Organism with a type of coelom

Look at the coelom pictures on the card.

in which there is no body cavity

Which of these is an ACOELOM?
Acoelomate pseudocoelomate eucoelomate

A
B
C

Organism with a type of coelom

Look at the coelom pictures on the card.
in which there is a body cavity lined

Which of these is an EUCOELOM?
on both sides with endoderm

Acoelomate pseudocoelomate eucoelomate

A
B
C
Organism with a type of coelom

Look at the coelom pictures on the card.
in which there is a body cavity

Which of these is a PSEUDOCOELOM?
with endoderm lining the outside body

wall but not around the gut
Acoelomate pseudocoelomate eu coelomate

A
B
C
The evolutionary history of an organism

An organism with spiral determinate cleavage

Phylogeny

 Protostome Deuterostome

Name 2 kinds of evidence scientists

An organism with radial indeterminate
might use to classify an organism

cleavage
POSSIBLE ANSWERS: morphology, fossil record,
,embryology, Chromosomes (karyotypes),

 Protostome Deuterostome

DNA or amino acid sequences

Body plan in which the 2 sides of an

The indented area where the blastopore
animal are mirror images of each other

pushes inward in the blastula becomes the

___________________ system.
asymmetry radial symmetry bilateral symmetry

digestive
Body plan seen in a starfish in which parts

The second part of a scientific name is called
are arranged around a central axis

the _______________ ________________.
asymmetry radial symmetry bilateral symmetry

 species identifier
Body plan in which never results in mirror

Type of symmetry you have
images no matter how you divide the organism

asymmetry radial symmetry bilateral symmetry

bilateral symmetry
Organism in which the blastopore becomes

Type of circulatory system you have
the mouth

Protostome Deuterostome

OPEN CLOSED
Organism in which the blastopore becomes

Humans are _____________________
the anus

Protostome Deuterostome

Protostomes Deuterostomes
In echinoderms and all vertebrates the

Type of fertilization humans have
embryonic blastopore becomes the _________.

mouth

anus

EXTERNAL INTERNAL
In all invertebrates except echinoderms

Type of COELOM you have
the embryonic blastopore becomes the ______.

mouth

anus

EUCOELOM
__________________ are the only group

Grass, flowers, and trees that can
of invertebrates which show a pattern of

make their own food belong in the kingdom
embryo development similar to vertebrates.

Echinoderms

 Plantae Fungi Protista Archaebacteria
A hollow ball of cells that forms from

Fish, frogs, turtles, worms, and starfish
repeated cell divisions during embryo

belong in the kingdom ________________
development is called a _____________

blastula

 Plantae Fungi Protista Animalia
The depression formed in the side of a

Name the 3 classification systems you learned
blastula when cells move inward is

about
called a ___________________.

6 Kingdom, 3 Domain, Cladistics

Blastopore

The naming system developed by Linneaus

Most TOXIC form of nitrogen waste

in which organisms are given a 2 part name.

 Phylogeny binomial
 systematics

uric acid urea ammonia

Nomenclature

When writing a scientific name which

Least TOXIC form of nitrogen waste
part of the name is capitalized?

1st word in name (GENUS)

uric acid urea ammonia
When writing a scientific name, you should

Type of nitrogen waste you excrete
always write it in italics or _______________it.

Underline

uric acid urea ammonia
Study of the internal and external

Joining of egg and sperm outside the female’s
structure and form of an organism

body is ______________ fertilization
Phylogeny morphology systematics

INTERNAL EXTERNAL
The 1st part of a scientific name is the

Organism made of cells with nuclei and
organism’s _________ name.

membrane bound organelles

Genus species family

EUKARYOTE
What is the mnemonic phrase you could

From which germ layer do muscle cells
use to help you remember the sequence

develop?
of classification levels?

Kids Prefer Cheese Over Fried Green Spinach

 endoderm mesoderm ectoderm
Kings Play Chess On Fat Green Stools
List the 7 levels in Linnaeus’s classification

Type of cleavage in which cells “twist”
system in the correct sequence.

as they divide
Kingdom, Phylum, Class, Order, Family,

RADIAL SPIRAL
Genus, Species

The Greek scientist and philosopher who

Type of cleavage in which cells “stack up”
was the first to try to classify organisms

in columns on top of each other as they

divide

 Arisototle

RADIAL SPIRAL

_________________ came up with the

Germ layer missing around the gut in a
idea of binomial nomenclature and the

pseudocoelom
7 level system for classifying organisms.

