

Name: _____
Video Worksheet

Date: _____

JURASSIC PARK VIDEO WORKSHEET

1. The mosquito in the amber is an organism preserved over millions of years. This is a perfect example of a _____. (**vestigial structure or fossil**).
2. According to Dr. Grant, dinosaurs are closely related to _____.
3. DNA strands are _____ (**blue prints or signs**) for living things.
4. Fossilized tree sap is called _____ (**amber or fossiliferous limestone**).
5. How come all of the animals in Jurassic park can't breed?
_____.
6. The scientists took DNA codes from frogs and spliced/placed them into the dinosaur DNA. Taking genes from one organism and placing them into the DNA of another organism is an example of _____ (**selective breeding or genetic engineering**).
7. According to Dr. Malcolm (guy in black leather jacket), "Dinosaurs had their shot and _____ selected them for extinction."
8. _____ is the process where natural pressures selects favorable traits that allows certain organisms to survive and reproduce
9. **Dilophosaurus** spits out it's venom causing _____ and _____ in it's victims allowing them to eat.
10. Why does Dr. Sattler (female) examine the dinosaur's droppings? _____
_____.
11. The name of the sick dinosaur was _____.
12. Dr. Grant says to stay still because Tyrannosaurus Rex's vision is based on _____ (**body heat or movement**).
13. Why was T. Rex able to see the insurance broker in the bathroom? _____
_____.

This worksheet was designed for middle school students. If you would like to have the file so you can design it for your own needs, please email me at donald.fox@ehufsd.org 1

14. The *brachiosaurus*' are _____ which means they only eat plants.

15. The dinosaurs were able to begin breeding because the DNA of some frogs will allow them to do what?

16 The *Tyrannosaurus Rex* ate the *Galamimus*. What kind of ecological relationship does this demonstrate?

_____ and _____ .

17. When Dr. Grant, Dr Sattler and the kids climb into the ceiling, what is written on the *Velociraptor's* neck ? (*Hint: It's outlined by light)

18. The underlying theme throughout the movie is an everlasting conflict between *man vs. nature*.

a. Which force won this battle in the movie?

b. Do you agree with Dr. Malcom when he says nature cannot be contained and that evolution of life will "always find a way".

c. Why or why not?
