

Sounds.

Sounds are all _____ us. We _____ many sounds in a day. When it is quiet we hear sounds such as _____ singing or leaves rustling in the trees. We can also hear _____ sounds such as car engines or children playing. There are sounds that make us feel _____ such as ice-cream van music or the music to our favourite television show. Some sounds are scary such as _____ hooting or doors _____.

Sounds are either man-made or _____. All sounds occur due to parts of an object vibrating. There are many different ways to make sounds. These include banging objects, _____ objects, blowing objects or plucking objects. Sounds are made to sound _____ when they are placed on another larger object. An example of this is when a tuning fork is placed onto a _____.

Missing Words.

creaking around scraping louder
 table
hear birds happy owls loud
natural

Experiment to see how many ways we can make sounds

1. What do we want to find out?

2. What are we going to use?

Yoghurt pot, rubber bands, some rice, scissors.

3. What are we actually going to do?

We are going to

4. What actually happened?

We could make sounds in the following ways.

5. What did we find out?

Sounds can be made by the doing the following things.