

1 How much do you know about water? Do the water quiz.

Water Quiz

a Write **fresh water** or **salt water**.

- 1 The water in a lake is fresh water.
- 2 The water in a river is _____.
- 3 The water in the sea is _____.
- 4 The water in the ocean is _____.
- 5 The water in an iceberg is _____.
- 6 The water in rain is _____.

b Write **cools**, **freezes**, **heats** or **melts**.

- 1 You put water in the fridge. The water cools.
- 2 You make an ice cube from water. The water freezes.
- 3 You put the ice cube in a drink. The ice cube melts.
- 4 You put water in the microwave. The water heats.
- 5 It snows and then it's sunny. The snow melts.
- 6 You jump into cold water. Your body cools.

c Write **dissolves**, **floats** or **sinks**.

- 1 Salt in water dissolves.
- 2 A coin in water _____.
- 3 A feather in water _____.
- 4 A stone in water _____.
- 5 A leaf in water _____.
- 6 Sugar in water _____.

2 Look and write **heavy** or **light**.

heavy

