Medway LEA Advisory Service

Environment and feeding relationships/ variations and classification

7C & 7D

31min

31 marks

Q1-L3, Q2-L4, Q3-L4, Q4-L4, Q5-L5

1.
(a)
They produce milk to feed their young. [image: image1.wmf]
1

if more than one box is ticked, award no mark

(b)
any one from

1
 they can fly
 they have wings

(c)
any one from

1
 it is streamlined
accept ‘its fur is smooth or fine or slopes

backwards’
 its limbs are like fins or paddles
accept ‘it does not have legs’

accept ‘it has flippers’
 it has a wide or powerful tail

‘it can swim’ is insufficient

(d)
any one from

1
 they protect it against predators
accept ‘they protect it’
 they make it difficult for other
accept ‘they stop it being eaten’
 animals to eat it or catch it

(e)
(i)
any one from

1
 it keeps them warm
accept ‘it insulates them’
 it traps air
accept ‘it prevents them getting cold’
do not accept ‘it keeps the cold out’

(ii)
foxes or predators cannot
accept ‘they cannot be seen’
1
see them
accept ‘they are camouflaged’

accept ‘they are the same colour as the snow’

[6]

2.
(a)
feature: strong muscles
accept ‘muscles’
1

reason: to pull a sledge or to carry a load
1

feature: thick fur
accept ‘fur’

reason: to keep them warm
accept ‘to insulate them’
or to trap air
do not accept ‘to keep the cold out’
features may be in either order

each reason must correspond to the correct feature

(b)
(i)
variation.
if more than one box is ticked,
1

award no mark
(ii)
information passed from the mother in an egg.
1

if more than one box is ticked, award no mark

[4]

3.
(a)
[image: image2.wmf]B

D

C

A

3

if all four answers are correct, award three marks

if two or three answers are correct, award two marks

if one answer is correct, award one mark

accept the names of insects instead of letters

accept numbers written by the correct sectors

(b)
(i)
any one from

1

· plenty of dung or food

· cows produce dung

(ii)
plenty of dung beetles or food
accept ‘dung beetles will be there’
1

or ‘they eat dung beetles’

(c)
(i)
it will decrease
1

any one from

1

· change in climate or weather

accept suitable examples of a change in climate

· increase or decrease in predators

· disease

· habitat or roosting sites destroyed

accept ‘nesting sites destroyed’

accept ‘fewer places to live’

· increase in food supply

· insecticides not used anymore

· insects become resistant to insecticides

accept ‘fewer cows’ or ‘less food for insects’ or ‘less dung’

accept ‘concentration of insecticide in the

food chain’

do not accept ‘they could die’

[7]

4.
(a)
A: insects

1

B: amphibians

1

C: molluscs

1

D: reptiles

1

(b)
A

1

C

answers may be in either order
1

accept ‘fly’ or ‘insect’

accept ‘snail’ or ‘mollusc’

[6]

5.
(a)
any two from
2

· they live in or close to their food
accept ‘food is available’
· they are not washed away

· protection
accept ‘they cannot be seen’
(b)
(i)
any one from
1

· there are fewer eggs
accept ‘herring lay fewer eggs’
do not accept ‘they cannot lay eggs’

· fewer herring eggs hatch

· herring eggs are removed
accept ‘they have fewer places to lay their eggs’
· cod have fewer herring to eat or less food
1

do not accept ‘they have no herring to eat’

(ii)
the habitat of sandeels is reduced or destroyed or removed
1
accept ‘sandeels have nowhere to live’

· puffins have fewer sandeels to eat
1

accept ‘there are fewer sandeels’

accept ‘sandeels are removed’

[6]

Medway LEA Advisory Service
1

