

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?