

Solids, liquids and gases

Use the words in the box below to complete these sentences

Every material is made up of lots of _____ particles. All materials are either solid, liquid or a _____. In a _____ all the particles are packed tightly together and can hardly move. A solid _____ stays in its own _____ unless we cut it or shape it ourselves. Anything you can take hold of is a _____.

The _____ in a liquid are not so tightly packed. They can _____ a little. Liquids are _____ and flow downwards. They take the shape of the _____ they are in. The surface of a liquid stays _____.

The particles in _____ have lots of room and move around all over the place all the time. Gases are all _____ us, spreading into any empty spaces they can. Most gases are _____.

gases	particles	move	shape
solid	runny	tiny	gas
invisible	around	level	container

