[bookmark: _GoBack]Photosynthesis & Cellular Respiration Vocabulary
Handout 1: Work with a partner and match the word with the correct definition.

________ 1. compounds
 	
________ 2. cell

________ 3. energy

________ 4. glucose

________ 5. cellular respiration

________ 6. atom 	

_______ 7. photosynthesis

________ 8. molecule

________ 9. atmosphere	

_______ 10. oxygen 	

________ 11. element

________ 12. carbon dioxide

________ 13. chemical reactions

________ 14. chlorophyll

________ 15. Organism

________ 16. Chemical reaction

A. The process by which plants use light energy to create food.

B. The layer of gases that surround our planet.

C. smallest particle of any material.

D. A substance that cannot be broken down into a simpler form.

E. A living thing that can function on its own.

F. smallest particle of an element.

G. smallest unit of all living things.

H. The ability to do work.

I. The interaction between two or more chemicals that produce new chemicals.

J. a simple sugar that is an important energy source in living organisms.

K. When a substance changes to a new substance.

L. Two or more elements combined

M. The production of energy by the addition of oxygen

N. The gas absorbed by plants.

O. Gas breathed in by animals

P. The green pigment inside plant cells that absorbs light energy

