GRADE – 6 CBSE

SCIENCE

· Find out the habitats of the polar bear and the penguin. For each animal explain two ways in which it is well adapted to its habitat. (Write this on a A4 size plain / ruled sheet)

DO THE FOLLOWING IN YOUR SCIENCE CLASS WORK NOTE BOOK

· Draw a) Aquatic plants (refer fig 9.9)

 b) a desert plant.

· Copy the following notes neatly in the note book. (continuation of the notes given in the class)

1. How are desert animals living in mountain regions adapted to the conditions there?

Animals living in mountain regions have thick skin or fur to protect them from cold. Ex. Yak snow, leopard, mountain goat. Etc

2. Discuss the features in lion and deer that help them to survive in the grassland.

Features in lion:

· Its light brown colour helps it to hide in dry grasslands when it hunts for its prey.

· The eyes in front of the face allow it to have a correct idea about the location of its prey.

Features in deer:

· It has strong teeth for chewing hard plant stems of the forest.

· It has long ears to hear movements of predators.

· The eyes on the side of its head allow it to look in all directions for danger.

· The speed of the deer helps them to run away from the predators.

3. Discuss the special features of aquatic plants that help them survive in their habitat.

a) In aquatic plants, the roots are much reduced in size and their main function is to hold the plant in place. In some of these plants, the roots are fixed in the soil below the water.

b) The stems of these plants are long, hollow and light. In such plants stems go up to the surface of water, while leaves and flowers float on the water surface.

c) Some aquatic plants are totally submerged in water. All parts if such plants grow underwater. Some of them have narrow and thin ribbon like leaves which can bend in flowing water.

d) In some submerged plants leaves are often highly divided through which the water easily flow without damaging them.

4. List the characteristic features of living things.

(Refer the text and write the answer)
--
LEARN THE GIVEN NOTES – TEST ON 20 Oct
 --

