

Name:

Score:

/46
Date:

Period:

Directions: Please read pages 56-60 and answer the questions that are on this paper.

Cells: Starting Out Small

1. What is a cell?
2. How many cells do all living things have?

3. What is one of the worlds largest cells called? Can it be in your refrigerator?

4. On your own, name three different kinds of cells that are in the human body.

Tissues: Cells Working in Teams

5. What is a tissue?

6. Give three examples of tissues that are formed from the three types of cells pictured in figure three on page 57.
Organs: Teams Working Together

7. When ​________ or more ___________ work together to perform specific job, the

group of tissues is called a _____________.

8. Give examples of four kinds of organs within the human body.
9. What are three examples of organs in plants?

Just a note… Did you know that in your lifetime you will shed about 40 pounds of skin?

10.Why is skin considered an organ?

Organ Systems: A Great Combination

11. Organs work together in groups to perform particular jobs. These groups are

called _________________?
12. Explain how organs belonging to an organ system depend upon each other.

13. Turn to the people in your row and quickly brainstorm to try and name the 10 major organ systems of the body. The group to name the most will earn a treat. (Hint: The respiratory system is one of them.)

1.

6.

2.

7.

3.

8.

4.

9.

5.

10.

Organisms: Independent Living

14. What is an organism?

15. True / False
 (Circle Correct Answer)

All organisms are made up of at least 1 cell.

16. Explain at least 3 differences between a multi-celled organism and a 1- celled organism.

a.

b.

c.
17. On your own, name three different living organisms.

a.

b.

c.
Review: The answers to this section will come from your understanding of what you just read. (You may work with your table partner on these questions)

18. Compare the five levels of organization of living things to a city. What could the cells of the city be? What could the tissues be and so on….. (compare all 5 levels).
19-23. List the five levels of organization of living things from simple to most complex. The simplest level is done for you.

19. Cells

20.

21.

22.

 23.
