
New England Science Frameworks
Compiled by Jim Sirch, Education Coordinator, Yale Peabody Museum of Natural History

For the New England Wild Flower Society, as part of the NSF “Go Botany” Award

9/21/2011

Below are the current Science Standards for the New England states, with tie-ins, as closely
as possible, to where the study of plants and botany are part of the science framework.
Knowing these curricular connections will help non-formal educational institutions, e.g.
nature centers, museums, zoos and more, cater their botanical programs to the standards.
In an age of budget cuts, keying into the standards is critical in getting students to attend
these institutions.

It was recently announced, as of 9/21/2011, that the states of Vermont, Maine and
Massachusetts will be among a group of 20 states selected to lead an important effort to
improve science education for all students.

Vermont, Maine and Massachusetts will help lead the development of Next Generation
Science Standards (NGSS), which will clearly define the content and practices students will
need to learn from kindergarten through high school. The NGSS process is being managed by
Achieve, a non-profit, education-reform organization.

The development of the Next Generation Science Standards is a two -step process. The first
step was the building of a framework that identified the core ideas and practices in natural
sciences and engineering that all students should be familiar with by the time they
graduate. In July, the National Research Council released A Framework for K-12 Science
Education, developed by a committee representing expertise in science, teaching and
learning, curriculum, assessment and education policy.

The second step is the development of science standards based on the A Framework. As a
Lead State Partner, the states will guide the standard writing process, gather and deliver
feedback from state-level committees and come together to address common issues and
challenges. The Lead State Partners also agree to commit staff time to the initia tive and,
upon completion, give serious consideration to adopting the Next Generation Science
Standards.

American students continue to lag internationally in science education, making them less
competitive for the jobs of the present and the future. A recent U.S. Department of
Commerce study shows that during the past 10 years, growth in Science, Technology,
Engineering and Mathematics (STEM) jobs was three times greater than that of non -STEM
jobs. The report also shows that STEM jobs are expected to conti nue to grow at a faster rate
than other jobs in the coming decade.

VERMONT
June 31, 2011

The Living World – Life Science

S=Standard, number after colon = grade level; i.e. S34 = Standard for grades 3-4

S:34 Interdependence within Ecosystems Students demonstrate their understanding of food webs

 In an ecosystem

S:38 Classification of Living Things Students demonstrate their understanding of

 classification of organisms

S3-4:35

Students demonstrate their understanding of food webs in an ecosystem by:

 Recognizing that, in a food chain, all animals’ food begins with plants.

 Researching and designing a habitat and explaining how it meets the needs of organisms that

live there.

Science Concept:

1. Food for animals can be traced back to plants.

2. Organisms can survive best only in habitats in which their needs are met.

S5-6:35

Students demonstrate their understanding of a food web of a local aquatic or terrestrial environment.

Science Concept:

Food webs model the interdependent relationships that organisms engage in as they acquire their food

and energy needs. Aquatic food webs are supported by microscopic plants and land food webs are

supported by land plants.

S5-6:35

Students demonstrate their understanding of food webs in an ecosystem by developing a model for a

food web of a local aquatic and local terrestrial environment.

S3-4:36

Students demonstrate their understanding of equilibrium in an ecosystem by explaining how one

organism depends upon another organism to survive.

Classification of Living Things

SPK-K:38

Students demonstrate their understanding of classification of organisms by sorting and identifying

examples of plants and animals.

Science concept:

Some living things are identified as plants or animals.

S3-4:38

Students demonstrate their understanding of classification of organisms by describing and sorting plants

and animals into groups based on structural similarities and differences (e.g., all pine, spruce and

coniferous trees have similar leaf structures; spiders have eight legs and insects have six.

Science Concept:

The great variety of living things can be sorted into groups in many ways using characteristics to

describe which things belong to which group.

Natural Selection/Evolution

S3-4:39

Students demonstrate their understanding of natural selection/evolution by identifying differences in

characteristics of a certain type of organism (e.g., dogs with long hair or short hair; humans with blue or

brown eyes).

Science Concept:

Organisms of the same kind differ in their individual characteristics (traits) (e.g., even though all dogs are

of the same species, they can have very different traits).

