1Eo2

1Eo3
	Obtain and present evidence
Explore and observe in order to collect evidence (measurements and observations) to answer questions.

Suggest ideas and follow instructions.

Record stages in work.
	

	1Eo4

1Eo5

1Eo6
	Consider evidence and approach

Make comparisons.

Compare what happened with predictions.

Model and communicate ideas in order to share, explain and develop them.
	

	Framework Codes
	Learning Objective
	Activities
	Resources
	Comments
	Time

	
	Material properties
	
	
	
	

	1Cp1

	Use senses to explore and talk about different materials.
	Feely bags

Blindfold games

Materials hunt

	Feely bags
	Some children may be frightened of being blindfolded, always ask their permission.
	1 hour

	1Cp2

	Identify the characteristics of different materials.
	Give known situations to discuss e.g. themselves, home on a cold day etc.
	Collection of different materials and objects made from the same materials.
	There is sometimes confusion re fabric being material.

Assess SE skills.
	2 hours

	1Cp3

	Recognise and name common materials.
	As above
	As above
	
	2 hours

	1Cp4

	Sort objects into groups based on the properties of their materials.
	Allow children to discover own groupings and give reasons.
	Hoops/sorting circles
	
	1 hour

Scheme of Work – Science stage 1

Unit 2A: 1.3 Living and Growing

This unit introduces children to the idea of plants as living things which grow and change.

Children become aware of similarities and differences in plants.
	Scientific Enquiry

	Framework Codes
	Learning Objectives
	Recommended Vocabulary for this unit

	1Ep1
	Ideas and evidence
Try to answer questions by collecting evidence through observation.
	animal
plant
living/alive
non-living
food
water
Scientific Enquiry

ask/say/tell

answer

guess (predict)

look

compare

share

	pets

farm

human

family

real

eat

drink

	1Ep2

1Ep3

1Ep4
	Plan investigative work
Ask questions and contribute to discussions about how to seek answers.

Make predictions.

Decide what to do to try to answer a science question.
	
	

	1Eo1

1Eo2

1Eo3
	Obtain and present evidence
Explore and observe in order to collect evidence (measurements and observations) to answer questions.

Suggest ideas and follow instructions.

Record stages in work.
	
	

	1Eo4

1Eo5

1Eo6
	Consider evidence and approach

Make comparisons.

Compare what happened with predictions.

Model and communicate ideas in order to share, explain and develop them.
	
	

	Framework Codes
	Learning Objective
	Activities
	Resources
	Comments
	Time

	1Bp1
	Know animals or plants are living things.
	Draw/model own representations of animals and plants.
	
	
	1/2 hour

	1Bp2
	Know that there are living things and things that have never been alive.

	Sort pictures of small invertebrates/inanimate objects.
Sort real vs artificial plants.
Learning walk – collect living/non-living things.
	Selection of real/artificial plants.
	Ensure safety if collecting litter.
	1/2 hour

	1Bp3
	Explore ways that different animals and plants inhabit local environments.
	Learning walk – as above
	
	
	1 hour

	1Bh3
	Know about the need for a healthy diet including the right types of food and water.

	Discuss need to eat and drink.
Show pictures of popular pets and discuss.
Recognise plants as food e.g. apples, tomatoes, sweetcorn, cabbages.
	Possible classroom display of food packaging or play food.
	Food intolerances may be discussed if mentioned by the children.
	1 hour

	1Bh5
	Know that humans and other animals produce offspring which grow into adults.

	Farm visit to see new-born creatures.
Comparing family photos of them growing up and other family members.
	Farm visit organisation – risk assessments, staffing ratios, costings, transport, insurance.
Ask children to bring in photos.
	Adhere to school policy re educational visits.
	2 hours/ 1 day out

Scheme of Work – Science stage 1

Unit 2B: 1.4 Pushes and Pulls

In this unit children learn to understand movement in terms of pushes and pulls.

They learn about different sorts of movement and how to describe these.

They also learn to relate their understanding of movement in everyday contexts e.g. road safety.
	Scientific Enquiry

	Framework Codes
	Learning Objectives
	Recommended Vocabulary for this unit

	1Ep1
	Ideas and evidence
Try to answer questions by collecting evidence through observation.
	move/movement/moving

swing

turn

fast/er/est

slow/er/est

stop

Scientific Enquiry

ask

answer

talk about/share

guess (predict)

look/watch

find

show

write/draw

compare

	1Ep2

1Ep3

1Ep4
	Plan investigative work
Ask questions and contribute to discussions about how to seek answers.

Make predictions.

Decide what to do to try to answer a science question.
	

	1Eo1

1Eo2

1Eo3
	Obtain and present evidence
Explore and observe in order to collect evidence (measurements and observations) to answer questions.

Suggest ideas and follow instructions.

Record stages in work.
	

	1Eo4

1Eo5

1Eo6
	Consider evidence and approach

Make comparisons.

Compare what happened with predictions.

Model and communicate ideas in order to share, explain and develop them.
	

	Framework Codes
	Learning Objective
	Activities
	Resources
	Comments
	Time

	1Pf1
	Explore, talk about and describe the movement of familiar things.

	Walk around playground/local park.
Traffic watch – speed.
Physical education – explore different body movements; swing, turn, go round, fast, slower.
	
	Some children will only recognise movement as going from place to place.

	1 1/2 hours

	1Pf2
	Can recognise that both pushes and pulls are forces.

