	1.

Describe what a plant looks like when grown in a dark cupboard
	2.

What is present in soil which breaks down dead things and recycles their materials?
	3.

Name 3 conditions needed for seeds to germinate

	4.

What part of the plant is a carrot?
	5.

Name the female part of a flower.
	6.

Name the male part of a flower.

	7.

What condition is needed for healthy growth of plants that is not needed for germination?
	8.

Name 4 ways of preserving food
	9.

How is the cactus adapted?

[image: image1]

	10.

Which part of the flower produces pollen?
	11.

Which part of the flower does pollen land on during pollination?
	12.

Which part of the flower attracts insects?

	13.

What do fertilisers provide for plants?
	14.

Which part of a carrot plant makes food?
	15.

Name 2 different methods of pollination

	16.

What do we call the spreading out of seeds from the original plant?
	17.

What do we call the transfer of pollen from one flower to another?
	18.

How are the seeds of dandelions dispersed?

	19.

What pollinates a yellow dandelion?
	20.

What pollinates dull green grass flowers?
	21.

What do we call the joining of a pollen grain with an ovule?

	22.

How are the seeds of blackberries dispersed?
	23.

What do we call it when seeds start to grow?
	24.

In a food chain a plant is always a
p___________

	25.

In a food chain an animal is always a

c___________
	26.

Where does the energy for a food chain come from?
	27.

What is a predator?

	28.

How is the godwit adapted?

[image: image2]
	29.

How is the seal adapted?

[image: image3]
	30.

Name 2 things that are made using yeast

Year 6 Treasure Hunt - Interdependence and Adaptations pupils

Name _______________________

Date_____________

	1
	2
	3

	4
	5
	6

	7
	8
	9

	10
	11
	12

	13
	14
	15

	16
	17
	18

	19
	20
	21

	22
	23
	24

	25
	26
	27

	28
	29
	30

Year 6 T. Hunt - Interdependence and Adaptations teachers answers

Name _______________________

Date_____________

	1 yellow, straggly, weak, thin and tall (etiolated) few small leaves
	2 microbes
	3 air water and wormth

	4 the root (swollen tap root)
	5 ovary /carpel /pistil
	6 stamen /anther

	7 light (allow fertilisers)
	8 drying, freezing, canning (removing air), pickling (vinegar)
	9 spines protect from being eaten/ stores water / long branching roots for water /no leaves to lose water

	10 stamen or anther
	11 stigma
	12 bright petals or nectary

	13 nutrients, /minerals /nitrates
	14 the (green) leaves
	15 wind and insect

	16 seed dispersal
	17 pollination
	18 by the wind

	19 insect /bee/ or other named insect
	20 the wind
	21 fertilisation

	22 by birds/animals (in their droppings)
	23 germination
	24 producer

	25 consumer
	26 the Sun
	27 something which hunts and kills its food

	28 long legs for wading long beak for probing for food big feet to prevent sinking in ground
	29 webbed feet/streamlined shape for faster swimming, fat for insulation
	30 bread/beer/wine etc

any 2

[image: image4.jpg]

[image: image5.jpg]

[image: image6.wmf]