S5-6:39

Students demonstrate their understanding of natural selection/evolution by explaining, through

engaging in simulations, how a variation in a characteristic (trait) enables an organism to survive; others,

with less-advantageous traits, either move to new locations or die.

MAINE

2007
Science and Technology Section

E. The Living Environment

E. 1 Biodiversity

Performance indicators and descriptors

Grades 3-5

Students compare living things based on their behaviors, external features, and environmental needs.

a. Describe how living things can be sorted in many ways, depending on which features or

behaviors are used to sort them, and apply this understanding to sort living things.

b. Describe the changes in external features and behaviors of an organism during its life cycle.

Grades 6-8

Students differentiate among organisms based on biological characteristics and identify patterns of

similarity.

a. Compare physical characteristics that differentiate organisms into groups (including plants that

use sunlight to make their own food, animals that consume energy- rich food, and organisms

that cannot easily be classified as either.)

b. Explain how biologists use internal and external anatomical features to determine relatedness

among organisms and to form the basis for classification systems.

RHODE ISLAND

March 2006

LS (Life Science)1. All living organisms have identifiable structures and characteristics that allow for

survival (organisms, populations, & species.)

Grade span expectations (5-8)

LS1 (5-8) – INQ + SAE- 1 Using data and observations about the biodiversity of an ecosystem make

predictions or draw conclusions about how the diversity contributes to the stability of the ecosystem

LS1 (5-6)-1 Students demonstrate understanding of biodiversity by…

1a.) Recognizing that organisms have different features and behaviors for meeting their needs

to survive (e.g. fish have gills for respiration, mammals have lungs, bears hibernate.)

LS1 (7-8) -1 Students demonstrate understanding of biodiversity by…

1a.) Giving examples of adaptations or behaviors that are specific to a niche (role) within an

ecosystem.

1b.) Explaining how organisms with different structures and behaviors have roles that contribute

to each other’s survival and the stability of the ecosystem.

LS1 (9-11) INQ + SAE + FAF – 1 Use data and observation to make connections between, to explain, or to

justify how specific cell organelles produce/regulate what the cell needs or what a unicellular or multi

cellular organism needs for survival (e.g. protein synthesis, DNA replication, nerve cells).

 LS1 (9-11)-1 Students demonstrate understanding of structure and function-survival requirements by…

1bb.) Identify various specialized cells and common unicellular organisms in diagrams,

photographs and/or microscopic slides.

LS1 All living organisms have identifiable structures and characteristics that allow for survival

(organisms, populations, and species).

LS1- (5-8) SAE + FAF -2 Describe or compare how different organisms have mechanisms that work in a

coordinated way to obtain energy, grow, move, respond, provide defense, enable reproduction, or

maintain internal balance (e.g. cells, tissues, organs, and systems).

Ls1 (5-6)-2 Students demonstrate understanding of structure and function-survival requirements by…

2a.) Describing structures or behaviors that help organisms survive in their environment (e.g.

defense, obtaining nutrients, reproduction, and eliminating waste)

LS1 (7-8)- 2 Students demonstrate understanding of structure and function-survival requirements by…

2c.) Observing, describing, and charting the growth, motion, responses of living organisms

LS1 All living organisms have identifiable structures and characteristics that allow for survival

(organisms, populations, & species)

LS1 (K-4) POC -3 Predict, sequence, or compare the life stages of organisms- plants and animals (e.g. put

images of life stages of an organism in order, predict the next stage in sequence, compare two

organisms).

Grade span expectations (k-4)

LS1 (3-4)- 3 Students demonstrate an understanding of reproduction by…

3a.) Observing changes and recording data to scientifically draw and label the stages in the life

cycle of a familiar plant and animal.

3b.) Sequencing the life cycle of a plant or animal when given a set of data/pictures

LS1 (5-8) POC-3 Compare and contrast sexual reproduction with asexual reproduction.

