 AL-NOOR INTERNATIONAL SCHOOL

 KINGDOM OF BAHRAIN

 BRITISH MIDDLE SECTION

 (Science Worksheet – 1)

 SHAPE * MERGEFORMAT
[image: image1]
 BRITISH SECTION GRADE-6 SUBJECT- SCIENCE

Read the given lesson, understand well and copy down neatly on to your science note book.

 UNIT-1 SCIENTIFIC ENQUIRY

1. Scientists working in various fields of science like astronomy, geology, to name a few, makes discoveries that lead to life.

2. Scientists need to have very sharp observational skill and a scientific attitude.

3. Our senses help us to see, touch, smell, taste and hear but cannot be trusted to make measurements, as they do not give accurate answers.

4. Measuring instruments are used to make accurate measurements, which can be proved correct.

5. The various measuring instruments along with the physical quantities they measure and their units are given below.

	no
	Physical quantity
	Measuring instrument
	Units

	1
	Time
	Stop clock
	Min, sec

	2
	Length
	Ruler and measuring tape
	Meters (m), Centimeters (cm),

Millimeters (mm)

	3
	Volume of a liquid
	Measuring cylinder
	Liters (l), milliliters (ml),

Centimeter cube (cm³)

	4
	Temperature
	Thermometer
	Degree Celsius (ºc)

	5
	Mass
	Balance and scale
	Kilograms (Kg), grams (g)

6. Measuring things are generally easy but also to be done carefully as sometimes a little calculation is required.

7. Repeated observations and measurements are needed to get an accurate result.

8. Doing experiments- A good scientist always thinks carefully about what is happening in an experiment. Two questions will help you to keep thinking. They are a) “what happens in an experiment?” b) “Why does this happen?”
 Separation experiments:

a) Separating sand and gravel: Pour the mixture of sand and gravel over a sieve that has fine mesh and shake it. Sand particles being fine are passed down through the mesh but gravel being course stays back. Thus, sand is separated from gravel.

b) Separation of iron and sand: Take a mixture of iron filings and sand in a dish and bring the magnet close to the mixture. Iron filings get attracted to the magnet and sand particles stay back. (Iron is a metal and it is a magnetic substance). Thus iron filings are separated from sand.

c) Separation of chalk and water: To separate chalk and water from chalky water, pour the chalky water through a filter funnel. Clean water is filtered down through the tiny holes of the filter paper, but chalk stays back as particles are bigger and insoluble in water.

9. Safety rules to be followed in the laboratory.

a. Do not rush around.

b. Do not grab apparatus.

c. Tie back long hair.

d. Wear safety spectacles when you are told to.

e. Tuck all school bags under the dusk.

f. Listen to everything your teacher says.

g. Inform your teacher if you spill anything.

h. Read the instructions and follow them strictly.

10. Planning experiments
Before carrying out an experiment one has to plan carefully and choose proper apparatus and decide what to measure. Experiments involve a series of steps. They are:

a. Aim – It describes what you are trying to find out.

b. Method – I t describes how the experiment is to be carried out.

c. Results – Results should be recorded in a suitable form.

d. Conclusion – It describes what you have found out.

· Prediction – Expected and estimated result before doing an experiment is called prediction.

11. It is very important for a scientist to plan out a fair test where all the conditions are kept similar.

12. A good scientist should be good at noticing differences.

13. Scientific information is called data.

14. There are many ways of presenting data.

a. Bar chart or bar graph: it’s a graphical representation using rectangular columns charted on x-axis and y-axis. A scale always accompanies a bar chart.

b. Line graph: It shows information as points joined up by lines. It often shows how things change over time.

Candidate Name:

Grade:6 section:

Subject: Science

READ THESE INSTRUCTIONS FIRST

Write your name and section on all the work you hand in.

Write in blue or black pen.

Answer all questions on the worksheet.

Do the work neatly.

Submit the worksheets to the teacher on or before7 oct2009.

