Morning Remediation
Primary 4 Science
Similarities and Differences in Comparison

Name: ________________________	______	Date: ________________

A. Identifying the Groups of some often wrongly classified animals

Write (in the box):
M if the animal is a Mammal,
B if the animal is a Bird,
F if the animal is a Fish,
I if the animal is an Insect

	Animal
	M/F/B/I
	Animal
	M/F/B/I

	Platypus
	
	Kingfisher
	

	Whale
	
	Silverfish
	

	Spiny Anteater
	
	Guppy
	

	Ostrich
	
	Dolphin
	

	Penguin
	
	Bat
	

	Shark
	
	Seahorse
	

B. Key Characteristics of Animal Groups
Listed below are the characteristics found in each individual animal group. However, only some characteristics are special and are only found in that group ONLY. Identify these characteristics by putting a tick in the correct box.

	Mammals
	
	Birds

	Characteristics
	Tick (√)
	
	Characteristics
	Tick (√)

	Give Birth to young alive
	
	
	Has feathers on its body
	

	Have Hair on its body
	
	
	Has a beak
	

	Feed its young with milk
	
	
	Has two wings and two legs
	

	
	
	
	
	

	Fish
	
	Insects

	Characteristics
	Tick (√)
	
	Characteristics
	Tick (√)

	Has scales on its body
	
	
	Has an exoskeleton
	

	Breathe with gills
	
	
	Has 6 legs and 2 Antennae
	

	Swim with fins and tail
	
	
	Has 3 body parts
	

	Lay eggs
	
	
	Lay eggs
	

C. Characteristics of Plants

Flowering Plants reproduce by : _______________

Non-flowering Plants reproduce by: ____________

Examples of Non-flowering plants: ________________ and ________________

D. Characteristics of Fungi

Some plants can be similar to Fungi in the way they reproduce.

Fungi reproduce by: _______________

E. Animals can be similar in:

(The Old *Bunny* Rabbit Dislikes Mashed Potato) *B is newly added

Type – Mammals, Birds, Fish, Insects
Outer Covering – Hair, Feathers, Scales, Exoskeleton
Body Parts – No. of Legs, Wings/no wings, Fins/flippers, Feelers, Lungs/gills
Reproduction – Lay Eggs, Give Birth
Diet – Animal eater, Plant eater, Plant and Animal Eater
Movement – Swim, Fly, Cannot fly, hop, crawl
Place – Live on land, Live in water

F. Identifying Similarities and Differences

1. Write down one similarity between each pair of organisms:

a) cow and grasshopper Both of them_______________________________

b) bat and eagle Both of them_____________________________________

c) dolphin and goldfish Both of them________________________________

d) whale and guppy Both of them _________________________________

e) platypus and duck Both of them _________________________________

f) tree fern and toadstool Both of them _____________________________
2. Write down one difference between each pair of organisms:

a) sunflower and mushroom:

The sunflower ___ BUT

the mushroom __.

b) guppy and goldfish:

The guppy __BUT

the goldfish ___.

c) bat and owl:

The bat __ BUT

the owl __.

d) whale and guppy:

The whale ___ BUT

the guppy ___.

e) ostrich and eagle:

The ostrich ___BUT

the eagle ___.

f) animals and plants:

Animals ___ BUT

Plants __.

Notice how when you state a similarity, you say “Both of them _________ “
and when you state a difference, you use the word “but/while”?

G. Applying of Skill

1. Look at the table below. One of the animals has been wrongly grouped.
	X
	Y

	Ostrich
	Beetle

	Horse
	Chicken

	Cow
	Platypus

a) Which animal has been wrongly grouped __________________________.

b) What are the headings for the two groups:

(i) X : ______________________

(ii) Y: _______________________

2. Study the diagrams below carefully .
[image: https://encrypted-tbn0.gstatic.com/images?q=tbn:ANd9GcRT3KkacU_wtjQjCx1zoc7nSq6sYISpoZuHK2N3-qnrdcyGdwsi]
[image:]

 Animal X Animal Y

a) Based on what you see in the diagram, state one similarity and one difference between Animal X and Animal Y.