Grade span expectations (5-8)

LS1 (5-6) -3 Students demonstrate an understanding of reproduction by…

3c.) Investigating and comparing a variety of plant and animal life cycles

LS1 (7-8)-3 Students demonstrate an understanding of reproduction by…

3.b.) describing forms of asexual reproduction that involve the genetic contribution of

only one parent (e.g. binary fission, budding, vegetative propagation, regeneration

3c.) Describing sexual reproduction as a process that combines genetic material of two

parents to produce a new organism (e.g. sperm/egg, pollen/ova)

LS1 All living organisms have identifiable structures and characteristics that allow for survival

(organisms, populations, & species)

LS1 (K-4) FAF -4 Identify and explain how the physical structures of an organism (plants or animals) allow

it to survive in its habitat/environment (e.g. roots for water; nose to smell fire)

LSI (K-2) -4 Students demonstrate understanding of structure and function-survival

requirements by..

4a.) Identifying the specific functions of the physical structures of a plant or an animal

(e.g. roots for water; webbed feet for swimming)

LS1 (3-4) -4 Students demonstrate understanding of structure and function-survival

requirements by..

4a.) Identifying and explaining how the physical structure/characteristics of an organism

allows it to survive and defend itself (e.g. of a characteristic- the coloring of a fiddler

crab allows it to camouflage itself in the sand and grasses of its environment so that it

will be protected from predators)

4b.) Analyzing the structures needed for survival of populations of plants and animals in

a particular habitat/environment (e.g. populations of desert plants and animals require

structures that enable them to obtain/conserve/retain water.)

LS2- Matter cycles and energy flows through an ecosystem.

Grade span expectations (5-8)

LS2 (5-6)-5

Students demonstrate an understanding of equilibrium in an ecosystem by…

5a.) Identifying and defining an ecosystem and the variety of relationships within it (e.g.

predator/prey, consumer/producer/decomposer, host/parasite, catastrophic events

LS2 (7-8)-5

Students demonstrate an understanding of equilibrium in an ecosystem by…

5a.) identifying which biotic (e.g. bacteria, fungi, plants, animals) and a biotic (e.g. weather,

climate, light, water, temperature, soil composition. Catastrophic events) factors affect a given

ecosystem.

5b.) analyzing how biotic and a biotic factors affect a given ecosystem

5c.) predicting the outcome of a given change in biotic and a biotic factors in an ecosystem

5d.) using a visual model (e.g. graph) to track population changes in an ecosystem

LS2 (9-11) INQ + SAE -3 using data from a specific ecosystem, explain relationships or make predictions

about how environmental disturbance (human impact or natural events) affects the flow of energy or

cycling of matter in an ecosystem

Grade span expectations (k-4)

LS2 (k-2)-6

Students demonstrate an understanding of food webs in an ecosystem by…

6a.) acting out or constructing simple diagrams (pictures or words) that shows a simple food web.

LS2 (3-4)-6

Students demonstrate an understanding of food webs in an ecosystem by…

6a.) Demonstrating in a food web that all animal’s food begins with the sun

6b.) Using information about organisms to design a habitat and explain how the habitat provides

for the needs of the organisms that live there

6c.) Explaining the way that plants and animals in that habitat depend on each other

LS2- Matter cycles and energy flows through an ecosystem

LS2 (5-8) SAE -7 Given an ecosystem, trace how matter cycles among and between organisms and the

physical environment (includes water, oxygen, food web, decomposition, recycling but not carbon cycle

or nitrogen cycle

Grade span expectations (5-8)

LS2 (5-6)-7

Students demonstrate an understanding of recycling in an ecosystem by…

7b.) Completing a basic food web for a given ecosystem

LS2 (7-8)-7

Grade span expectations (7-8)

Students demonstrate an understanding of recycling in an ecosystem by…

7b.) Developing a model for a food web of local aquatic and local terrestrial environments

7d.) Conducting a controlled investigation that shows that the total amount of matter remains

constant, even though its form and location change as matter is transferred among and

between organisms and the physical environment (e.g. bottle biology, mass of a closed system

over time)

LS3 (k-4) SAE -7 Using information (data or scenario) explain how changes in the environment can cause

organisms to respond (e.g. survive there and reproduce, move away, die)

Grade span expectations (k-4)

LS3 (5-8) MAS + FAF -8 Use a model, classification system, or dichotomous key to illustrate, compare, or

interpret possible relationships among groups or organisms (e.g. internal and external structures,

anatomical features

Grade span expectations (5-8)

