7th Grade Week 38 Quest

1. What best describes the classification of a dog and a	
	me kingdom, different species ferent kingdoms, same species
2. The diagram below shows the levels of organization *Cells → Tissues → Organs → Organ Which level of organization is made up of cells workin a. cells b. tissue c. organ systems d. organism	Systems → Organism
 3. Which term describes an organism's ability to main a. reproduction b. extinction c. locomotion d. regulation 	tain a stable internal environment?
	anging CO2 and water into food oducing food from O2 and sunlight
 5. Living things are classified as producers or consume a. their speed of movement b. the size of their cond c. how they obtain food d. how they reproduce 	mmunities
6. Which two processes work together to cycle oxyger a. respiration and precipitation b. evaporation c. respiration and photosynthesis d. evaporation	
 7. Growth and repair in multicellular organisms are the a. excretion b. locomotion c. cell division d. decomposition 	e result of
 8. What is the result of cellular respiration? a. energy for cell processes is released b. oxygen is received to cells undergo decomposition d. nutrients and decomposition 	released for photosynthesis re excreted to prevent the buildup of fat
 9. Asexually produced offspring are genetically: a. identical to the parent b. different from the parent c. different from each other d. formed by two parent 	
10. Which example would result in new cells that are real yeast cells splitting into new cellsc. skin cells dividing to produce more skin cells	most different from the parent cells? b. bacteria cells dividing into new cells d. sperm and egg cells unite to produce fertilized egg cells
green algae. If Sarah switched the lens from low powa. more cells with less detail b. sar	be. She used the low-power objective lens to look at some ver to high power, what would she see in the field of view? me number of cells but less detail wer cells but in greater detail
 13. Which group of organisms can show significant tra a. bacteria b. birds c. fish d. reptiles 	ait changes in the shortest period of time?
14. What do all animals have in common?a. all animals reproduce sexuallyb. all animals	are composed of one or more cells

c. all animals have similar locomotion d. all animals have the same internal structures


 15. Which observation of a plant supports that photosynthesis can take place? a. a strong, sweet smell b. a dry, rough texture c. a green color d. a smooth stem
 16. Which statement describes a method of sexual reproduction that occurs in plants? a. stem cuttings are placed in water and grow roots b. seeds are produced from the flower c. underground stems from a plant grow d. a leaf falls to the soil, develops roots and grows
 17. The male reproductive structure on a flower is called the a. anther b. stamen c. stigma d. petal
18. The female reproductive structure on a flower is called the a. anther b. stamen c stigma d. petal
 19. What cells do sponges have that no other animal has? a. blood cells b. nerve cells c. collar cells d. None of the above
20. Both earthworms and leeches area. annelid worms.b. parasites.c. flatworms.d. predators.
21. Echinoderm means a. "jointed limbs." b. "spiny skinned." c. "endoskeleton." d. "shiny tube foot."
 22. Echinoderms like Sea Stars have a. radial symmetry. b. bilateral symmetry. c. no symmetry. d. radial and bilateral symmetry.
 23. The phylum Mollusks includes a. octopuses, nematodes, and snails. c. slugs, clams, and octopuses. b. slugs, flukes, and clams. d. squids, annelid worms, and oysters.
24. The word arthropod means a. "large brain." b. "jointed foot." c. "spiny skin." d. "paralyzing toxin."
25. All animals except have nerves. a. sponges b. worms c. anemones d. leeches
 26. In some invertebrates, dozens of nerve cells come together in groups called a. spicules b. ganglia c. oscula d. mantles
 27. A sponge has no head and no gut, but it is classified as an animal because a. it has a nervous system b. it has a digestive tract c. it eats other organisms d. it has no symmetry
28. Jellyfish, hydras, and sea anemones are members of the phylum a. porifera b. vertebrates

c. cnidarian

d. mollusks


29 are the group of animals that have stinging cells: a. arthropods b. cnidarians c. mollusks d. annelid worms
30. Slugs and snails are classified as a. gastropods b. bivalves c. cephalopods d. planarians
31. Squids and octopuses are classified as a. gastropods b. bivalves c. cephalopods d. cnidarians
32. Earthworms are classified as a. flatworms b. roundworms c. tapeworms d. annelid worms
33. The swim bladder is found in a. jawless fishes b. cartilaginous fishes c. bony fishes d. lancelets
34. A row of tiny sense organs along each side of a fish's body that sense vibrations is called the a. swim bladder. b. lateral line system c. gill cover. d. nerve cord.
35. To which class of fishes does a lamprey belong? a. jawless fishes b. cartilaginous fishes c. ray-finned fishes d. lobe-finned fishes
36. To which class of fishes does a hammerhead shark belong? a. jawless fishes b. bony fishes c. cartilaginous fishes d. lobe-finned fishes
37. The word amphibian means a. "reptile-like." b. "double life." c. "coldblooded." d. "lizard-like."
38. A bird stores food in its a. intestine. b. gizzard. c. stomach. d. crop.
39. Two forms of the same gene are known as a. alleles. b. chromosomes. c. genotypes. d. sex cells.
40. Which of the following are traits that you probably inherited? a. your taste in clothing b. your favorite music c. your eye color d. All of the above
41 used plants to study the way traits are passed from parents to offspring. a. Mendel b. Punnett c. Sutton d. Allele

42. The diagram shows a model of human inheritance. Why will Aa individuals have a straight hairline rather than a peaked hairline?


A= Straight hairline a = peaked hairline

- a. the peaked hairline occurs only in females
- c. the straight hairline is recessive
- b. the peaked hairline is a mutation
- d. the straight hairline is dominant
- 43. Which two body systems most directly cause the arm to bend?
- a. skeletal and muscular
- b. reproductive and endocrine
- c. respiratory and excretory
- d. nervous and digestive
- 44. What are two functions performed by the skeletal system?
- a. protects and supports the body
- b. produces and transports O2 within the body
- c. produces and excretes waste products
- d. controls and coordinates body activities
- 45. The function of the human digestive system is to
- a. break down foods for absorption into the blood
- c. release energy from sugars within the cells
- b. exchange O2 and CO2 in the lungs
- d. carry nutrients to all parts of the body
- 46. In your body, what two organs work together to make sure that oxygen gets to all the other organs of your body?
- a. lungs and kidneys
- b. heart and lungs
- c. brain and kidneys
- d. heart and liver
- 47. Each diagram below shows the same front view of a human heart. Which diagram has arrows that correctly show the path of blood flow through the heart?


b. -


- 48. A human cannot survive the loss of which of the following?
- a. the appendix
- b. the liver
- c. a lung
- d. a kidney
- 49. Smooth muscular contractions and relaxations of the esophagus to move food to the stomach is called
- a. photosynthesis
- b. peristalsis
- c. spasm
- d. digestion
- 50. Chemical digestion mostly occurs in the
- a. mouth
- b. bladder
- c. small intestine
- d. kidney