Biology Terms

Chapter 1
Biology- the study of life

Organism – anything that has (or had) the characteristics of life

Theory – Explanation of a natural phenomenon supported by many observations & experiments over time.

Living things also display organization, which means they are arranged in an orderly way.

Growth results in the addition of mass to an organism and, in many organisms, the formation of new cells and new structures.

Development is the process of natural changes that take place during the life of an organism.

Most living things are the result of reproduction – the production of offspring.

A species is a group of organisms that can breed with one another and produce fertile offspring.

Anything that is part of the environment and causes some sort of reaction by the organism is called a stimulus.

Any reaction to a stimulus is a response.

Regulation of an organism’s internal conditions to maintain life is called homeostasis.

An adaptation is any inherited characteristic that results from changes to a species over time.

Science is a body of knowledge based on the study of nature.

When enough evidence from many related investigations supports an idea, scientists consider that idea a theory.

Peer review is a process by which, in science, the procedures used during an experiment and the results are evaluated by other scientists who are in the same field or who are conducting similar research.

The metric system uses units with divisions that are powers of ten.

The abbreviation of the International System of units is SI.

Forensics – a field of study that applies science to matters of legal interest

Ethics – a set of moral principles or values

Observation – a direct method of gathering information in an orderly way

Inference – Assumption based on prior experience

Scientific Method(s) – a series of problem-solving procedures that might include observations, forming a hypothesis, experimenting, gathering and analyzing data, and drawing conclusions.

Serendipity is the occurrence of accidental or unexpected but fortunate events.

Experiment – procedure performed in a controlled setting to test a hypothesis and collect precise data

Control group – a group used for comparison in an experiment

Experimental group – a group exposed to the factor being tested

The tested factor during an experiment scientists measure a second factor called the Independent Variable.

A constant is a factor that remains fixed during an experiment while the variables change.

Data – information gained from observations (usually in the form of numbers).

A Safety Symbol is a logo designed to alert you about a specific danger.

v.1
Biology Terms Quiz -- Chapter 1
____ 1. ___ – the study of life

____ 2. ___ – anything that has (or had) the characteristics of life

____ 3. ___ – Explanation of a natural phenomenon supported by many observations & experiments over time.

____ 4. Living things also display ___, which means they are arranged in an orderly way.

____ 5. ___ results in the addition of mass to an organism and, often, the formation of new cells and new structures.

____ 6. ___ is the process of natural changes that take place during the life of an organism.

____ 7. Most living things are the result of ___ – the production of offspring.

____ 8. A ___ is a group of organisms that can breed with one another and produce fertile offspring.

____ 9. Anything that is part of the environment and causes some sort of reaction by the organism is called a ___.

____ 10. Any reaction to a stimulus is a ___.

____ 11. Regulation of an organism’s internal conditions to maintain life is called ___.

____ 12. An ___ is any inherited characteristic that results from changes to a species over time.

____ 13. ___ is a body of knowledge based on the study of nature.

____ 14. When evidence from many related investigations supports an idea, scientists consider that idea a(an) ___.

____ 15. ___ is a process by which, in science, the procedures used during an experiment and the results are evaluated by other scientists who are in the same field or who are conducting similar research.

____ 16. The ___ uses units with divisions that are powers of ten. (Not an abbreviation)
____ 17. The abbreviation of the International System of units is ___.

____ 18. ___ – a field of study that applies science to matters of legal interest

____ 19. ___ – a set of moral principles or values

____ 20. ___ – a direct method of gathering information in an orderly way

____ 21. ___ – Assumption based on prior experience

____ 22. ___ – a series of problem-solving procedures that might include observations, forming a hypothesis, experimenting, gathering and analyzing data, and drawing conclusions.

____ 23. ___ is the occurrence of accidental or unexpected but fortunate events.

____ 24. ___ – procedure performed in a controlled setting to test a hypothesis and collect precise data

____ 25. ___ – a group used for comparison in an experiment

____ 26. ___ – a group exposed to the factor being tested

____ 27. The tested factor during an experiment scientists measure a second factor called the ___.

____ 28. A ___ is a factor that remains fixed during an experiment while the variables change.

____ 29. ___ – information gained from observations (usually in the form of numbers).

____ 30. A ___ is a logo designed to alert you about a specific danger.

Word Bank
Terms may be used more than once.

A. Adaptation
B. Biology

C. Constant
D. Control group

E. Data
F. Dependent Variable
G. Development

H.
Ethics

I. Experiment

J. Experimental group

K. Forensics

L. Growth

M. Homeostasis
N. Independent Variable

O. Inference

P.
Metric System

Q. Observation

R. Organism

S. Organization

T. Peer review

U. Reproduction
V. Response
W. Safety Symbol
X.
Science

Y. Scientific Method(s)

Z. Serendipity

AA. SI

AB. Species
AC. Stimulus
AD. Theory
v.1
Biology Terms Quiz -- Chapter 1
____ 1. B___ – the study of life

____ 2. R___ – anything that has (or had) the characteristics of life

____ 3. CC___ – Explanation of a natural phenomenon supported by many observations & experiments over time.

____ 4. SLiving things also display ___, which means they are arranged in an orderly way.

____ 5. L___ results in the addition of mass to an organism and, often, the formation of new cells and new structures.
____ 6. G___ is the process of natural changes that take place during the life of an organism.

