

Macmillan Science

Workbook

4

 MACMILLAN
EDUCATION

Sample marketing text © Macmillan Publishers LTD

David and Penny Glover

MACMILLAN

Contents

Unit 1 Living things	4	The environment	30
Life processes	4	19 Habitats and adaptation	30
1 Living and non-living things	4	20 Deserts, rivers and reefs	32
2 The characteristics of life	6	21 People and the environment	34
3 Nutrition	8	End-of-unit test 1	36
4 Respiration — how do plants and animals breathe?	9		
5 Movement and growth	11	Unit 2 Matter and materials	41
6 Sensing and responding	13	Materials	41
Plants	14	1 Different materials	41
7 Plant parts and characteristics	14	2 Choosing materials	43
8 The variety of plants	15	3 Marvellous metals	45
9 Investigating leaves	17	Matter and heat	46
10 Investigating roots	18	4 Heat and its effects	46
11 Flowers, fruits and seeds	19	5 Temperature and thermometers	48
12 How non-flowering plants reproduce	21	6 How heat travels	49
13 Useful plants	22	7 Heat conductors and insulators	51
Animals	24	8 Solids, liquids and gases	53
14 Animal life	24	9 Changing state	54
15 Vertebrates	25	End-of-unit test 2	56
16 Invertebrates	26		
17 Animal behaviour	28		
18 Useful and harmful animals	29		

Unit 3 Our Earth	60	Unit 4 Forces and energy	74
Rocks and minerals	60	Energy	74
1 The Earth	60	1 Energy: forms and changes	74
2 Investigating rocks	61	2 Using energy	76
3 Types of rock	62	3 Solar energy	77
4 Minerals and their properties	63	Sound	79
5 Using minerals	64	4 Sound	79
6 Weathering and erosion	65	5 Hearing sounds	81
Oceans	67	6 Sounds: good and bad	83
7 Oceans, seas, rivers and lakes	67	End-of-unit test 4	85
8 Under the surface	68	Unit 5 Astronomy	88
9 Waves and tides	69	1 The solar system	88
10 Pollution at sea	70	2 Looking at the planets	90
End-of-unit test 3	71	3 Asteroids, comets and meteors	92
		End-of-unit test 5	94

Sample marketing text © Macmillan Publishers LTD

Living and non-living things

1. Look at the picture. Ring the **living** things in one colour, the **non-living** things in a different colour and the **once living** things in a third colour.

Sample marketing text © Macmillan Publishers LTD

2. Find the **seven** characteristics of a living thing in this word square.

r	e	p	r	o	d	u	c	e	s
r	e	r	t	y	y	u	i	p	g
e	d	f	d	g	f	j	k	l	r
s	e	r	i	m	e	n	t	z	o
p	h	m	o	v	e	s	h	c	w
i	b	n	c	m	d	w	e	f	s
r	d	s	e	n	s	e	s	o	g
e	f	g	v	g	h	j	r	k	y
s	q	r	p	t	o	f	v	c	a
m	a	k	e	s	w	a	s	t	e

3. Rearrange the words to make sentences about living and non-living things.

a living and are Plants things. animals

b water non-living and things. Rocks , , metal are sand

c leather , horn once , and were living Bone things. wood

4. The robot dog in the picture can move by itself. It has special sensors that make it respond to light, sounds and things that touch it. To do these things it uses energy supplied by a battery.

Answer the questions.

a Is the robot alive? _____

b What things does the robot *not* do that living things do?

c How does the robot move? _____

d How are living things made? _____

The characteristics of life

1. Unscramble the words to make the seven characteristics of life.

w r o t g h _____

d e e f i n g _____

i n i r e s p r a t o _____

s e n o n s a t i _____

d u p r e o n c i t r o _____

t e v m e m o n _____

e t c r e o x i n _____

 MACMILLAN
EDUCATION

Sample marketing text © Macmillan Publishers LTD

2. Write the scientific words for each of these processes in living things.

- a to increase in size _____
- b to produce young _____
- c to release energy from food _____
- d to get rid of waste from the body _____

3. These pictures show two living things. One is a plant, the other an animal.

sunflower

cat

Describe briefly how the cat and the sunflower show each of the seven characteristics of life. (You should have written these characteristics in Activity 1.)

Cat

1 _____

2 _____

3 _____

4 _____

5 _____

6 _____

7 _____

Sunflower

1 _____

2 _____

3 _____

4 _____

5 _____

6 _____

7 _____

4. Which characteristics of life do you exhibit?

Make a list of things you do during the day. Complete the table.

Time	Activity	Life characteristic