(i) Similarity: ___

(ii) Difference : ___

b) What animal group(s) do/does the two animals above belong to?

(i) Animal X : ______________________

(ii) Animal Y: ______________________
3. Study the diagram of a whale and a goldfish below.	
[image:]
	
[image:]

 Whale Goldfish

State one similarity and one difference between the whale and the goldfish.

(a) Similarity: ___

__

(b) Difference:__

__

4. The diagram below shows a bird’s nest fern and bracket fungus.
[image:][image:]

	

 Bird’s Nest Fern Bracket Fungus

Based on your observation of the diagram above, what is the similarity between the Bird’s Nest Fern and the Bracket Fungus?

__

[image:]__
Morning Remediation
Primary 4 Science
Similarities and Differences in Comparison
Answer Key
 (
A.
)
	Animal
	M/F/B/I
	Animal
	M/F/B/I

	Platypus
	M
	Kingfisher
	B

	Whale
	M
	Silverfish
	I

	Spiny Anteater
	M
	Guppy
	F

	Ostrich
	B
	Dolphin
	M

	Penguin
	B
	Bat
	M

	Shark
	F
	Seahorse
	F

 (
B
.
)
	Mammals
	
	Birds

	Characteristics
	Tick (√)
	
	Characteristics
	Tick (√)

	Give Birth to young alive
	
	
	Has feathers on its body
	√

	Have Hair on its body
	
	
	Has a beak
	

	Feed its young with milk
	√
	
	Has two wings and two legs
	

	
	
	
	
	

	Fish
	
	Insects

	Characteristics
	Tick (√)
	
	Characteristics
	Tick (√)

	Has scales on its body
	
	
	Has an exoskeleton
	

	Breathe with gills
	
	
	Has 6 legs and 2 Antennae
	√

	Swim with fins and tail
	√
	
	Has 3 body parts
	√

	Lay eggs
	
	
	Lay eggs
	

 (
C
.
)
 (
D
.
)Seeds , Spores, Ferns, Mosses
 (
F.
1
.
)Spores
a) cow and grasshopper Both of them are plant eaters.
b) bat and eagle Both of them can fly / have wings.
c) dolphin and goldfish Both of them can swim / live in water.
d) whale and guppy Both of them can swim / reproduce by giving birth.
e) platypus and duck Both of them reproduce by laying eggs.
f) tree fern and toadstool Both of them reproduce by spores.
 (
2
.
)
a) sunflower and mushroom The sunflower reproduce by seeds but the mushroom reproduce by spores / The sunflower is a plant but the mushroom is a fungi.
b) guppy and goldfish The guppy gives birth to its young but the goldfish lays eggs.
c) bat and owl: The bat is a mammal but the owl is a bird / The bat has hair on its body but the owl is covered in feathers/ The bat gives birth to its young alive but the owl lays eggs.
d) whale and guppy: The whale is a mammal but the guppy is a fish /The whale has hair on its body but the guppy has scales. / The guppy has fins but the whale has flippers.
e) ostrich and eagle: The ostrich cannot fly but the eagle can fly.
f) animals and plants: Animals can move freely from place to place but plants cannot / Animals cannot make their own food but plants can.
 (
G
.
)
1. (a) Ostrich
(b)(i) X: Give birth
 (ii) Y: Lay eggs

2. (a)(i) Both of them have wings.
 (ii) Animal X has 2 legs but Animal Y has 6 legs.
 (b)(i) Animal X: Bird
 (ii) Animal Y: Insect

3. (a) Both of them live in the water / can swim / have tails
 (b) The whale has hair on its body but the goldfish has scales / The whale
 give birth to its young but the goldfish lays eggs.	

4. Both of them grow on the trunk of trees. / grow on trees / live on trees.

[image:]
1

image4.png

image5.png

image6.png

image7.emf

P r e p a r e d b y : M r L u k e S i m

image1.jpeg

image2.png

image3.png

