Characteristics of Life Tree Map
The six key characteristics that all living things share are listed in bold. Create a tree map that describes each characteristic in your own words and answers the questions that follow. Include two examples that support your descriptions on your tree map.
1) Contain one or more cells

· What is a “cell”?

2) Organization

· What are some examples of organization found WITHIN living things?

· Why is it useful for living things to have some sort of internal organization?

3) Reproduction

· Why is reproduction essential for all species?

4) Growth & Development

· What does “grow” mean?

· What does “development” mean?

· How is growth different from development?

5) Obtain and use energy

· Why do living things need energy?

· Where do plants get energy from?

· Where do animals get energy from?

6) Responding to the environment and maintain homeostasis
· What are some ways that living things respond to their environment?

· How do they respond internally?

· How do they respond externally?

Characteristics of Life Tree Map

The six key characteristics that all living things share are listed in bold. Create a tree map that describes each characteristic in your own words and answers the questions that follow. Include two examples that support your descriptions on your tree map.

1) Contain one or more cells

· What is a “cell”?

2) Organization

· What are some examples of organization found WITHIN living things?

· Why is it useful for living things to have some sort of internal organization?

3) Reproduction

· Why is reproduction essential for all species?

4) Growth & Development

· What does “grow” mean?

· What does “development” mean?

· How is growth different from development?

5) Obtain and use energy

· Why do living things need energy?

· Where do plants get energy from?

· Where do animals get energy from?

6) Responding to the environment and maintain homeostasis

· What are some ways that living things respond to their environment?

· How do they respond internally?

· How do they respond externally?

