

Blog worksheet
Revision worksheet
Science - Year 4

Q1. Fill in the blanks

1. Anything that is living is called an _____.
2. Making of new organisms is called _____.
3. The place where an organisms lives is its _____.
4. Habitats provide _____, _____ and _____ to organisms.
5. We should not _____ the animals while doing research work.
6. Using net or a jar to catch small animals in a pond is called _____.
7. Deepest part of the Pacific Ocean has _____ km deep.
8. There is no _____ in Mariana Trench.
9. Tamarugo trees in the _____ Desert have very deep roots.
10. Antarctica is very _____ from April to September.
11. Two big groups of living things are _____ and _____.
12. A spider has _____ legs.
13. Organisms with _____ features can be grouped together.
14. Earth worms find food in _____ places.
15. Woodlice are good because they eat dead _____ and _____.
16. A thrush likes to eat _____.
17. Maggots are used for _____.
18. Animals like to live in places where they find _____.
19. An organism that eats other organism is called _____.
20. Photographs or videos provide good _____ about what a consumer eats.
21. Animals that eat other animals are called _____.
22. The animals that a predator hunts are called _____.
23. A diagram shows who eats who is called a _____.
24. The arrow in a food chain means _____.

25. Saw fish uses its long _____ to slice through shoals of fish.
26. The oil tanker Prestige sank off the coast of _____ in Nov 2002.
27. Humans change many habitats by _____ them, destroying them and taking things from them.
28. Humans cut down _____ to get wood.
29. Ducks live in _____.
30. The habitat of cactus plant is _____.

Answer key.

- 1. Organism**
- 2. Reproduction**
- 3. Habitat**
- 4. Food, shelter, water**
- 5. Hurt, kill (any suitable reply is acceptable)**
- 6. Pond dipping**
- 7. 11**
- 8. Sunlight / plant**
- 9. Atacama**
- 10. Dark / windy / cold**
- 11. Plants , animals**
- 12. Eight**
- 13. Similar/ same**
- 14. Dark/damp**
- 15. Leaves, wood**
- 16. Snails**
- 17. Fishing**
- 18. Food**
- 19. Consumer**
- 20. Evidence**

21. Predators

22. Preys

23. Food chain

24. Is eaten by

25. Nose

26. Spain

27. Polluting

28. Trees

29. Pond

30. Desert