LS3 (5-6) -8

Students demonstrate an understanding of classification of organisms by…

8a.)Stating the value of, or reasons for, classification systems

8b.) Following a taxonomic key to identify a given organism (e.g. flowering and non flowering

plants)

LS3 (7-8) -8

Students demonstrate an understanding of classification of organisms by…

8a. Sorting organisms with similar characteristics into groups based on internal and external structures

8b.) Explaining how species with similar evolutionary histories/characteristics are classified more closely

together with some organisms than others (e.g. a fish and human have more common with each other

than a fish and jelly fish)

8c.) Recognizing the classification system used in modern biology

NEW HAMPSHIRE

June 2005

Science Process Skills

SPS1- Scientific Inquiry and Critical Thinking Skills

SELF DIRECTION

By the end of grade 2, all students will…

S:SPS4:2:7.1 Keep a visual or written journal.

By the end of grade 4, all students will apply skills from previous grades and …

S:SPS4:4:7.1 Keep a journal record of observations, recognizing patterns, summarizing findings, and

 reflecting on observations.

ACCOUNTABILITY & RESPONSIBILITY

By the end of grade 2, all students will…

S:SPS4:2:8.1 Take part in sharing information with another classroom or school as a group.

By the end of grade 4, all students will apply skills from previous grades and …

S:SPS4:4:8.1 Establish ongoing communication with students from other communities or countries

 to share and compare data.

SOCIAL RESONSIBILITY

By the end of grade 2, all students will…

S:SPS4:2:9.1 Collaborate, as a group, with another classroom or school.

By the end of grade 4, all students will apply skills from previous grades and …

S:SPS4:4:8.1 Establish ongoing communication with students from other communities or countries

 to share and compare data.

S:SPS4:4:9.1 Collaborate with other learners by letter, phone or online.

MAKING OBSERVATIONS & ASKING QUESTIONS

By the end of grade 6, all students will apply skills from previous grades and…

S:SPS1:6:1:5 Use a classification keys, such as a dichotomous key, to identify and distinguish among

 members of a group or set.

S:SPS1:6:1:6 Construct a simple dichotomous key.

S:SPS1:6:1:7 Compare methods of classification for a specific purpose.

By the end of grade 8, all students will apply skills from previous grades and …

S:SPS1:8:1:3 Investigate similarities and differences when making observations.

S:SPS1:8:1:4 Construct and use a dichotomous key to classify a given set of objects or organisms.

S:SPS1:8:1:5 Evaluate methods of classification for a specific purpose.

By the end of grade 11, all students will apply skills from previous grades and …

S:SPS1:11:1.2 Use complex classification criteria and keys to identify items/organisms.

S:SPS1:11:1.3 Evaluate complex methods of classification for a specific purpose.

S:SPS1:11:1.4 identify limitations of a given classification system and identify alternative ways of

 classifying to accommodate anomalies.

By the end of grade 6, all students will apply skills from previous grades and …

CONDUCTING SCIENTIFIC INVESTIGATIONS

S:SPS1:6:3:2 Use appropriate tools to collect and record data

By the end of grade 8, all students will apply skills from previous grades and …

REPRESENTING AND UNDERSTANDING RESULTS OF INVESTIGATIONS

S:SPS1:8:4.1 Use appropriate tools (including computer hardware and software) to collect , organize,

represent, analyze and explain data.

SPS2-Unifying Concepts of Science

By the end of grade 6, all students will apply skills from previous grades and …

FORM AND FUNCTION

S:SPS2:6:5.2 Diagram and label the structure of the primary components of representative organs in

 plants and animals.

By the end of grade 8, all students will apply skills from previous grades and …

S:SPS2:8:5.1 Describe the relationship between structure and function in plants and animals

SPS3 – Personal, Social and Technological Perspectives

COMMON ENVIRONMENTAL ISSUES, NATURAL RESOURCES MANAGEMENT AND CONSERVATION

By the end of grade 6, all students will apply skills from previous grades and …

S:SPS3:6:2.3 Explore evidence that human-caused changes have consequences for the immediate

 environment as well as for other places and future times.

SPS4 – Science Skills for Information, Communication and Media Literacy

INTERPERSONAL AND COLLABORATIVE SKILLS

By the end of grade 8, all students will apply skills from previous grades and …

S:SPS4:8:6.2 Plan and develop team science projects.

