Name:_________________________ Date:________________

Solids and Liquids Assessment – Unit 4D

1) Name two solids ______________ and ________________________

2) Name two liquids _____________ and _________________________

3) Write two facts about solids
4) Write two facts about liquids

__

5) Look at the words below, put a circle around all the solids.

water sand brick milk wood salt orange juice plastic

6) Read these sentences and decide if the facts are True or False.

 Write a T for true and a F for false next to each of the sentences.

a) Liquids always take the shape of the container they are poured into. ____

b) If you pour liquid from a small container into a big container the volume of the liquid gets bigger.____

c) You can pour some solids____

d) It is easy to hold liquid in your hands____

7) Name two solids that can be poured _______________ and _______________

8) Why is sand a solid and not a liquid? _____________________________________

__

9) What do you have to do to a liquid to change it into a solid? (think about turning water into ice)

10) What do you have to do to a solid to turn it back into a liquid? (think about turning ice into water)

__

11) Name a material that can be both a solid and liquid. ___________________________

12) I have a mixture of sand and marbles in a dish. What can I use to separate the two solids?

__

13) I have a mixture of sand and water. What can I use to separate the sand from the water?

14) I mix water with sugar. What happens to the sugar? ___________________________

15) Read these sentences and decide if they are True or False.

 Write a T next to the sentences that are true and a F next to the sentences that are

 False.

a) You melt something by cooling it down. ____

b) Melting chocolate is an reversible change ___

c) You can separate sugar and water by using filter paper___

d) When something dissolves it disappears ____

e) Sand does not dissolve in water____

f) If you want to turn water into ice you heat the liquid up___

16) When salt dissolves in water you cannot see the salt anymore, why is this? __________

__