Carolus Linnaeus

MESODERM
Aristotle divided organisms into these

Animals that hatch as an immature larva
two groups.

and undergo metamorphosis to become an

adult are said to have _________ development

Plants and Animals

Indirect Direct
When classifying plants you should use

When classifying plants you should use

______________ instead of PHYLUM.

__________________ instead of subspecies

Division Order Variety

Division Order Variety

What is the scientific name for humans?

Animals whose young look like the adult form

just smaller in size are said to have

Homo sapiens

___________________ development

direct
Name the 6 Kingdoms used by modern

Organisms with a(n) __________ circulatory
taxonomists today.

system have their blood contained in vessels.
 Archaebacteria, Eubacteria, Plantae, Animalia

CLOSED
 Protista, Fungi

Mushrooms, mold, and yeast belong to the

The blood in organisms with a(n)
______________ Kingdom.

_____________ circulatory system is not

contained in blood vessels and circulates

freely in the body cavity.
 Plantae Fungi Protista Archaebacteria

OPEN
Prokaryotes that live in very harsh

Name one of the chemical forms used by
environments like hot springs or salty

animals to eliminate nitrogen waste produced
water are in the Kingdom ___________.

by cells.
Eubacteria Fungi Protists Archaebacteria

AMMONIA, UREA, URIC ACID
Single celled eukaryotes like Amoeba, Euglena,

Classification system that groups organisms
and giant kelp belong to the Kingdom _______.

based on their ribosomal RNA is __________
Eubacteria Fungi Protista Archaebacteria

 Cladistics 3 Domain system 6 Kingdom system
Structures like a bat’s wing and a human arm

Classification system that uses multiple kinds
that have a similar embryonic origin

of evidence like morphology, fossils,
are called ______________structures.

embryology, chromosomes, &

macromolecules to group organisms
 Homologous analogous phylogenetic

Cladistics 3 Domain system 6 Kingdom system

Structures like a bird’s wing and a butterfly

Diagram used by CLADISTICS to show
wing that have a similar structure or function

evolutionary relationships
but a different embryonic origin are called

______________structures.

 Homologous analogous phylogenetic

CLADOGRAM
Classification system that uses

Diagram used by the 6 Kingdom system to
“Shared derived characters” to group

show evolutionary relationships
Organisms is ____________________

Cladistics

Phylogenetic tree
 Linnaeus classified organisms based on

Skeleton on the outside of an animal’s body
differences in their ________________.

Chromosomes DNA morphology embryology

exoskeleton
The top side of an animal is called the

Skeleton resulting from fluid in coelom
___________ side.

providing support to body
Ventral dorsal anterior posterior

HYDROSKELETON

The underneath (tummy) side of an animal

Maintaining the balance of water and ions
Is called the ___________ side.

in the body is called __________________
Ventral dorsal anterior posterior

 osmoregulation
The head end of an animal is called the

Body system involved with osmoregulation
___________ side.

Ventral dorsal anterior posterior

EXCRETORY
The tail end of an animal is called the

Tell one way digestive and nitrogen waste
___________ side.

are different
Ventral dorsal anterior posterior

Digestive: made from undigested food, handled by

digestive system; feces

Excretory: made from cells breaking down proteins;

Handled by excretory system; urea/uric acid/ammonia
The concentration of sensory organs and

The science of naming and grouping
brain structures in the anterior end is

organisms based on their similarities and
called ________________

evolutionary history is called
 symmetry cephalization segmentation

morphology phylogeny taxonomy
In an animal the body cavity or space

Removing cells from an early embryo with. around the internal organs is called a

__________________ cleavage results in death
________________.

 Coelom (Pronounced SEE-LUM)

determinate indeterminate
A ____________________ is a diagram

Body system that exchanges gases with the
that shows the evolutionary relationships

environment
between groups of organisms based on multiple
kinds of evidence
Cladogram phylogenetic karyotype

RESPIRATORY

tree
True or False

True or False
Organisms that share analogous structures

Organisms that share homologous
probably have a common ancestor.

structures probably have a common

ancestor

False

True
Name one kind of molecule found in cells

Animals are _______________.
that scientists might compare to tell if

2 organisms are related.

