Second Grade Glossary
Adaptation- an alteration or adjustment in structure or habits, often hereditary, by which a species or individual improves its condition in relationship to its environment

Alligator hole- with feet and snout alligators clear out the vegetation and muck from larger holes in the limestone. In the dry season, when much of the water in wetland areas dries up due to evaporation, these holes are oases. Large numbers of fish, turtles, snails, and other freshwater animals take refuge in the holes, moving right in with the alligators
Back marsh- marsh that is located on the landward side of a barrier island, closest to the mainland

Barrier island- an island that is oriented parallel to the coast and affords protection to coastal shorelines

Biochrome- a natural pigment produced by an organism

Biodiversity- the number and variety of organisms found within a specified geographic region; the variability among living organisms on the earth, including the variability within and between species and within and between ecosystems

Community- all of the species living in a defined area or environment

Consumer- an organism that actively catches its prey or scavenges on dead, decaying plant or animal matter

Crocodilian- any of various reptiles of the order Crocodylia, which includes the alligators, crocodiles, caimans, and gavials

Current- the movement of water caused by winds or density differences

Cypress Knee- mature Bald Cypress (Taxodium distichium) trees form “knees” which are above ground extensions of the root system. The Cypress knee is an aboveground root extension. The size of a Cypress knee indicates the historical water level. In addition, the base of the mature cypress tree is frequently flared or buttressed. The function of the knees is not known, but theories have been developed that suggest that the knees help stabilize the tree in the soft substrate found in the swamps where they grow
Decompose- to separate the constituent parts of; to resolve into original elements; to set free from previously existing forms of chemical combination; to bring to dissolution; to rot or decay

Desiccate- to dry out thoroughly

Detritivore- an organism that feeds on dead or decaying matter

Detritus- dead or decaying matter. Detritus includes the remains of both plants and animals

Ecosystem- the living and nonliving parts of an environment

Endangered- the term used to describe an organism or group of organisms on the brink of extinction

Environment- the external surroundings and conditions that affect the growth and development of organisms

Estuary- a partially enclosed body of water where fresh water from rivers, rain, runoff and groundwater mixes with the salt water from the ocean. Estuaries provide critical habitat for many recreationally and commercially important fish species. For more information, visit www.urbanestuary.org.

Evolve- gradually acquires new traits or characteristics, to develop a new characteristic by evolutionary processes.
Facultative- capable of functioning under varying environmental conditions

Fitness- the extent to which an organism is adapted to or able to produce offspring in a particular environment

Food chain- the intricate, often overlapping, feeding relationships that exist among producers, primary consumers, secondary consumers, and detritivores; also referred to as the food web

Forelimb- an anterior appendage, such as a leg, wing, or flipper

Fundamental niche- the fundamental niche includes the entire range of environmental conditions that are suitable for the species’ existence

Habitat- the physical place where an organism or group of organisms lives

Hierarchy- a series of ordered groupings of people or things within a system; an “inverted tree” structure having one or a few items at the top with several items under each of the top items and so on

Invasive species- a species that does not naturally occur in a specific area and whose introduction does or is likely to cause economic or environmental harm or harm to human health
Juvenile- a young animal that has not reached sexual maturity

Mandible- the lower jaw of a vertebrate animal; either the upper or lower part of the beak in birds

Morphology- the branch of biology that deals with the form and structure of organisms without consideration of function

Natural selection- the process in nature by which, according to Darwin's theory of evolution, only the organisms best adapted to their environment tend to survive and transmit their genetic characteristics in increasing numbers to succeeding generations while those less adapted tend to be eliminated

Niche- the function or position of an organism or population within an ecological community; a position particularly well suited to the organism that occupies it
Nourishment/Renourishment- a man-made attempt to redirect or replenish sand on beaches, so as to retard the rate of erosion

Obligate- able to exist or survive only in a particular environment or by assuming a particular role

Physiological- of or consistent with an organism's normal functioning; "physiological functions"; "physiological processes"

Phytoplankton- small plants that float with the oceans currents, most of which are photosynthetic

Plankton- generally small plants and animals that float with currents near the ocean’s surface; plankton typically are not strong swimmers, if they swim at all

Population- a group of organisms of the same species living in a defined area

Predation- the capturing of prey as a means of maintaining life

Predator- an organism that feeds on other organisms; usually refers to animals that hunt and eat other animals

Primary dune- that sand that dune which roughly parallels the shoreline in a more or less continuous fashion and is generally the first and largest dune encountered moving landward from the shoreline

Primary producer- a green plant that produces its own food through the process of photosynthesis

Realized niche- the realized niche is the part of the fundamental niche actually utilized by the species in a habitat

Reflect- to throw or bend back from a surface

Salinity- the total amount of inorganic salts dissolved in a body of water such as the ocean. Salinity is measured in parts per thousand

Salt marsh- low coastal grassland frequently overflowed by the tide

Secondary dune- A system of sand dunes located landward of the primary dune system

Secondary consumer- an organism that feeds on other consumers

Sediment- solid fragments of inorganic or organic material that come from the weathering of rock and is carried and deposited by wind, water, or ice

Sieve- a utensil for separating the finer and coarser parts of a pulverized or granulated substance from each other

Soil- the top layer of the earth's surface, consisting of rock and mineral particles mixed with organic matter

Spartina alterniflora- a plant that is also known as smooth cord grass. Spartina is found in salt marsh and other wetland areas

Substrate- surface on which an organism grows or is attached

Syrinx- the vocal organ of a bird, consisting of thin vibrating muscles at or close to the division of the trachea into the bronchi

Taxonomy- the classification of organisms in an ordered system that indicates natural relationships; a taxonomist is a scientist skilled in the classification of organisms
Trachea- thin-walled, cartilaginous tube descending from the larynx to the bronchi and carrying air to the lungs (also known as the “windpipe”)
Wavelength- the distance between one peak or crest of a wave of light, heat, or other energy and the next corresponding peak or crest. Some wavelengths of light are visible to the human eye and produce the colors that we see. If an object appears blue, it is reflecting wavelengths of light that produce visible blue color

Wrack line- line of debris including Spartina detritus that is formed on the beach. The wrack line is an indicator of the height of the most recent, highest tide. Wrack lines are often the basis for formation of sand dunes

Zooplankton- small animals that float with the currents at the oceans surface; these organisms cannot significantly alter their position in the water column

[image: image1.jpg]@ PROJECT
OCEANIC

OOOOOOOOOOOOOOOOOOO

/ﬁ V’/ ’r//

[image: image2.png]SOUTH CAROLINA

AOLLAP\[UMZ

