Heaton Avenue Planning Sheet KS1 Science Spring 1 Wk2
	Objective
	Activities

(that will show visible progress towards the milestone)
	Next steps

(for future lessons)

	Essential learning objective
	Milestone indicators
	
	

	Monday

Working as a scientist:
Biology: To understand animals and humans

	Ask simple questions.

Observe closely, using simple equipment.

Perform simple tests.

Identify and classify.

Use observations and ideas to suggest answers to questions.

Gather and record data to help in answering questions
Identify name, draw and label the basic parts of the human body and say which part of the body is associated with each sense.

	‘Today we are going to think about our senses. What are these?’
‘Here are some clues.’ (Use the drawings of body parts).

Seeing/Hearing/Tasting/Touching/Smelling

Ask children if they know what their five senses are. Discuss each sense individually.
Seeing:

‘Today we are going to concentrate on our sense of sight.’
Our sense of sight is all dependent upon our eyes. A lens at the front of the eyeball helps to focus images onto the retina at the back of the eye. The retina is covered with two types of light sensitive cells - the cones and the rods. The cones allow us to see colour and the rods allow us to see better at night and also aid us in our peripheral vision. All of this information is sent to the brain along the optic nerve.

The images sent are actually upside down and our brain makes sense of what it receives by turning the vision right side up. The brain also uses the images from two eyes to create a 3D (three dimensional) image. This allows us to see depth.

Some people are not able to tell red colours from green colours. This is called colour blindness. Others, through injury or other conditions, have little to no sight at all.

‘How do you think it might feel to be blind?’

Play ‘Blind Man’s Buff’. The children all stand in a circle. One child wears a blindfold. Spin the child gently. Child to identify a friend by touching.

‘What happens when one of our senses is failing?’ Answer – our other senses compensate for this. We used the sense of touch to make up for not being able to see.
Read: ‘Monty, the Dog who wears Glasses’

	

	Tuesday
	
	Hearing:

‘Today we are going to concentrate on our sense of hearing.’
Listen to recordings of environmental sounds and identify.

How our ears work:

http://www.cyh.com/HealthTopics/HealthTopicDetailsKids.aspx?p=335&np=152&id=1463

Demonstrate vibrations and how they travel by hitting a drum with grains of rice on top.

Make paper cup walkie talkies. Each pair of children needs 2 paper cups and a 2m length of cotton string. Make a small hole in the bottom of the cup and insert the string. Secure with a knot. One child to place cup fully over the ear while the other places their cup fully over the mouth to speak. NB To ensure success make suggestions of things to say, e.g. animal names, colour, nursery rhyme title etc.
Create own recordings around the unit. Draw a picture to match each sound, say what it is and repeat. (Use for audio dictionary)
Read: ORT ‘Sound poems’ Stage 3/4.

	

	Wednesday
	
	Tasting:

Today we are going to concentrate on our sense of taste.
Show the children five bowls of crisps.

First, they are to take one crisp from bowl one and eat it without smelling it. At this point they must not talk. Next, they are to take another crisp from the same bowl and smell it before tasting it. This should confirm initial thoughts. Share the flavour.
Repeat with the remaining four bowls.

Children to have a drink of water to clear their mouth.

Our sense of taste comes from the taste buds on our tongue. These buds are also called papillae (say: puh-pih-lee). But, the sense of smell also affects our taste.

The tongue is only able to taste four separate flavours: salty, sweet, sour and bitter. But, you might ask, how come different sweet foods taste different if there are only four flavours? That is because a combination of sweet and salty could be your favourite candy. And the combination of sweet and bitter could be the chips in your chocolate chip cookie. Everything you taste is one or more combinations of these four flavours.

Not only can your tongue taste, but it also picks up texture and temperature in your food like creamy, crunchy, hot or dry.

Sit the children in pairs, using magnifying glasses take it in turn to look at their partner’s tongue to observe the tiny taste buds.
‘These buds help us to tell the difference between four different tastes - salty, sour, bitter and sweet.’

