

35 minutes

Science Paper 1

Stage 3

Name

Additional materials: Ruler

READ THESE INSTRUCTIONS FIRST

Answer **all** questions in the spaces provided on the question paper.

You should show all your working on the question paper.

The number of marks is given in brackets [] at the end of each question or part question.

The total number of marks for this paper is 40.

For Teacher's Use	
Page	Mark
1	
2	
3	
4	
5	
6	
7	
8	
9	
10	
11	
12	
13	
14	
15	
16	
Total	

1 Materials have different properties.

Tick (✓) the best material to make each item.

One has been done for you.

item	metal	plastic	rubber
 tip of walking stick			✓
 key			
 lens			
 car tyres			
 saucepan			

[4]

2 Class 3 have a quiz about humans and other animals.

Write the answers to their clues.

(a)

Animals that have feathers and fly are called

[1]

(b)

Carnivores are animals that eat

[1]

(c)

A rabbit is a living thing because it

[1]

3 Label the diagram of the plant.

For
Teacher's
Use

[2]

4 Lisa plays with soft clay.

(a) She pushes the clay.

What does the clay look like after Lisa pushes it?

Circle **one** answer.

bigger

squashed

stretched

twisted

[1]

(b) She pulls the clay.

What does the clay look like after Lisa pulls it?

Circle **one** answer.

smaller

squashed

stretched

twisted

[1]

5 Greg and Nikki investigate how plant bulbs grow.

They want to find out if temperature affects the growth of the bulbs.

They put some bulbs in 3 pots of **dry** compost.

cool dark cupboard

cold dark fridge

warm classroom
in a dark box

(a) They want to make a fair test.

What have they forgotten to keep the same?

..... [1]

(b) What else should they keep the same to make it a fair test?

..... [1]

(c) What must they give the plant bulbs at the start of their investigation?

..... [1]

(d) After 10 days, they look at one bulb from each pot.

cool dark cupboard

cold dark fridge

warm classroom
in a dark box

Finish their conclusion.

The plant bulbs grew best in the

This is because...

Circle the correct answer.

plants need water to grow

plants grow better in the dark place

plants grow better in a warm place

[2]

6 Class 3 use a magnet to try to separate some mixtures.

Tick (✓) to predict what they will find.

One has been done for you.

For
Teacher's
Use

mixture	can separate using a magnet 	cannot separate using a magnet
wood chips and iron nails		
salt and sugar		
steel buttons and plastic buttons	✓	
copper bracelets and silver bracelets		
iron powder and steel powder		
steel balls and glass balls		
silver coins and nickel coins		

[3]

7 Gemma and Fredrik investigate floating and sinking in water.

Tick (✓) to predict what they will find.

One has been done for you.

object	will float	will sink
 silver coin		✓
 bar of soap		
 wooden brick		
 metal toy car		
 stone		
 tennis ball		
 glass marble		

[3]

8 The pictures show some foods.

For
Teacher's
Use

(a) Put the letter for each food into the correct group.

Two foods have been done for you.

[4]

(b) Why is it important to eat foods from different groups?

..... [1]

(c) Which group should we **not** eat too many foods from?

..... [1]

*For
Teacher's
Use*

9 Leroy and Patience float a ping-pong ball on water.

For
Teacher's
Use

They push the ping-pong ball under the water.

Then they let it go.

(a) What happens to the ping-pong ball?

..... [1]

(b) Which force makes this happen?

..... [1]

10 Tim, Pat and Amita are looking after some plants.

For
Teacher's
Use

My plant does not need any water, I am not going to water it.

Tim

I will give my plant a little water every month.

Pat

I am going to give my plant water every day.

Amita

(a) Whose plant will grow best?

..... [1]

(b) Why will this plant grow best?

..... [1]

11 Forces can be pushes or pulls.

Write **pushing** or **pulling** to finish these sentences.

Tom switches on the light by

Sam closes the door by

Nadia opens the door by

Jo opens the window by

12 Humans use senses to find out about their environment.

For
Teacher's
Use

Join with a line the **stimulus** to the correct **sense**.

stimulus

sense

[3]

13 Xan and Asya are testing the strength of different sorts of paper.

They set up their test like this.

(a) Name the equipment labelled **F**.

..... [1]

(b) What sort of force are they measuring?

..... [1]

(c) How can Xan and Asya make the force **bigger**?

..... [1]

For
Teacher's
Use

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

University of Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.