Name:________________________________

Chapter 2: Classifying Living Things Vocabulary
Word Bank:
kingdom invertebrate classification 	vertebrate species kingdoms

1. The process of grouping similar things together is called _____________________________.

2. A ____________________classification of living organisms into major, large groups, where all members have similar characteristics. The five _____________ are plants, animals, bacteria, fungi, and protists.

3. A unique group of similar organisms having common characteristics is known as ____________________.

4. The group in the animal kingdom that has backbones is known as ______________________.

5. The group in the animal kingdom that do not have backbones is known as _________________________.

Name:________________________________

Chapter 2
Lesson 1: How Are Living Things Grouped (p. 68-73) Missouri Standard: 3.1.E.a. and 3.1.E.e.

1. Complete the graphic organizers to show how classification groups are divided into smaller groups by writing the correct word on the line.

Word Bank:
order phylum species
 (
Genus
) (
Kingdom
mm
m
) (
Order
)
Order
 (

) (
_
Family

) (

)

2. What this lesson about?
__

3. Explain how classification groups show how organisms are related.

4. Done

5. Explain how characteristics are used to classify living things.
__

6. Which of the following organisms are most closely related?
a. Ursus artos and Ursus maritimus
b. Felis ursus and Ursus arcos
c. Felis arctos and Ursus felis
d. Ursus ursus and Felis felis

Name:________________________________

Chapter 2
Lesson 2: What Are Vertebrates and Invertebrates (p. 78-81) Missouri Standard: 3.1.D.c, 3.1.E.c., and 3.1.E.d.

1. Complete the graphic organizers. Fill in the blanks with additional animal groups, based on the ways they are like other animals in their group.
Word Bank: reptiles mammals worms insects echinoderm (
Invertebrates
) (
Vertebrates
)
 (
e.______
) (
d.______
) (
arachnids
) (
crustaceans
) (
arthropods
) (
mollusk
ss
) (
c._______
) (
sponges
) (
amphibia
n
s
) (
a.

) (
b.

) (
birds
) (
fish
)

2. What was lesson about?
__

3. Why are there very few large invertebrates found living on land? Where do most invertebrate live?
__

4. Done

5. Which do you think is the more successful group of animals; the vertebrates or the invertebrates? Explain why. __

6. From what structure do vertebrate animals get their name?
a. The number of legs they have?
b. The size of their brains
c. The bones in their backs
d. The way their muscles work

Name:________________________________

Chapter 2: What Are Vertebrates and Invertebrates
Study Guide
Word Bank:
species	 invertebrate kingdom classification vertebrate one-celled or many-celled phylum mullosk they use different structures lobster insect cones protists transport tubes seed
1. When classifying living things, the _______________________________is used to classify the largest group.

2. A____________________________is an animal that has no backbone.

3. A __________________________ is an animal that has a backbone.

4. The process of grouping things that are similar is______________________________.

5. A single kind of living thing is a ________________________.

6. A _____________________________ is a major group of living things within a kingdom.

7. Whether a living thing is _________________________________ is a characteristic is used to classify living things into kingdoms.

8. A clam belongs to the ________________________________ group.

9. ALL animals that can swim should NOT be classified into the same phylum because
__

10. Of the snake, the squirrel, the frog, and the lobster, which is NOT a vertebrate?______________

11. Of the arachnid, echinoderm, insect, and mullosk, which organism is an arthropod with six legs?__

12. ____________________________________is the first characteristic that divides plants into two big groups.

13. One major group of seed plants makes fruits, and the other group usually makes____________.

14. The ____________________________kingdom includes organisms most unlike each other.

15. Which one of these structures does a pine NOT use to reproduce; a cone, a flower, a seed, or a spore?___

