B1 - CHARACTERISTICS OF LIVING THINGS

1. List and describe the characteristics of living things.
2. Define the terms.
Use a mnemonic to remember a list, e.g. MRS NERG stands for the first letters of the seven characteristics of living organisms. 

MOVEMENT - an action by an organism or part of an organism, causing a change of position or place. Often in response to changes (e.g. the presence of a predator), to find food or a mate. Some parts of some plants can move very slowly, e.g. to obtain more light for photosynthesis.

RESPIRATION - the chemical reactions that break down nutrient molecules in living cells to 	release energy.

SENSITIVITY (or irritability) - the ability to detect changes in the environment (stimuli) and to make responses to them.

NUTRITION - Obtaining nutrients (organic substances and mineral ions, containing raw materials or energy for growth and tissue repair). Plants make their own food by photosynthesis; animals feed on plants or other animals.

EXCRETION - getting rid of the waste products of metabolism (all the chemical reactions).

REPRODUCTION - producing offspring.
[bookmark: _GoBack]
GROWTH – a permanent increase in size and mass of an organism by an increase in cell number or cell size or both.


