The All NEW Science Glossary
accelerate = Move faster.
air = A mixture of gases including oxygen. .
air resistance = Force which pushes on objects in air.
amphibians = Animals that live on land and in water. They have wet skins.
artery = Blood is carried away from the heart to the body in arteries. Arteries carry

 lots of oxygen.
atom = Tiny particles in solids, liquids and gases. Atoms carry sound to your ear.

attract = Two magnets will pull each other together if you put the north pole of one magnet

 to the south pole of the other.
axis = Where the Earth turns itself around (spins). The Earth spins on its axis, which gives
 us night and day.
battery = Where the electricity comes from in a circuit
birds = Animals that have feathers, two legs and a beak.
boil = Heat a liquid so that it changes to a gas.

boiling point or boiling temperature = The temperature at which liquid boils and changes
 into a gas. For water this is 100ºC.

canine = Tooth that is sharp and pointed for ripping and tearing meat.

carnivore = Animal that eats another animal. (Secondary consumer in the food chain.)
carpel = The female part of a flower.

cell 1 = Another term for a battery

cell 2 = Tiny parts which make up a living thing.

change of state = A change from solid to liquid, or liquid to gas (or other way around).
circuit diagram = A drawing which shows all the components in a circuit and how they are

 connected.

circulation = When blood travels from the heart to every part of the body and back to the
 heart.
classify = Put things into groups. Animals are classified by five groups; mammals, fish, birds,

 reptiles and amphibians.
competition = How living things have to get what they need before other living things get
 them.
complete circuit = From one end of the battery through all the components without any

 gaps.
compress = When something is squashed. (Think of press.)
conclusion = What you have found out.

condensation = When a warm gas meets a cold solid, it changes to a liquid. (e.g. breathing
 warm air on a cold window.)
conditions = How things are, e.g. cold, light, warm etc.
conductor = Lets heat or electricity pass through.
consumer = An organism that consumes food but does not produce it i.e an animal.
degrees Celsius (ºC) = unit in which temperature is measured.

describe = Write HOW something happened.
digestion = How food is broken down into tiny pieces so that it can be carried in the blood.
dispersal = Spreading seeds far from the parent plant.
dissolve = When you add a solid to a liquid, the solid ‘seems to disappear’.
ear drum = Part of the ear that vibrates for us to hear the sound.
echo = Some solids are too thick for all the sound waves to travel through, so some sound is

 reflected back and you hear the same sound again, but quieter.
energy = Effort needed.

environment = The surroundings for a living thing.
evaporation = When a liquid is heated and it changes to a gas. (e.g. the sun heating puddles

 in the playground.)
evolve = How living things change so that they don’t become extinct.

excrete = When a living thing gets rid of waste so that it won’t be poisoned.
extend = When something stretches.
experiment = When you test an idea to prove it.

explain = Write about WHY something happened.
extinct = When animals die out and there are none left to breed.

filtering = A way to separate solids from a liquid, using paper and perhaps a funnel.
fish = Animals that have gills, fins and scales.
food chain /web = How energy is passed from one living thing to another.

force = A push, pull or twist that affects an object making it 1) start to move, 2) move
 faster, 3) stop moving, 4) change shape or 5) change direction.

force meter = Equipment used to measure how much force is needed to move an object.
fossil = Found in rocks, it is proof that something lived long ago.

freeze = Change a liquid into a solid by cooling (lowering the temperature).

friction = The force that tries to stop objects moving.

function = What something is used for.
gas = A material with atoms that are far apart and that spread to fill any space.
habitat = Where an organism lives.

herbivore = Animal that eats plants. The primary consumer in the food chain.

igneous = Rocks made by heat in volcanoes.
impermeable =A substance that does not let water pass through it
incisor = Tooth for cutting and slicing. (Think of scissors!)
insect = Animal with six legs and three body parts. Don’t confuse with spiders, woodlice and
 centipedes; they are not insects, they have more than six legs.

insoluble = A solid that will not dissolve in a liquid.
insulator = A material that won’t let heat or electricity pass through.

investigation = A search for proof through a test or experiment.
irreversible change = A change that cannot be undone, such as burning a piece of wood..
keys = Short information that helps you to classify things.
leaf = Part of the plant that makes the food using sunlight.
living = Use MRS NERG to work out if something is living - Move, Respire, Sensitive,
 Nutrition, Excrete, Reproduce and Grow.

liquid = A material that has atoms close together and almost in a pattern. A liquid will spread
 to fill the shape of the container it is in.
magnetic = A material that is attracted to a magnet.
major organs = Very important body parts that must be kept healthy. Heart, lungs, kidneys,
 liver, brain, stomach and intestines.
mammal = An animal that has fur, gives birth to live young and gives milk.

melt = Change a solid to a liquid by heating.

metal = A material that is a good heat conductor and good electrical conductor.

metamorphic = A rock that has changed because of a lot of heat or pressure.

