BIOLOGY

Name __________________________

Ch. 3 – Cells

Webquest – Notes/Study Guide

Levels of Organization

Cells: Level One

Within a multicellular organism there is a __________________ _____ __________________. Division of labor means that the work of keeping the organism alive is divided among the different parts of the body. Each part has a ______________________ job to do.

The arrangement of specialized parts within a living this is sometimes referred to as

_________________ _____ _______________________. Cells of course, are the _______________ level of organization.

Tissues: Level Two

In any multicellular organism, ____________ rarely work alone. Cells that are ___________________ in structure and function are usually joined together to form _________________. Tissues are the _________________ level of organization.

Bone cells in your body form bone tissue. Blood cells in your body form blood tissue.

Organs: Level Three

Tissues are further organized into __________________, the ____________ level of

organization in living things. Organs are groups of different tissues that work together. Your heart, for example, is made up of _________________ tissue, __________________ tissue, and ________________ tissue. You are probably familiar with the names of many of the body organs. The brain, ____________________, kidneys, and ________________ are some examples.

Organ Systems: Level Four

Like cells and tissues, organs seldom work _______________. They “cooperate” with one another and form specific _________________ __________________. Organ systems are the ________________ level of organization in living things. An organ system is a ________________ of organs working together to perform a specific function for the organism. An example would be your digestive system. It is made up of several organs such as your esophagus, stomach, and intestines.

Organisms: Level Five

__________ are an organism. Dogs, trees and buttercups are also organisms. Even a unicellular (one celled) bacterium is an organism. An organism is an entire ________________ ________________ that carries out all the basic life functions. The organism is the _____________ level of organization.

____________ (tissues (organs (__________ _____________ (_________________ -- each level of organization interacts with every other level. The smooth functioning of a complex ___________________ is the result of all its various parts __________________ together.

