


Introduction to Biology


Across

- 4. The three major subdivisions of all organisms
- 8. Communities of organisms and their physical environment
- 11. Increase in size
- 13. A group of cells working together to do a job
- 15. Composed of many cells
- 17. domain containing plants, animals, and fungi
- 20. a physical or chemical change in an organism's environment to which it responds
- 21. The abbreviation for deoxyribonucleic acid
- 22. Segment of DNA which codes for a protein

Down

- 1. Maintaining a stable internal environment
- 2. Study of life
- 3. A bacterium is an example
- 5. Organisms with favorable traits have a better chance to survive and reproduce
- 6. Basic unit of life
- 7. Small parts of a cell carrying on different jobs
- 9. Traits that improve an organism's chance for survival
- 10. Process where characteristics in a population change over time
- 12. All of the chemical reactions taking place inside an organism
- 14. Process of becoming an adult
- 16. New cells forming from preexisting cells
- 18. Producing more organisms like themselves
- 19. Study of organisms and how they interact with each other and their environment