

Macmillan Natural and Social SCIENCE

Primary

1

Unit 1	All about me	page 4
Unit 2	My school	page 6
Unit 3	My senses	page 16
Unit 4	My body	page 26
Unit 5	My family	page 36
Unit 6	Food	page 46
Unit 7	Animals	page 56
Unit 8	Plants	page 66
Unit 9	Water and air	page 76
Unit 10	My neighbourhood	page 86
Unit 11	Landscapes	page 96
Unit 12	The Sun	page 106
	Materials	page 116
	Picture dictionary	page 126
	Cut-outs	page 137

My name is _____.

Contents

	Content	Let's investigate!
All about me	<ul style="list-style-type: none"> Physical characteristics 	<ul style="list-style-type: none"> My eyes My hair
Unit 1 My school 	<ul style="list-style-type: none"> Places in the school People at school The classroom Good behaviour What we do at school School subjects In the playground 	<ul style="list-style-type: none"> What's in your classroom?
Unit 2 My senses 	<ul style="list-style-type: none"> The picnic The five senses I can hear I can taste I can touch I can see My senses help me 	<ul style="list-style-type: none"> What's in the pots? Smell and find out!
Unit 3 My body 	<ul style="list-style-type: none"> I can move My body My joints My face Feelings Staying healthy Growing up 	<ul style="list-style-type: none"> Can you move with no joints?
Unit 4 My family 	<ul style="list-style-type: none"> Family members My family Helping at home Families are different Where do you live? The parts of a house Rooms in a house 	<ul style="list-style-type: none"> Do you help at home?
Unit 5 Food 	<ul style="list-style-type: none"> At the market Fruit and vegetables Healthy food Food that's good for me Food from plants and animals My meals Healthy habits 	<ul style="list-style-type: none"> Where do eggs come from?
Unit 6 Animals 	<ul style="list-style-type: none"> Domestic animals Animal babies Wild animals Animal habitats Animals are different How do animals move? Living and non-living things 	<ul style="list-style-type: none"> What animals are around your school?

	Content	Let's investigate!
Unit 7 Plants 	<ul style="list-style-type: none"> • In the garden • What plants need • Parts of a plant • Plants in my environment • We eat different parts of plants • The life cycle of a plant 	<ul style="list-style-type: none"> • How do plants grow? • How do plants take in water?
Unit 8 Water and air 	<ul style="list-style-type: none"> • Water is everywhere • All living things need water • Uses of water • Air • Wind • The weather • What's the weather like? 	<ul style="list-style-type: none"> • What's water like?
Unit 9 My neighbourhood 	<ul style="list-style-type: none"> • Places • Places in my neighbourhood • People who help us • Where do you live? • Transport • Road safety 	<ul style="list-style-type: none"> • What do you want to be? • What's near your school?
Unit 10 Landscapes 	<ul style="list-style-type: none"> • Inland and coast • Inland and coastal landscapes • The island • Natural and man-made features of landscapes • Coastal animals • Safety at the coast 	<ul style="list-style-type: none"> • Is Spain an island? • Has Spain got any islands? • What natural and man-made features are near your school? • Is sea water salty?
Unit 11 The Sun 	<ul style="list-style-type: none"> • What's in the sky? • Day and night • Nocturnal animals • Protect yourself in the Sun! • The seasons • The calendar 	<ul style="list-style-type: none"> • What is the Sun? • What shape is the Sun? • Why do we need the Sun? • Why do we have day and night?
Unit 12 Materials 	<ul style="list-style-type: none"> • In the kitchen • What things are made of • Is it waterproof? • Properties of materials • Transparent and opaque materials • Objects made from more than one material • Let's recycle! 	<ul style="list-style-type: none"> • Is it waterproof? • Which materials float and which materials sink?

All about me

1 Look in a mirror. What do you see? Tick.

a girl

☐

a boy

☐

Are there more boys or girls in the class? Count and colour.

2 What's your name? Listen.

My name is Suzy.
I'm a girl.

My name is Max.
I'm a boy.

My name is Cosmo.
I'm a chameleon!

3 Draw yourself. Write.

My name is

I'm a

Let's investigate!

My eyes

4

Listen and number.

blue

green

brown

black

My eyes are

My friend's eyes are

My hair

5

Write.

long

short

blonde

brown

black

red

My hair is

and

My friend's hair is

and