

Science Notes

P3 Diversity

Living Things

What are living things?

- Living things are things that

Need

- Air
- Food
- Water

Can

- Grow
- Reproduce
- Respond to changes

What are non-living things?

- Non-Living things are things that

Do not need

- **Air**
- **Food**
- **Water**

Cannot

- **Grow**
- **Reproduce**
- **Respond to changes**

Living Things reproduce

- Through different ways

Examples

How can Living Things be classified?

- Living things can be grouped further into 4 main groups.

What are plants?

- **Plants are living things that make their own food.**

Flowering Plants

- Reproduce by seeds
- They have plants parts such as
 - Flowers,
 - Fruits which contain the seeds

Non-Flowering Plants

- Reproduce by spores
- The spores are usually inside spore bags.
- Spore bags found at the back of the leaves

Difference in Leaves

- All plants have different types of leaves.
- They can be classified into different groups according to

patterns of their vein

OR

shape of the leaves

OR

edge of the leaves

Leaves by vein patterns

Parallel Patterns

Network Patterns

Leaves by shapes

hand
shaped

spear
shaped

heart
shaped

round

needle

Leaves by edges

lobed edge

smooth edge

jagged edge

What are Animals?

- **Animals are living things that move from place to place freely to find food.**

How are animals grouped?

- Animals are grouped by the special characteristics they share.

Amphibians

- smooth, slimy skin
- Live on land and water

Reptiles

- Dry, rough skin
- Covered with scales

Birds

- Covered with feathers
- Have 2 wings, a beak and 2 legs

Insects

- 2 feelers, 3 body parts and 6 legs

Fish

- Breathe with gills
- Covered with scales

Mammals

- Covered with hair
- Produce milk for the young.

Some examples

- Some additional information.

Amphibians

- Use lungs to breathe on land
- Use skin to breathe in water

Reptiles

- Tortoise, lizard and crocodile are reptiles

Birds

- Penguin and Ostrich are examples of birds that cannot fly

Insects

- Hard outer covering (exoskeleton)
- Some have wings and some do not have wings

Fish

- Most fish lay eggs
- Guppies and Goldfish give birth to young alive

Mammals

Dolphin and Whale are mammals that live in water
Platypus and anteater lays eggs

What are Fungi?

- **Fungi are living things that absorb its food.**
- **It can be found growing on living things and things once alive.**
- **Fungi reproduce by spores.**

What are Fungi?

- **Most fungi can be seen with naked eye.**
 - **Mould, Mushroom, Toadstool**
- **Some fungi cannot be seen with naked eye.**
 - **Yeast**

What is Bacteria?

- Bacteria are the living things that cannot be seen by naked eye.
- Bacteria come in many shapes.
- Bacteria reproduce by splitting

Science Notes

P3 Diversity

Materials

What are materials?

- **Materials are used to build objects.**

What are materials?

- **Examples of Materials are**
 - **Wood**
 - **Metal**
 - **Fabric**
 - **Ceramic**
 - **Plastic**
 - **Glass**
 - **Rubber**

Properties of Materials?

- **Flexible:** The material can be bended without breaking

Properties of Materials?

- **Strong:** The material that does not break easily by mass or force

Properties of Materials?

- **Transparent:** The material that allows light to pass through.
- **If a material does not allow light to pass through, it forms a shadow.**

Properties of Materials?

- **Waterproof:** The material that does not absorb water.
- **Waterproof material also does not allow water to pass through**

Properties of Materials?

- Ability to float or sink.
- A floating material or object will be at least partially above water.
- A sinking material or object will be fall right to the bottom.

Science Notes

P3 Interactions

Magnets

What can magnets do?

- **Attract magnetic materials**
- **Iron**
- **Steel**
- **Cobalt**
- **Nickel**
- **Magnets can also be made from magnetic materials**

What do magnets have?

- Magnets have two poles, called North pole and South pole.

- These poles are the strongest part of the magnet

How do magnets interact?

- Magnets have two poles, called North pole and South pole.
- Like poles repel (push)
- Unlike poles attract (pull)

OR

Summary

- **Magnets**

- **Attract magnetic materials and unlike pole of another magnet**
- **Only repel like pole of another magnet**
- **So you can identify a magnet by repulsion.**