Children to taste a range of flavours. Things to taste: Salty – marmite, capers, salt water. Sour – lemon juice, vinegar, sour sweets. Bitter – 80% chocolate, fresh cranberries, grapefruit juice. Sweet – honey, milk chocolate, banana. Use 1cm squares of bread for tasting liquids. Health and safety – be careful with the amount of lemon juice, vinegar and salt water they taste! Try some less obvious foods – carrot, apple, cornflakes etc. Discuss flavours, in particular any surprises.
Draw and sort pictures into a chart with boxes labelled salty, sour, bitter and sweet.

Read: ‘Bread and Jam for Frances’

	

	Thursday
	
	Touching:

‘Today we are going to concentrate on our sense of touch.’
The sense of touch is spread through the whole body. Nerve endings in the skin and in other parts of the body send information to the brain. There are four kinds of touch sensations that can be identified: cold, heat, contact, and pain. Hair on the skin increase the sensitivity and can act as an early warning system for the body. The fingertips have a greater concentration of nerve endings.

People who are blind can use their sense of touch to read Braille - a kind of writing that uses a series of bumps to represent different letters of the alphabets.
Read: ‘Hairy Monkey’ (a touch and feel story book) or ‘Handa’s Surprise’
Create own tactile story book for partially sighted children. Children to create a similar story and illustrate using textured materials.

	

	Friday
	
	Smelling:

‘Today we are going to concentrate on our sense of smell.’
‘Smell is one of the ways we have about knowing and enjoying our world. Think about Spring/Summer coming and the smells you will come across then, like freshly cut grass or sun tan lotion.’
‘What do you like the smell of?’
‘What would like the smell of a fish?’ Cat/seagull/osprey/bear

‘Who likes the smell of a bone?’ Dog/wolf/lion

Invite children to offer their own ‘Who likes the smell of …’ questions

.

1 Pass round the white vinegar/lemonade/water bottles. They look the same but smell different.

2 Pass round the second set of bottles containing three types of vinegar.

Different colours but this time smell the same.

So our noses are good at telling the difference between smells. Our noses also help us detect danger.

Show pictures/discuss ideas such as:

Smelling smoke from a burning building, or a gas leak from a stove or rotten food from good food.

Activity
Smell pots: Three/four people can go to this centre at one time. They will smell the samples there and see if they can detect what the smell is. Look at the words to help you.

Children to draw pictures of good smells/bad smells/smells that tell us of danger, and record these as a pictogram.

When does our sense of smell not work so well? Answer - When we have a cold. We might not be able to smell our food and our sense of taste might be affected too.
How do our noses work?

Our nose is the organ that we use to smell. The inside of the nose is lined with something called the mucous membranes. These membranes have smell receptors connected a special nerve called the olfactory nerve. Smells are made of fumes of various substances. The smell receptors react with the molecules of these fumes and then send these messages to the brain. Our sense of smell is capable of identifying seven types of sensations. These are put into these categories: camphor, musk, flower, mint, ether, acrid, or putrid. The sense of smell is sometimes lost for a short time when a person has a cold. Dogs have a more sensitive sense of smell than man. In addition to being the organ for smell, the nose also cleans the air we breathe and impacts the sound of our voice. Try plugging your nose while you talk. Smell is also an aide in the ability to taste.

Use spray bottle with perfume. Spray to side of group.

Who can smell the perfume first?

Why is that? Discuss movement of drops/particles/droplets in the air from where there is lots of the perfume to where there is little. Small drops of perfume must be able to move in the air and get up into our noses. Then they tickle our nerves in our nose and these nerves send a message to our brains. We remember the smell or we learn a new smell.
Read: ‘Mel, The Smell Dragon’
http://www.meltells.com/SmellDragon.asp
	

 © 2013 Chris Quigley Education Ltd

