

Chapter 1 – Structure of Living Things

Lesson 2 – From Cells to Organisms

How are living things organized?

- An individual living thing is called an **organism**.

- Organisms carry out life processes (growth, response, nutrition, etc.).

How are living things organized?

- Two kinds of organisms:

- One-celled
(unicellular)

- Many-celled
(multicellular)

How do cells work together?

- A group of similar cells that do the same job is called a tissue.

Nerves

Blood

Muscles

Bone

What are some plant and animal organ systems?

- Different tissues working together form an organ.

Brain

Heart

Lungs

Plant stems

What are some plant and animal organ systems?

- A group of different organs working together to do a certain job is an **organ system**.

Skeletal System

Root System

Summary & Example

Summary

Cells

Tissues

Organs

Organ Systems

Example

Bone Cells

Bone Tissue

Ribs

Skeletal System

**Public domain diatom image
courtesy of Wikimedia Commons.
All other images courtesy of
Microsoft Office Online.**