Science Skills Test	 NAME:__________________________________
Observation and Inference
1. Make 1 qualitative observation about the classroom.

2. Make an inference based on the observation that you made in question #1.

3. Make 2 quantitative observations about the classroom.

4. Identify the following as either a quantitative observation, a qualitative observation, or an inference.
a. The liquid is bubbling;___
b. The salt measured 5 grams;__
c. The Gobstopper is round;__
d. Pizza is yummy;__
e. The water temperature is 90 degrees;______________________________________
f. The Gobstopper tastes good;___
g. Mrs. Lovins likes animals:__
h. The tree is 20 feet tall:__
i. The ice is solid;__
Testable and Non Testable questions;
Put a T behind of any question that is Testable. Put an N behind any question that is Non-testable.
1. [bookmark: _GoBack]Where can you buy Gobstoppers? _____________
2. Will a Gobstopper dissolve faster in hot water or cold water?___________________
3. How are Gobstoppers made?______________________________________
4. What is the outside of a Gobstoppers made of?__________________________
5. Will a Gobstopper dissolve faster if you crush it before putting into water?_______________
6. Why aren’t there any blue Gobstoppers ?______________________________.

Scientific Method:
Put the following steps of the scientific method in order from 1 to 6. 1 being the first step and 6 being the last.
___Record and Analyze data
___Hypothesis
___Ask a Question
___Conclusion
___Perform Experiment
___Create an Experiment (Write a Procedure)
Identifying Variables
Identify the independent, dependent, and controlled variable (just 1) in each scenario
1. The time it takes to run a kilometer depends on the amount of daily exercise a person gets.
I.V. –
D.V.-
C.V. –
2. The higher the temperature of water, the faster an egg will cook.
I.V. –
D.V.-
C.V. –
3. Will Gobstoppers dissolve faster in vinegar or water?
I.V. –
D.V.-
C.V. –
4. Will mentos react with diet Pepsi the same way that they will react with diet Coke?
	I.V.
	D.V.
	C.V.

