Third Grade Glossary

Abiotic - nonliving
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
Biotic - living
Camouflage - concealment by disguise or protective coloring
Carnivore - any animal that feeds on other animals

Clay - a sedimentary material with grains smaller than 0.002 millimeters in diameter
Climate - the meteorological conditions, including temperature, precipitation, and wind, that characteristically prevail in a particular region
Coast - land next to the sea; the seashore
Coastal plain – land from the sandhills to the coast

Cohesion - the act, process, or condition of sticking or holding together a mass 

Common name - often nicknames given by the locals that catch on with the public; because of this an organism can often have more than one common name; this is why scientists have given all organisms a scientific name that is universal and clears up all confusion; common names can also provide clues to adaptations that the animal may have
Community - the region occupied by a group of interacting organisms
Constrict - to make smaller or narrower by binding or squeezing
Consumer - a heterotrophic organism that ingests other organisms or organic matter in a food chain
Ecosystem - an ecological community together with its environment, functioning as a unit
Ectotherm - an organism that regulates its body temperature largely by exchanging heat with its surroundings
Elevation - the height of a thing above a reference level; altitude
Energy transfer – through food chains, energy is transferred from one organism to another, going from the producers to herbivores to carnivores to decomposers
Flexible – capable of being bent; pliable; responsive to change, adaptable

Food Web - a complex of interrelated food chains in an ecological community

Genus - a taxonomic category ranking below a family and above a species and generally consisting of a group of species exhibiting similar characteristics

Groundwater - water beneath the earth's surface, often between saturated soil and rock, that supplies wells and springs

Herbivore - an animal that feeds chiefly on plants
Igneous rock - rock formed by the solidification of molten magma
Impermeable - impossible to permeate
Jaw - either of two bony or cartilaginous structures that in most vertebrates form the framework of the mouth and hold the teeth.
Limbless – without limbs (no arms or legs)
Loam - soil composed of a mixture of sand, clay, silt, and organic matter
Metamorphic rock - rock altered by pressure and heat
Molt - to shed periodically part or all of a coat or an outer covering, such as feathers, cuticle, or skin, which is then replaced by a new growth
Mountain - a natural elevation of the earth's surface having considerable mass, generally steep sides, and a height greater than that of a hill
Natural selection - the process in nature by which 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
Ocean - the entire body of salt water that covers more than 70 percent of the earth's surface
Omnivore - animal that feeds on both animal and vegetable substances
Permeable - that can be permeated or penetrated, especially by liquids or gases
Piedmont - an area of land formed or lying at the foot of a mountain or mountain range

Precipitation - any form of water, such as rain, snow, sleet, or hail that falls to the earth's surface
Predator - an organism that lives by preying on other organisms
Prey - an animal hunted or caught for food
Primary production - the amount of carbon fixed by plants per unit area over time via photosynthesis
Producer - a photosynthetic green plant or chemosynthetic bacterium, constituting the first trophic level in a food chain; an autotrophic organism
Region - an area of interest or activity
Reproduction - the sexual or asexual process by which organisms generate new individuals of the same kind
Reptile - any of various cold-blooded, usually egg-laying vertebrates of the class Reptilia, having an external covering of scales or horny plates and breathing by means of lungs
Reservoir - a natural or artificial pond or lake used for the storage and regulation of water

Runoff - rainfall not absorbed by soil

Sand - a sedimentary material, finer than a granule and coarser than silt, with grains between 0.06 and 2.0 millimeters in diameter
Sandhills - narrow, discontinuous northeast-southwest trending band of rolling hilly topography with rounded hills that have gentle slopes and a generally moderate relief
Scales - one of the many small plate like dermal or epidermal structures that characteristically form an external covering 

Scientific name – every animal or plant has a scientific name, consisting of two Latin words, the genus and the species
Sedimentary rock - rock formed from consolidated clay sediments
Simile - a figure of speech in which two essentially unlike things are compared, often in a phrase introduced by like or as
Snake - any of numerous scaly, legless, sometimes venomous reptiles, having a long, tapering, cylindrical body and found in most tropical and temperate regions
Soil - the top layer of the earth's surface, consisting of rock and mineral particles mixed with organic matter

Species - a fundamental category of taxonomic classification, ranking below a genus; represented in binomial nomenclature by an uncapitalized Latin adjective or noun following a capitalized genus name
Temperature – the degree of hotness or coldness of a body or environment
Topography - the surface features of a place or region on a map, indicating their relative positions and elevations
Trophic level - group of organisms that occupy the same position in a food chain
Vertebrate - having a backbone or spinal column

[image: image1.jpg]@ PROJECT
OCEANIC

OOOOOOOOOOOOOOOOOOO

/ﬁ V’/ ’r//


[image: image2.png]SOUTH CAROLINA

AOLLAP\[UMZ


