
Characteristics of Life Lab
	Object #
	What is the object?
	Is it living or nonliving? (L or N)
	Name one characteristic of life it is or was living.

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

	6
	
	
	

	7
	
	
	

	8
	
	
	

	9
	
	
	

	10
	
	
	

	11
	
	
	

	12
	
	
	

	13
	
	
	

	14
	
	
	

	15
	
	
	

1. How many of the items had all of the characteristics of life and were once considered alive?

2. Of the things that were not considered alive, name one characteristic of life that none of them had.

3. What are the 7 main characteristics of life? (hint: G.O.S.H.A.R.E)

1-

2-

3-

4-

5-

6-

7-
4. What are examples of how human beings show the characteristics of life?

organization-
getting and using energy-
responsiveness-
homeostasis-
reproduction-
5. Label each of the following situations as one of the characteristics of life.

	Situation
	Characteristic of Life

	a. a cell divides
	

	b. a giraffe eats leaves off of a tree
	

	c. when using a microscope you see liver cells
	

	d. you get goose bumps when it’s cold
	

	e. plants capture sunlight to make glucose
	

	f. a sperm cell and egg cell fuse to make a zygote
	

	g. a rabbit’s fur turns white in the winter
	