micro-organism = A living thing (germ) that needs warmth, damp and food to survive. Some

 micro-organisms are dangerous they give us disease; but some are useful,
 they help us to make cheese and break down sewage.
molar = Tooth for grinding food. (Ours are at the back of the mouth).
muscles = Help us to move. They are fixed to the bones. Muscles work in pairs, one has to
 contract (shorten) and the other extend (stretch).
Newton = Force is measured in Newtons. 1N will lift 100g.

nutrition = How living things get energy. Plants make their own food in the leaves using
 energy from the sun.
observe = Watch and look carefully.

omnivore = Animal that eats plants and animals.

opaque = An object that light can’t pass through, so you can’t see through it.
orbit = The path a planet makes around the Sun or that the moon makes around the Earth.
 (The moon takes 28 days to orbit Earth).
organism = A living thing, any plant or animal.
ovary = Female part of the plant that keeps the eggs cells safe.
pitch = How high or low a sound is. High pitch is caused by short, tight and thin objects
 vibrating fast.

plaque = Dissolved food (mainly sugar) and bacteria that attacks the tooth. Get rid of it by
 brushing your teeth after meals.
poles = There are two poles on a magnet, the north pole and south pole.

pollen = Tiny grains that carry the genes from the male part of the plant.

pollinate = When the pollen from the male part of the plant lands on the female stigma.
pollution = Waste materials that damage living things.

predator = An animal that hunts others to kill and eat them.
predict = What you think will happen.

pressure = The force over an area. E.g.a drawing pin head is a large area you push your force
 on to drive the thin part into a wall.)
prey = An animal hunted by others.
primary consumer = An animal that eats plants (herbivore).
producer = A green plant that begins the food chain.
protein = Food that builds muscle.
pulse = Measures the heart rate; how fast or slow the heart is beating.
reflection = When light rays (which travel in straight lines) bounce off objects. Shiny
 surfaces will send a reflection of us into our eyes.

repel = When a north of one magnet is put next to a north of another magnet the two
 magnets push apart. (South and south will repel too).

reproduce = When male and female genes join together to make a new life.
reptiles = Animals that have scales and a dry skin.
respire = using oxygen to turn food into energy.
reversible = A material can be changed and then changed back to how it used to be.
 E.g. melting an ice-cube is reversible because it can be frozen back into an
 ice-cube.
roots = Part of the plant that take in nutrients and water. They keep the plant stable.
saliva = A liquid in our mouth which kills germs on food and makes food easy to swallow.
saturate = When a liquid can’t dissolve any more solids and you can see the solids in the

 liquid.
sedimentary = Rock made by layers settling on top of each other.

sieving = A way to separate solids of different sizes.
sensitive = Living things are sensitive to their environment. If their environment is changed
 or damaged their life is affected.
sepal = Part of the plant that protects the young flower (bud) until it is ready to reproduce.
shadow = When light can’t pass through an object (an opaque material), the area behind the
 object is dark and this is a shadow.
skeleton = Our frame to hold us up, protect some organs and help us to move. It grows with
 us and can mend when broken.
soil = Tiny pieces of rock and decomposed material from things that once lived.

solar system = A group of planets that orbit the Sun. The Sun is a star. The planets in our
 solar system are Mercury, Venus, Earth, Mars, Jupiter, Saturn, Uranus and

 Neptune. Pluto is no longer considered a planet
solid = A material that has atoms very close together and in a neat pattern. A solid will keep
 its own shape.

soluble = A solid that will dissolve in water. (Lots of headache tablets are soluble, watch out
 for the adverts on T.V. when they drop the tablets into water and they fizz.)
sound = You will only get sound when something vibrates. The vibration makes the atoms in
 solids, liquids and gases compress and extend, so they carry the sound to your ear.
sphere = A 3D rounded object. The Sun, moon and Earth are nearly spheres.
stamen = Name for the male sex organs of a plant, (the anther and filament).
state = Solid liquid or gas. A material can be in any of these three states.
stem = Part of the plant that takes the nutrients and water to all the other parts.
stigma = Female part of the plant that is sticky so that pollen will stick to it.
style = Female part of the plant that takes the pollen down to the egg in the ovary.
switch = In some circuits, the switch can be used to stop electricity making a circuit and in
 others the switch is used to complete the circuit.
temperature = How we measure how hot or cold something is.
translucent = An object that lets some light through, but you can’t see clearly. E.g. a
 bathroom window; you know that someone is in there, but you can’t see who!
transparent = An object that is see through.
upthrust = The force that pushes up in water.

vacuum = A place where there is no solid, liquid or gas and so there is silence, as there are
 no atoms to carry the sound.
vein = Blood vessel that carries blood back to the lungs to excrete the carbon dioxide.
vertebrate = An animal with a backbone.
vibration = The movement of an object when a force has been used. No vibration = silence.

volume = How loud or quiet a sound is.
water cycle = Water recycled through evaporation or condensation.

weight = The force pulling down on a mass due to gravity.
PAGE
4
Science Glossary Revised July 2008

