Kindergarten Glossary

Abiogenic- not produced by living organisms

Anal fin- stabilizing fin found on the ventral, posterior section of some fish

Arribada- mass nesting event where great numbers of sea turtles (Kemps Ridley and Olive Ridley) converge on a single beach at one time to dig nests and deposit eggs

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

Benthic- located on the ocean floor

Biogenic- produced by living organisms

Bulkhead- a sloping, man-made structure, often composed of large rocks, placed parallel to the beach to retard the rate of erosion

Buoyancy- the ability to remain afloat in a liquid

Carapace- the upper shell of a turtle

Carnivore- a meat-eating organism

Caudal fin- the posterior-most fin of a fish; the tail fin

Characteristic- a feature that helps to identify, tell apart, or describe recognizably; a distinguishing mark or trait

Cnidarian- any of various invertebrate animals of the phylum Cnidaria, characterized by a radially symmetrical body with a saclike internal cavity, and including the jellyfishes, hydras, sea anemones, and corals

Cold-blooded- refers to animals whose body temperature is not internally regulated

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

Crustacean- any of various predominantly aquatic arthropods of the class Crustacea, including lobsters, crabs, shrimps, and barnacles, characteristically having a segmented body, a chitinous exoskeleton, and paired, jointed limbs

Demersal- dwelling at or near the bottom of a body of water

Density- the ratio of mass (m) to volume (v) where density (D) =m/v

Detritivore- an organism that feeds on dead or decaying matter

Dimorphic- existing or occurring in two distinct forms

Dorsal- the upper surface of an organism; the opposite of ventral

Dorsal fin- the stabilizing fin found on the dorsal surface of most fish

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

Epifaunal- organisms living on the surface of the ocean floor

Extinct- a term used to describe species that are no longer found living on earth

Eye spot- a structure used to detect light and dark; found in some marine organisms such as the horseshoe crab

Filter feeder- an organism that filters its food from surrounding waters, such as a clam or an oyster

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

Gill- a respiratory structure that functions in the exchange of gasses (O2 and CO2) and other compounds between certain organisms and their environment

Glacier- a huge mass of ice slowly flowing over a land mass, formed from compacted snow in an area where snow accumulation exceeds melting and sublimation

Groin- a man-made structure placed perpendicular to the shoreline that extends from the upper end of the beach to beyond the low tide mark; intended to retard the rate of erosion

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

Herbivore- an organism that feeds on plants

Hydrologic cycle- a complex series of transport mechanisms by which water moves from the oceans onto land and back into the oceans again

Hydrosphere- the water that covers the surface of the Earth

Ice cap- an extensive dome-shaped or plate-like perennial cover of ice and snow that spreads out from a center and covers a large area, especially of land

Infaunal organism- an organism that lives within the sediment of the ocean floor

Inorganic compound- relating to compounds not containing hydrocarbon groups; involving neither organic life nor the products of organic life

Invertebrate- lacking a backbone or spinal column

Jetty- a man-made structure placed perpendicular to the shoreline that extends seaward from the upper edge of a beach; typically used to stabilize an inlet to prevent migration; often placed at the entrance to harbors to slow the natural longshore drift of sand and subsequent sand buildup in the harbor

Juvenile- not fully grown or developed

Lithogenic- abiogenic; comes from the earth; Volcanic sands are largely lithogenic

Lost years- the time in a sea turtle’s life between hatching from an egg and returning to the near-shore foraging habitat about which little is known

Metamorphosis- distinct changes in body form that occur as an organism transforms from an embryo into the adult form

Molt- the process by which an organism sheds its exoskeleton (or feathers in the case of birds)

Niche- all of the physical and chemical factors affecting an organism’s habitat, as well as the role that the organism plays in its habitat

Non-point source pollution- pollution that cannot be attributed to a single source 

Nourishment/Renourishment- a man-made attempt to redirect or replenish sand on beaches, so as to retard the rate of erosion

Ocean basin- each of the Earth’s four major oceans is defined by the basin-like appearance of its seafloor

Omnivore- an organism that feeds on both meat and plant material

Oyster reef (or bed)- a unique coastal habitat composed primarily of oysters and oyster shells

Pectoral fins- a pair of lateral fins used for swimming in fish

Pelagic- the open ocean

Pelvic fins- paired fins on the ventral surface of fish; function in steering in some fish

Photosynthesis- the process by which plants use energy from the sun to transform carbon dioxide (CO2), water (H2O), and nutrients such as nitrate (NO32-) and phosphate (PO43-), into a usable form of food and consequently, energy; Oxygen (O2) is given off as a by-product

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

Plastron- the ventral shell of a turtle

Point source pollution- pollution that can be connected to a single source

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

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

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

Salinity- total amount of dissolved inorganic salts in a body of water; expressed in parts per thousand, or 0/00 

Sargassum- a floating brown alga abundant in the Atlantic Ocean’s Sargasso Sea

Scute- the individual, bony plates that make up the shell of turtles

Seawall- a man-made solid vertical structure constructed parallel to the beach; intended to retard the rate of erosion and protect beaches or buildings

Secondary consumer- an organism that feeds on other consumers

Sediment- solid fragments of inorganic or organic materials that come from the weathering of rock and are 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

Spawn- to release gametes (eggs or sperm)

Threatened- refers to organisms in danger of becoming extinct

Trench- a deep furrow or ditch

Turtle excluder devices (TED’s)- devices designed to allow sea turtles to escape from nets used to trawl for shrimp and other economically important fisheries species

Vertebrate- having a backbone or spinal column

Warm-blooded- maintaining a relatively constant and warm body temperature independent of environmental temperature; homeothermic

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


