Classification Webquest - to introduce/review taxonomic classification of living organisms.
Use Google to answer the following:

1. What is another name for the classification system of classifying living things?

2. What are the seven divisions in this system in order from the most specific to the most general?

Use http://www.ric.edu/ptiskus/Six_Kingdoms/Index.htm to answer the following:

3. Name the 6 kingdoms agreed upon by most scientists.

4. How are species identified?

5. Into which kingdom(s) are bacteria placed?

6. Which kingdom could be referred to as little creatures swimming around in a drop

of water?

7. Which one of these kingdoms do not move or contain chlorophyll and therefore

 cannot make their own food.

8. Which kingdom is many celled and contains chlorophyll which enable them to

make their own food?

9. Use a web search and identify the classification names of the Rhesus monkey from kingdom through species.

10. Use the web to search for the name of the phylum a lion would belong to.

11. Use a web search to identify what kingdom a haircap moss is found in.

12. Use http://www.backyardnature.net/ to find the one difference in the classification level of plants and animals.

13. Use Google to identify the 4 classification systems for plants.

Use http://www.factmonster.com/ipka/A0768513.html to answer the following:

14. Into what two major phyla(plural for phylum) are animals classified?

15. Which class of animals are cold-blooded, breathe with lungs, have scales, and lay eggs?

16. Which class of animals are the largest and the most diverse of all animals and

segmented bodies supported by an exoskeleton?

17. What classes of animals are warm blooded?

18. Differentiate between warm-blooded and cold-blooded.

 Do a web search to answer the following:

19. Identify the classification of humans from kingdom through species.

(Give the names of all the levels from kingdom through species).

20. How is the classification of man different than the classification of the Rhesus

Monkey you answered in question #9?

 Use http://www.biology.iupui.edu/biocourses/N100/2k23domain.html to answer the following questions:

21. Name the 3 domains of modern classification. Beside each domain, list the

kingdoms that are included.

 25. How does modern classification differ from previous classification systems?