 Heterotrophs Autotrophs
POSSIBLE ANSWERS: amino acid sequences,

DNA, hemoglobin, cytochrome C

The blastopore area in an embryo

Name one kind of evidence

becomes part of which body system?

that scientists might use to classify an

organism

(you can’t use one someone else has given)
 digestive nervous reproductive

Fossil record, morphology, embryology,

Chromosomes, macromolecules (amino

acid/DNA)
A diagram made by comparing

A free swimming immature form of an
“shared derived characters” is

organism is called a _____________
called a ________________

phylogenetic cladogram karyotype

larva
 tree

Name the Domains in the 3 Domain system.

Which 2 levels in Linnaeus’s hierarchy

become part of an animal’s scientific

name?

Bacteria, Archaea, Eukarya

Genus & species
Name one of other ways modern

Humans are _______________

scientists use to classify organisms

besides the 6 kingdom system.

acoelomates pseudocoelomates eucoelomates
 Cladistics or 3 Domain system

All animals are _______________

Name for the space inside an
that means they get nutrients by

animal’s body that surrounds it body
consuming other organisms.

organs
 Autotrophs heterotrophs

coelom

Name one of the animal groups you

All animals are _________________
learned about that are invertebrates

Arthropods, worms, echinderms, mollusks,

 prokaryotes eukaryotes
Cnidarians

Name one of the animal groups you

Skeleton inside an animal’s body
learned about that are vertebrates

fish, amphibians, birds, reptiles, mammals

endoskeleton
Name the 3 kinds of symmetry you

Organism that can produce twins
learned about.

 Asymmetry (none), bilateral, radial

 Protostome Deuterostome
Animals with a backbone are called

Eukaryotic, heterotrophic, multicellular
_______________.

organisms made of specialized cells that can

move and reproduce are called __________
Mollusks invertebrates vertebrates

animals
Animals without a backbone are called

Body system that receives sensory info

about the environment and sends response

signals

invertebrates

nervous
Name the 3 germ layers that form

Name one of the functions of a
in early embryos

coelom (body cavity)
 Endoderm, mesoderm, ectoderm

Provides space for internal organs

Can act as a hydrostatic skeleton
 in animals w/ bones

Provides place for nutrients/oxygen to

 circulate in animals w/o blood vessels
What advantage does having a true

Tell one way protostomes are different
coelom provide an animal?

from deuterostomes
Can move without interfering with digestion

Proto: blastopore becomes mouth; determinate

spiral cleavage; eall invertebrates except echinoderms

Deutero: blastopore becomes anus; indeterminate radial

cleavage; echinoderms and all vertebrates
Name one of the problems with using

Body system that gets rid of nitrogen
Aristotle’s classification system.

waste produced by the body’s cells
Not all organisms are plants or animals

Common name can be misleading

Excretory
Names vary with location

Names different in different countries

A karyotype is used to study ________.

Body system that transports nutrients

and oxygen to the body’s cells
Embryology amino acids chromosomes

Circulatory

The practice of giving organisms a 2 part

Body system that deals with the

scientific name is called _____________________

outside body covering of an animal

 Binomial nomenclature

Integumentary

True OR False

The body covering in an animal

If cells from a DEUTEROSTOME embryo are

is called it’s _________________

removed from the blastula, parts will be

missing in the organism and it will die.

integument

 False; it can still become a whole

 Organism

Body system that moves oxygen, nutrients

Body system that provides support and

and nitrogen waste around inside the body

protection to the body

CIRCULATORY

SKELETAL

Body system that breaks down food and`

Body system that produces offspring

absorbs nutrients

DIGESTIVE

REPRODUCTIVE

Name 3 characteristics shared by all animals

Any heterotrophic eukaryotic multicellular

organism that can move and reproduce

Heterotrophic, eukaryotic, multicellular, specialized cells;

made of specialized cells that contain DNA
Contain DNA, move, reproduce

ANIMAL

Body system that produces hormones

Body system that moves the organism OR
to controls other body systems

moves substances inside the body

ENDOCRINE

MUSCULAR

Look at the coelom pictures on the card.

To which of the 6 Kingdoms do you belong?
Which of these do you have?

A
B
C

ANIMALIA
Type of reproduction used by humans

Joining of egg and sperm inside the female’s

body is called ______________fertilization

ASEXUAL

SEXUAL

EXTERNAL INTERNAL

