Name: ___

 Six Kingdoms Study Guide

Define the words within the graphic organizer.

	Unicellular:

	Multicellular:
				

	Prokaryotic:

	Eukaryotic:

	Autotrophs:

	Heterotrophs:

Explain how scientists use the Dichotomous Key for classifying organisms.
__

List the Seven Levels of Taxonomy from LEAST specific (meaning ALL organisms are within this level) to the MOST specific (For example: a tiger)
1. _______________________________________
2. _______________________________________
3. _______________________________________
4. _______________________________________
5. _______________________________________
6. _______________________________________
7. _______________________________________
In the table below, list the six kingdoms. Then, tell if the kingdoms are unicellular or multicellular. Finally, use the fact bank provided to fill in the examples for each kingdom. (You must use ALL of the facts in the bank.)

	Kingdom
	1.

	2.
	3.
	4.

	5.

	6.

	Unicellular, Multicellular, or could have both?
	
	
	

	
	
	

	Using the fact bank below, write one or more fact for each of the six kingdoms.
	
	
	

	
	
	

	Fact Bank
· Live in harsh environments
· Absorb food and break down other organisms
· Main groups are invertebrates and vertebrates
· Found in every day environments; called “true bacteria”

	
· Make their own food
· Most can move from place to place
· Need oxygen to live
· Some have Fungi, Plant, and Animal-like characteristics all within their kingdom, known as the “junkbox drawer”

#____ Name_______________________________________ Date_________________

Explain the difference between vascular and nonvascular plants.
__

Explain the difference between angiosperms and gymnosperms.
__

Classification of Animals

What does vertebrate mean? __

What does invertebrate mean? __

*Look at the items listed below. Write them in the chart under Vertebrate or Invertebrate.

	Vertebrate
	Invertebrate

	
	

*sponges			*pig				*cow	
	
* coral				*clownfish			*lizard	

*earthworms			*frog				*blue jay	
			
*butterfly			*spider			*ant	

*sea star			*slug				*turtle	

*Beta fish			*octopus			*jellyfish

· Make sure you know the five Classes of Animals: Mammals, Birds, Fish, Reptiles, and Amphibians
· [bookmark: _GoBack]Know whether they are warm-blooded or cold-blooded, whether they have fur, hair, gills, live on land or water, have hollow bones, have feathers and beaks, make their own food through photosynthesis, etc.
