

Living Organism Research Project

Slide 1: (2 marks)

- Choose any animal, plant, or other living thing. Include the name, a picture, and your name

Slide 2: (6 marks)

- What are six things this organism has in common with all other organisms? (See page 85). Include a picture

Slide 3: (1 mark)

- What kind of cells is your organism made up of? (Plant, animal, bacteria, or protozoa)
Include a picture

Slide 4: (2 marks)

- How does your organism get energy?
- Include a picture

Slide 5: (3 marks)

- Briefly describe the organisms life cycle:
 - Live birth, lays eggs, other?
 - Does it go through a metamorphosis?
 - What changes does it go through on its way to adulthood?

Slide 6: (2 marks)

- How many offspring are reared at once?
- How long do the parents care for the young?

Slide 7: (2 marks)

- Define adaptation.
- Give 3 examples of adaptations your organism has to survive in its environment.

Slide 8: (3 marks)

- Define structure and function
- What structures does your organism use to fulfill the function of protection from predators?