

Biology Prd _____

Biological Systems

List 2 examples of systems:

- ## The Cellular Basis of Life

-most Multicellular organisms have _____ cells

-2 examples of specialized cells:

- List the levels of organization of a multicellular organism starting with a cell:

Form and Function

Exemplify the "form-fits-function" theme:

Reproduction and Inheritance

What is meant by the saying "*Like begets like*"?

What is responsible for family resemblance? _____

Interaction With the Environment

Explain why an organism is never completely isolated from its environment:

Energy and Life

-work depends on a _____

How do YOU obtain energy?

Using the ecosystem as an example, trace the pathway of energy in simple terms:

Name _____

Biology Prd _____

1.3 Ten themes unify the study of life

Regulation

What is **homeostasis**, and why is it important to living organisms?

Adaptation and Evolution

Define:

1. **adaptation**= _____
2. **population**= _____
3. **natural**
selection= _____
4. **evolution**= _____

List 2 examples of beneficial adaptation to living things:

1. _____
2. _____

Biology and Society

Identify 3 ways that biology is having and impact on society:

- 1.
- 2.
- 3.

Scientific Inquiry

How will we rely on scientific inquiry in this class?

Assignment: Concept Check 1.3 p. 19