WORKSHEET CLASS- VI SUBJECT- General Science CHAPTER- 1. Our Environment

A. Fill in the blanks.

- 1. Living organisms i.e. plants, animals and humans form the ——- environment.
- 2. Green plants which prepare their food are called ————— or ———-.
- 3. Fungi and bacteria help in a process called ———— of minerals.
- 4. materials cannot be broken down into simpler substances by microorganisms.
- 5. Formation of compost with the help of various worms like red worms and———— is called ————.

B. Write True or False for the following statements.

1.	Microorganisms can decompose non- biodegradable materials.	<u> </u>
2.	Herbivores feed only on plants and are called primary consumers.	<u> </u>
-		

- 3. Morning Glory flowers bloom at sunset and close down at sunrise. ———
- 4. Buffaloes can tolerate hot weather better than cows.
- 5. Grass ——> deer ——> lion is a terrestrial food chain. ———.

C. Match the following

Herbivores	Morning glory
Paper & cloth	Abiotic components
Bloom at sunrise	Biodegradable
Soil, air	Scavenger
Vulture	Primary consumers

D. Answer the following in brief.

- 1. Write the meaning of the term 'decomposers'.
- 2. Explain the process of 'Photosynthesis' briefly.
- 3. Explain a food chain with the help of a suitable example.
- 4. Write four ways by which water wastage can be brought down.
- 5. How are scavengers helping in cleaning the environment ?

E. Answer the following questions.

- 1. Differentiate between
 - a) Herbivores and Carnivores
 - b) Biodegradable and Non-biodegradable
 - c) Biotic and Abiotic components
- 2. Explain the process of recycling of minerals.

- 3. How can camels live without water for many days?
- 4. Give one difference between autotrophs and heterotrophs with the help of suitable examples.
- 5. How is the balance between oxygen and carbon-dioxide maintained in the atmosphere ?
- 6. How does vermicomposting benefit the environment ? Explain.

F. Choose the correct answer from the given options.

- 1. Pick a nocturnal animal from the following
 - a. Sparrow
 - b. Parrot
 - c. Owl
 - d. Tiger
- 2. It is very important for garbage management that
 - a. Biodegradable and non-biodegradable waste is segregated at home.
 - b. Proper importance is given to reuse of articles.
 - c. Recycling is done
 - d. All of these
- 3. Anuja noticed her potted plant was not looking healthy. She put three earthworms into the pot. After a few days she noticed that her plant was looking healthier. What could be the possible reason for this change?
 - a. The earthworms helped the plant to take in water.
 - b. The earthworms ate up the pests in the soil.
 - c. The earthworms allowed the plants to make food faster.
 - d. The earthworms increased the air and nutrient contents of the soil.
- 4. This flower always faces the east in the morning but turns towards the west in the evening.
 - a. Petunia
 - b. Rose
 - c. Sunflower
 - d. Primrose
- 5. Snail, tuna, dolphin and plankton (form) are a part of
 - a. Food web
 - b. Terrestrial food chain
 - c. Aquatic food chain
 - d. None of above
- 6. Humans, bears and pigs belong to this category
 - a. Secondary consumers
 - b. Omnivores
 - c. Herbivores
 - d. Decomposers
- 7. Which of the following is a scavenger?
 - a. Jackal
 - b. Vulture
 - c. Kite
 - d. All of above

- 8. Rain-water harvesting is helpful in
 - a. Supplementing a city's water requirement
 - b. Raise the underground water level & increase greenery in the area
 - c. Make underground water dirty
 - d. Both a & b
- 9. Which of these is biodegradable ?
 - a. Cloth
 - b. Plastic
 - c. Aluminium foil
 - d. Bricks
- 10. Which of these is not used during photosynthesis?
 - a. Water
 - b. Sunlight
 - c. Oxygen
 - d. Chlorophyll

G. Make a collage of non-biodegradable materials available at home on a chart paper or your art file.

H. Make a colourful poster on being 'Water wise'!