____ 7. UMost living things are the result of ___ – the production of offspring.

____ 8. BBA ___ is a group of organisms that can breed with one another and produce fertile offspring.

____ 9. CCAnything that is part of the environment and causes some sort of reaction by the organism is called a ___.

____ 10. VAny reaction to a stimulus is a ___.

____ 11. MRegulation of an organism’s internal conditions to maintain life is called ___.

____ 12. AAn ___ is any inherited characteristic that results from changes to a species over time.

____ 13. X___ is a body of knowledge based on the study of nature.

____ 14. DDWhen evidence from many related investigations supports an idea, scientists consider that idea a(an) ___.

____ 15. T___ is a process by which, in science, the procedures used during an experiment and the results are evaluated by other scientists who are in the same field or who are conducting similar research.

____ 16. PThe ___ uses units with divisions that are powers of ten. (Not an abbreviation)
____ 17. AAThe abbreviation of the International System of units is ___.

____ 18. K___ – a field of study that applies science to matters of legal interest

____ 19. H___ – a set of moral principles or values

____ 20. Q___ – a direct method of gathering information in an orderly way

____ 21. O___ – Assumption based on prior experience

____ 22. Y___ – a series of problem-solving procedures that might include observations, forming a hypothesis, experimenting, gathering and analyzing data, and drawing conclusions.

____ 23. Z___ is the occurrence of accidental or unexpected but fortunate events.

____ 24. I___ – procedure performed in a controlled setting to test a hypothesis and collect precise data

____ 25. E___ – a group used for comparison in an experiment

____ 26. J___ – a group exposed to the factor being tested

____ 27. NThe tested factor during an experiment scientists measure a second factor called the ___.

____ 28. DA ___ is a factor that remains fixed during an experiment while the variables change.

____ 29. E___ – information gained from observations (usually in the form of numbers).

____ 30. WA ___ is a logo designed to alert you about a specific danger.

Word Bank
Terms may be used more than once.

A. Adaptation

B. Biology

C. Constant

D. Control group

E. Data
F. Dependent Variable
G. Development

H.
Ethics

I. Experiment

J. Experimental group

K. Forensics

L. Growth

M. Homeostasis

N. Independent Variable

O. Inference

P.
Metric System

Q. Observation

R. Organism

S. Organization

T. Peer review

U. Reproduction

V. Response

W. Safety Symbol
X.
Science

Y. Scientific Method(s)

Z. Serendipity

AA. SI

AB. Species

AC. Stimulus

AD. Theory

Date: _______________

Name: _______________

v.2
Biology Terms Quiz -- Chapter 1
___________________ 1. ___ – the study of life

___________________ 2. ___ – anything that has (or had) the characteristics of life

___________________ 3. ___ – Explanation of a natural phenomenon supported by many observations & experiments over time.

___________________ 4. Living things also display ___, which means they are arranged in an orderly way.

___________________ 5. ___ results in the addition of mass to an organism and, often, the formation of new cells and new structures.

___________________ 6. ___ is the process of natural changes that take place during the life of an organism.

___________________ 7. Most living things are the result of ___ – the production of offspring.

___________________ 8. A ___ is a group of organisms that can breed with one another and produce fertile offspring.

___________________ 9. Anything that is part of either environment and causes some sort of reaction by the organism is called a ___.

___________________ 10. Any reaction to a stimulus is a ___.

___________________ 11. Regulation of an organism’s internal conditions to maintain life is called ___.

___________________ 12. An ___ is any inherited characteristic that results from changes to a species over time.

___________________ 13. ___ is a body of knowledge based on the study of nature.

___________________ 14. When evidence from many related investigations supports an idea, scientists consider that idea a(an) ___.

___________________ 15. ___ is a process by which, in science, the procedures used during an experiment and the results are evaluated by other scientists who are in the same field or who are conducting similar research.

___________________ 16. The ___ uses units with divisions that are powers of ten.

___________________ 17. The abbreviation of the International System of units is ___.

___________________ 18. ___ – a field of study that applies science to matters of legal interest

___________________ 19. ___ – a set of moral principles or values

___________________ 20. ___ – a direct method of gathering information in an orderly way

___________________ 21. ___ – Assumption based on prior experience

___________________ 22. ___ – a series of problem-solving procedures that might include observations, forming a hypothesis, experimenting, gathering and analyzing data, and drawing conclusions.

___________________ 23. ___ is the occurrence of accidental or unexpected but fortunate events.

___________________ 24. ___ – procedure performed in a controlled setting to test a hypothesis and collect precise data

___________________ 25. ___ – a group used for comparison in an experiment

___________________ 26. ___ – a group exposed to the factor being tested

___________________ 27. The tested factor during an experiment scientists measure a second factor called the ___.

___________________ 28. A ___ is a factor that remains fixed during an experiment while the variables change.

___________________ 29. ___ – information gained from observations (usually in the form of numbers).

___________________ 30. A ___ is a logo designed to alert you about a specific danger.
[image: image1.png]Dlef el ol el ol bed [ot

PRSP

1
12
13
i
15
16
7
18
19

2

u

