 Chapter-1
 My Body
1. Carefully observe the picture given below
[image:]

 a) Name the system in the picture.
b) Label the part where exchange of gases takes with blood stream.
2. The student should put a clean finger in the nose and write the 2 things he is able to feel in his nose and try to find out why are they present in the nose.
3. The student should observe the shape of the portion of the ear outside the body of their own, dog and cat. Then student should first write the name of this portion and then specify whether the shape and size is same or not.
4. In the picture given below the student should label the different joints present.
[image:]

The student should compare it with the joint present in their body and note down the movement possible at each joint.
5. Based on the information available about the pandemic which has spread the student should write the system which is affected by it. At the same time state why everybody is advised to cover their mouth with mask.
6. The student should observe the movement and behavior of the birds in the sky early in the morning and evening and make note about it. After that state whether it is same or different and give an explanation for it.
7. The student should visit a garden and observe butterfly closely or observe a cockroach closely in the kitchen. On observation will find that both of them move their feelers here and there. So needs to explain why do the feelers do so? And what kind of organs is it?
8. Define the following
a) Joint
b) Optic nerve
c) Pupil
d) Bone marrow
9. Write difference between inhalation and exhalation.
10. Name two animals that can hear ultrasonics.
11. Give the function of inner ear.
12. Draw a labeled diagram of human tongue.
13. What is the function of nerve endings present in nose?
14. Name 2 insects that have feelers on their body.
15. Where are the sensory structures present in our body?
16. Write any two symptoms of Arthritis.
17. Explain the working of pivot joint.
18. Give reasons for the following
a) The last 2 pairs of ribs are called floating ribs.
b) The skull is the most important part of our body.
c) The chameleons can see in two different directions at the same time.
d) Bats can detect their prey easily in the dark.
e) Reptiles like snake have a long tongue.
f) Fishes have lateral line
19. Who am I
a) We take oxygen that body needs from the air and put it in the blood stream. We also take carbon dioxide from the body and send it out of our body. What are we?
b) I control all other organs in the body. I make sure that you breathe automatically, ensure your heart beats properly. I even hold all your thoughts and memories, what am I?
c) I am strong stretchy band-like tissue, I hold the bones together at the joints, what am I?
d) I am framework of the body, I give shape and support to the body. What am I?

 Chapter 2
 Plants
1. Take few kidney bean seeds and soak them overnight in water. In the morning take the seeds out of water and draw a diagram of complete seed and split seed and also label it.
2. The student should take a plate (china) and place wet cotton on it. Then place some soaked bean seeds on top of the cotton seeds and leave this set up on a side. Carefully observe the changes that occur daily and see that cotton remains moist and the set up gets light. Draw the diagram from day one for about 10 days. The diagrams will show the different changes that occur in seed till it becomes a seedling and thus help the student understand germination.
3. The student should select 2 potted plants, in one plant remove all the leaves and in other one do not remove any leaves. Provide both the plants similar conditions and observe what happens to both plants and note it down and also try to give reasons for it.
4. The student should take bean seeds, potato, small piece of stem and sweet potato and take 4 pots and put all these mentioned in soil in different pots. Water all the 4 pots and keep them in light. He should observe all the pots carefully for few days and see what happens and name the process which is occurring in all the pots.
5. Look at the picture given below there is black structure with white outgrowth and this structure covers the floor are open spaces during summer months in many areas
[image:]
a) What is the structure that is found?
b) Why does it have these white outgrowths?
6. Sometimes when we go for walk with our pets and comeback we find that some fruits /seeds with hooks get stuck to our clothes and fur of pet. Why do these get stuck to our clothes or fur of plant? What are we doing? Give an example of plants whose fruit or seed it could be.
7. Define the following
a) Stomata
b) Chlorophyll
c) Photosynthesis
d) Insectivorous plants
e) Cotyledons
f) Vegetative propagation
g) Seed dispersal
h) Seed coat
8. Give 2 examples of each of the following
a) Reproduction through underground stem
b) Reproduction by stem cutting
c) Reproduction through root
d) Reproduction through leaf
9. Write the ways of dispersal of seeds in the following plants.
	S.N
	Name of plants
	Way of dispersal

	1
	Coconut
	

	2
	Pea
	

	3
	Lady finger
	

	4
	Papaya
	

10. Give one word for the following
a) The type of reproduction without seeds
b) The green pigment present in leaves
c) The small baby plant coming out of seed
d) Name a plant that has one cotyledon
e) Give 3 conditions required for germination of seeds
11. Draw a diagram to show the structure of seed.
12. Which tree can produce up to million seeds a year?
13. Draw a diagram of cotton seed and label the part of seed that helps its dispersal.
14. We can grow some plants without seeds , Justify with help of example

image1.emf

image2.emf

image3.emf

