 Science Study Guide Chapter 6
Test: 8/22/14
Vocabulary:

1. Classification: organizing things into groups based on how the things are alike.

2. Species: smallest group for classifying living things
3. Kingdom: largest group for classifying living things
4. Vertebrates: a group of animals with backbones
5. Vascular Tissue: a material that supports a plant and conducts nutrients 
6. Phloem: tissue that carries food from a plant’s leaves to its cells
7. Invertebrates: a group of animals without backbones
8. Gymnosperm: a plant that has naked seeds
9. Angiosperm: a flowering plant that has seeds protected by fruit
10. Xylem: Tissue that carries water and nutrients from the roots to every part of the plant
Facts:

11. Invertebrates have the greatest number of animal species. 
12. Vascular plants are not smaller than nonvascular plants. 
13. “Kids Pick Candy Over Fancy Green Salads” – order of classification from largest to smallest (kingdom, phylum, class, order, family, genus, species)

14. The biggest difference between plants and animals is that plants can make their own food and animals have to find it. 

15. A robin has wings that have the function of ability to fly. They also have bones in their wings. A dragonfly also has wings that have the function of ability to fly. However, their wing structure is different because they do not have bones in them.

16. Cuttlefish are not really related to fish because they don’t have a backbone. 
17. Plants make their own food. Vascular plants have xylem and phloem to carry food and water. 

18. You can classify things in many ways (ex. Color, location, size, shape, etc. Remember the button and shoe activity)

