
Living Things

Science Study Guide

Fifth Grade

Study the following vocabulary words:

· cell-the smallest unit of living things, all living things are made of cells (pg. 22)
· unicellular-A single-celled organism that can carry on all its life processes (pg. 23)
· multicellular-organisms made up of more than one cell (pg. 23)
· organelles-smaller structures that help plant and animal cells perform life processes (pg. 24)
· chlorophyll-a chemical found in chloroplast that give plants their green color, chlorophyll absorbs sunlight (pg. 27)
· tissue-similar cells working together at the same job or function (pg. 28)
· organ-a group of tissues that work together to perform a specific function (pg. 28)
· organ system-organs that work together to perform a certain function (pg. 28)
· classify-to sort by properties or characteristics (pg. 34)
· kingdom-the broadest group an organism is classified into (pg. 34)
· species-the narrowest group an organism can be classified into (pg. 34)
· Students will be expected to identify a plant cell and an animal cell. (pg. 24-27)
· Students will be expected to label the parts of a plant and animal cell. (pg. 24-27)
· Students will be expected to describe the job of each cell part. (pg. 24-27)
· Students will be able to explain the difference between a plant and animal cell. (pg. 24-27)
· Students will be expected to classify organisms into the correct kingdom: animal kingdom, plant kingdom, fungus kingdom, bacteria kingdom, protist kingdom (pg. 36-41)
Students will also be completing handouts in class, which will be sent home in their take home folder. These handouts will be helpful in studying for the test. 

