Name


Date


Observing the Characteristics of Life

In this activity, you’ll identify observable characteristics of life in videos of various organisms and describe those characteristics.

Review

What are six easily observable characteristics of living things?

To Do and Notice

If your teacher is displaying the videos:
Record one or more of the characteristics that you observe for each category and describe it on the data table that follows.

If you are doing this activity independently:

1. On the data table, click on each category name in turn.

2. Read the introduction, then play the video. 

3. Record one or more of the characteristics that you observe for each category and describe it on your data table.

continued

 Name


Date


Characteristics of Life Data Table

	Category
	Characteristics of Life
	Description of Observed Characteristics

	C. elegans
(Caenorhabditis elegans)

Video: Moving C. elegans
	
	

	Sea Urchins
(Lytechinus pictus)
Video: Sea urchin cell division


	
	

	Sea Urchins
(Lytechinus pictus) 

Video: Sea urchin fertilization
	
	

	Blood Cells 

Video: Human white blood cells
	
	

	Cellular Structure and Function 

Video: Elodea leaf cells
	
	

	Stem Cells
Videos: Compare Mouse embryonic stem cells—movie 1 with Heart cells grown from mouse embryonic stem cells—movie 1 
	
	

	Cell Motility 

Video: Crawling Amoeba
	
	

	Zebrafish
(Danio rerio)

Video: Zebrafish development
	
	


Exploratorium Microscope Imaging Station

Observing the Characteristics of Life

