Animals: Vertebrates, Invertebrates, Arthropods, & Life Cycles

NAME___

1. Vertebrates- animals WITH a backbone. (snakes, people, birds…)
2. Reptiles- vertebrates that live in water and on land, have lungs, are

covered with dry scales or plates. (alligators, lizards, turtles…)
3. Invertebrates- animals WITHOUT a backbone. (spiders, worms, jelly

 fish…)

4. Arthropods- invertebrates with many (more than 4) jointed legs and an
 exoskeleton. (spiders, crabs, lobsters, beetles…)
5. Cold blooded- An animal’s body temperature changes as it’s the

 temperature of its environment’s temperature changes.

 (fish, amphibians, reptiles, and insects)

6. Warm blooded- An animal’s body temperature does not change when the

 temperature of its environment changes. (birds and mammals)
7. 5 Groups of vertebrates:
· Mammal- backbone, hair/fur, lungs, live birth, nurse their young, warm-blooded, may live in water or land (whale/dolphins) (bats-fly) (platypus & echidna lay eggs)
· Birds- backbone, feathers, lay eggs, lungs, live on water or on land (finch, eagle, owl, flamingo, penguin…)
· Amphibians- backbone, cold-blooded, gills or lungs or both, can live in water or on land, smooth skin, & lays eggs in water (frogs & salamanders)

· Reptiles- backbone, scaly skill, lungs, leathery eggs/live birth, live in water or on land, cold-blooded (alligators, turtles, snakes, & lizards)

· Fish- backbone, scales, gills, cold blooded, eggs/live birth, live in water (sea horse, sting ray, bass, sharks…)
8. Life cycle of a frog: egg, tadpole, tadpole with back legs, tadpole with

 front legs, adult, egg…

9. Life cycle of a butterfly: egg, caterpillar (larvae), cocoon (pupa,

 chrysalis), adult, egg…
10. Life cycle of a bird: egg then baby bird that grows to an adult

11. Life cycle of a mammal: baby that grow to an adult

12. Exoskeleton- skeleton is on the outside of the body (beetle, wasp, crab,

 lobster, tick, fly…)

 13. Most organisms are invertebrates because there are more insects in the

 world than any other animal.
14. Insects have 6 legs, antenna, and 3 body parts.

15. Arachnids (spiders) have 8 legs and 2 body parts.

