Name: ____________________

FROG PRE-LAB QUESTIONS
DIRECTIONS: Use the websites on Mrs. Kuebler’s webpage (CLASSIFICATION tab (Frog Dissection) to answer the following questions.

[image: image1.emf]
Introduction:

A frog is classified as an animal. Remember what that means. All animals are multicellular, eukaryotic heterotrophs that have the ability to move in search of food, to find mates, and to escape from predators. Animals meet their needs by having structures, processes, or behaviors that help them survive. These structures, processes, or behaviors are called adaptations. Adaptations are inherited from previous generations. In a changing environment, adaptations determine which individuals are more likely to survive and reproduce (remember natural selection!!!)

Purpose:

A frog dissection is an ideal opportunity for you to further develop your understanding of evolution and classification while also studying vertebrate anatomy. You will be asked to look at physical structures and try to explain why they look and function the way they do.

Pre-Lab:
1. List and EXPLAIN FIVE examples of adaptations that allow a frog to survive. Adaptations may be physical (structures or form), behaivoral, or chemical.
1)
2)

3)

4)

5)
2. The front legs of a frog look different from the back legs because ___________________
__

BUT, the front legs and the back legs are the same because __________________________

__

3. The largest structure on a frog’s head is _______________ because they use their eyes to

__
4. The frog’s skin is (circle one) dry OR wet because they use it get _______________.

5. List THREE things frogs eat:
1) ___
2) ___

3) ___

6. Identify and Label the following structures on each of the diagrams below:
	EXTERNAL

· Eye

· Nostrils
· Mouth

· Tympanum/eardrum

	INTERNAL

· Maxillary teeth
· Vomerine teeth

· Eustachian tube

· Tongue

· Internal nares (nostrils)

· Glottis

· Gullet (esophagus)

7. Frogs live in __________________, so their nostrils are on the front of their head so they

only have to poke that part of their body out of the water to breathe in ________________.
8. The front of a frog’s mouth has _____ (a number) teeth. These teeth are used to _______
__

9. A frog’s tongue is attached to the ___________________ of a frog’s lower jaw.
10. They use their tongue to catch food by ______________________________________
__

