

Section 1–3 Studying Life (pages 15–22)

Key Concepts

- What are some characteristics of living things?
- How can life be studied at different levels?

Introduction (page 15)

1. What is biology? _____

Characteristics of Living Things (pages 15–17)

2. What is a cell? _____

3. Circle the letter of each sentence that is true about cells.
 - a. A cell is the smallest unit of an organism that can be considered alive.
 - b. A multicellular organism may contain trillions of cells.
 - c. A living thing that consists of a single cell is a multicellular organism.
 - d. Organisms are made up of cells.
4. What are two types of reproduction?
 - a. _____
 - b. _____
5. Living things are based on a universal _____.
6. Circle the letter of each sentence that is true about living things.
 - a. The life cycle of many organisms involves development.
 - b. For bacteria, growth is mostly a simple increase in size.
 - c. Each type of organism has a distinctive life cycle.
 - d. Cells may change in number but never differentiate.
7. Why does an organism need energy and a constant supply of materials?

8. Is the following sentence true or false? All organisms respond to the environment in exactly the same ways. _____

Big Ideas in Biology (pages 18–20)

9. What is homeostasis? _____

10. A group of organisms that changes over time is said to _____.

Branches of Biology (pages 20–21)

Match the different kinds of biologists with the focus of their study.

Kinds of Biologists	Focus of Study
_____ 11. Zoologist	a. Plants
_____ 12. Botanist	b. Ancient life
_____ 13. Paleontologist	c. Animals

14. Label each of the illustrations below according to the level of study represented.

15. The largest level of biological study is the _____.

Biology in Everyday Life (page 22)

16. What kinds of information can the study of biology provide about matters affecting human society? _____