	Go on a classroom hunt – find toys that move.
Predict how they can be made to move, get faster, slow down and/or stop.
	Selection of moving toys
	
	1 1/2 hours

	1Pf3
	Can recognise that when things speed up, slow down or change direction there is a cause.

	Observe things moving:
in the wind

sand wheels

water wheels

blow bubbles

Speculate what causes these movements.
	Sand and water play equipment.
Bubble liquid and wands.
	Wind moves the branches of trees, they don’t move independently.
	2 hours

Scheme of Work – Science stage 1

Unit 3A: 1.5 Making Sounds
This unit allows children develop their understanding of the huge variety of sounds and sources of sound they encounter day by day.

They should begin to relate sounds to their sense of hearing.

They are introduced to the idea that sounds travel away from the source.

	Scientific Enquiry

	Framework Codes
	Learning Objectives
	Recommended Vocabulary for this unit

	1Ep1
	Ideas and evidence
Try to answer questions by collecting evidence through observation.
	sound

voice

loud

soft

quiet

hear/ing

ears

listen

Scientific Enquiry

talk about

ask (questions)

listen

guess (predict)

look

find

write/draw

name

show

tell/talk about

compare

	1Ep2

1Ep3

1Ep4
	Plan investigative work
Ask questions and contribute to discussions about how to seek answers.

Make predictions.

Decide what to do to try to answer a science question.
	

	1Eo1

1Eo2

1Eo3
	Obtain and present evidence
Explore and observe in order to collect evidence (measurements and observations) to answer questions.

Suggest ideas and follow instructions.

Record stages in work.
	

	1Eo4

1Eo5

1Eo6
	Consider evidence and approach

Make comparisons.

Compare what happened with predictions.

Model and communicate ideas in order to share, explain and develop them.
	

	Framework Codes
	Learning Objective
	Activities
	Resources
	Comments
	Time

	1Ps1
	Can identify, many sources of sound.

	Discuss sounds they can make with their voices/bodies.
Listen to different animal sounds

Sing songs and rhymes including animal sounds.
Listening walk around school – identifying sounds.
Sound quiz.
Using musical instruments.

	CD recording/internet – animal sounds.
Recorded everyday sounds for identification in sound quiz – include familiar voices?

Musical instruments

	Hearing impaired children will need particular support during this unit e.g. visual demonstrations of musical instruments.
Teachers should ensure other children are sensitive to any others who are hearing impaired.

Insist on sensible, not silly noises!
	1 hour

	1Ps3
	Can recognise that as sound travels from a source it becomes fainter.

	Listening to sounds whilst moving further away from source.
Discuss emergency vehicle sirens.

	Large area e.g. school hall

Musical instruments

Possible visit from emergency services? Link with social and health work
	
	2 hours

	1Ps2
	Know that we hear when sound enters our ear.

	Compare sounds:
with/without wearing ear muffs

with eyes shut

using 1 ear only

Discuss road safety considerations here.
	Ear defenders.
Road safety posters.
Link with health education – road safety.
	Assessment – tell a story including opportunities for sound effects for the children to contribute.
	1 hour

Scheme of Work – Science stage 1

Unit 3B: 1.6 Growing Plants

This unit introduces children to the idea that plants are living things.

They also learn that plants grow, and as they do so, they change.

Children become aware of similarities and differences between plants.

There are opportunities to link their knowledge of how plants grow to their understanding of science.

Ideas on how to treat growing plants are introduced and demonstrated.
	Scientific Enquiry

	Framework Codes
	Learning Objectives
	Recommended Vocabulary for this unit

	1Ep1
	Ideas and evidence
Try to answer questions by collecting evidence through observation.
	plant
leaf/ves
stem
roots
flower
Scientific Enquiry

ask

answer

tell/talk about

guess (predict)

write/draw

compare

share

fair test
	seed

grow

plant

light

water

	1Ep2

1Ep3

1Ep4
	Plan investigative work
Ask questions and contribute to discussions about how to seek answers.

Make predictions.

Decide what to do to try to answer a science question.
	
	

	1Eo1

1Eo2

1Eo3
	Obtain and present evidence
Explore and observe in order to collect evidence (measurements and observations) to answer questions.

Suggest ideas and follow instructions.

Record stages in work.
	
	

	1Eo4

1Eo5

1Eo6
	Consider evidence and approach

Make comparisons.

Compare what happened with predictions.

Model and communicate ideas in order to share, explain and develop them.
	
	

	Framework Codes
	Learning Objective
	Activities
	Resources
	Comments
	Time

	1Bp4
	Can name the major parts of a plant, looking at real plants and models.

	Show pot- bound roots.
Use real and artificial plants.
	Root-bound pot plants

Real and artificial plants.
	Pre-prepared
	1 hour

	1Bp6
	Explore how seeds grow into flowering plants.

	Plant seeds and grow e.g. sunflowers, pumpkins.
	Seeds, growing medium, pots etc.
Gardening tools.
	Link with health education – keeping healthy
	3 hours

	1Bp5
	Know that plants need light and water to grow.

	Grow e.g. cress half in light, half in dark.
Devise a fair test to revive wilting plants.
	Cress seeds or cress from supermarket / mung beans.
	Buy ready grown if no time to grow in lesson time.
	2 hours

12
V1 1Y07
Science Stage 1
1
V1 1Y07
Science Stage 1

