

Name _____

Date _____

Grade 3 Science Quiz

1. Which animal group does a turtle belong to?

- bird mammal reptile amphibian fish

2. What is at the end of the food chain?

- producers consumers decomposers

3. Which state is a series of islands?

- Alaska Hawaii Florida California

4. How many planets are in our solar system?

- six seven eight nine

5. True or false? Volcanoes occur on land and under water.

- True False

6. Which part of the plant absorbs energy from the sun?

- roots leaves stem

7. Which sense is missing if a person is blind?

- hearing sight smell

8. Big, fluffy clouds are _____ clouds.

- cumulus stratus cirrus

9. What is a tree's crown made of?

- leaves roots

10. True or false? Both frogs and toads are tadpoles before they are frogs and toads.

- True False


Answer Key

1. Which animal group does a turtle belong to?

- bird mammal reptile amphibian fish

2. What is at the end of the food chain?

- producers consumers decomposers

3. Which state is a series of islands?

- Alaska Hawaii Florida California

4. How many planets are in our solar system?

- six seven eight nine

5. True or false? Volcanoes occur on land and under water.

- True False

6. Which part of the plant absorbs energy from the sun?

- roots leaves stem

7. Which sense is missing if a person is blind?

- hearing sight smell

8. Big, fluffy clouds are _____ clouds.

- cumulus stratus cirrus

9. What is a tree's crown made of?

- leaves roots

10. True or false? Both frogs and toads are tadpoles before they are frogs and toads.

- True False