S:SPS4:8:6.3 Articulate understanding of content through personal interaction and sharing with

 peers.

SELF DIRECTION

S:SPS4:8:7.1 Keep a journal of observations and investigations, and periodically evaluate entries to

 access progress toward achieving the understanding of key ideas.

COMMUNICATION SKILLS

By the end of grade 11, all students will apply skills from previous grades and …

S:SPS4:12:2.1 Select and use appropriate vocabulary to orally share and communicate scientific ideas,

 plans, results and conclusions resulting from investigations.

CREATIVITY AND INTELLECTUAL CURIOSITY

By the end of grade 11, all students will apply skills from previous grades and …

S:SPS4:12:5.1 Prepare multimedia presentations multimedia presentations, demonstrating a clear

 Sense of audience and purpose.

S:SPS4:12:5.2 Use electronic media to share information.

LIFE SCIENCE

LS1 – All living organisms have identifiable structures and characteristics that allow for survival

(organisms, populations & species).

Grades 3-4

CLASSIFICATION

S:LS1:4:1.1 Recognize and identify the various ways in which living things can be grouped.

S:LS1:4:1.2 Sort/classify living things using similar and different characteristics, and describe why

organisms belong to each group or cite evidence about how they are alike or not alike.

LIVING THINGS AND ORGANIZATION

S:LS1:4:2.1 Recognize that living organisms have certain structures and systems that perform

specific functions, facilitating survival, growth and reproduction.

S:LS1:4:2.2 Identify and describe the function of the plant structures responsible for food

production, water transport, support, reproduction, growth and protection.

S:LS1:4:2.3 Identify and explain how the physical structures of an organism (plants or animals) allow

it to survive in its habitat/environment (e.g. roots or water, nose to smell fire).

LS2 – Energy flows and matter recycles through an ecosystem.

RECYCLING OF MATERIALS

S:LS2:4:3.1 Recognize that plants and animals interact with one another in various ways besides

providing food, such as seed dispersal or pollination.

S:LS2:4:3.2 Describe ways plants and animals depend on each other (shelter, nesting, food).

By the end of grade 8, all students will apply skills from previous grades and …

ENVIRONMENT

S:LS2:8:1.3 Using data and observations, predict outcomes when abiotic/biotic factors are changed

in an ecosystem.

MASSACHUSETTS

October 2006

Life Science (Biology), Grades 3-5

Adaptations of Living Things

10. Give examples of how organisms can cause changes in their environment to ensure survival. Explain

how some of these changes may affect the ecosystem

 Investigate how an invasive species changes the ecosystem

 Research local projects where humans are changing the environment to ensure a species’

survival.

Life Science (Biology), Grades 6-8

Living Things and Their Environment

13. Give examples of ways in which organisms interact and have different functions within an ecosystem

that enable the ecosystem to survive.

Standard #13

 Discuss the dispersal of pollen by bees and other insects and how it enables the reproduction

and propagation of plants.

 Investigate the interactions of organisms in a local environment.

Standard #17

 Compare ecosystems with low and high biodiversity. Discuss the timeframes in which species

have adapted to their environment.

See page 50 of the Massachusetts Science Curriculum Framework:

What It Looks Like In the Classroom

Adapted from a submission by Ellie Horowitz, MA Division of Fisheries and Wildlife

Biodiversity Days, Any Grade Level

There is a suggestion for schools to participate in Biodiversity Days, Any Grade Level. As an extension to

the study of plants and animals, students can participate in Biodiversity Days, and investigate their

schoolyards or join in a town wide effort. All of the information can be combined, scanned (My Plants

would help here!), using digital cameras and computer software to create a school or town wide field

guide. This data can be submitted and included in a statewide database. For more information about

Biodiversity Days in Massachusetts, visit: http://www.maccweb.org/biodiversity_days.html

CONNECTICUT, 2010

Structure and Function — How are organisms structured to ensure efficiency and survival?

GRADE 2

2.2 — Plants change their forms as part of their life cycles.

Core Science
Curriculum
Framework

Grade-Level Concepts

Students should understand that…

Grade-Level
Expectations

Students should be
able to…

Assessment

2.2.a. The life
cycles of
flowering
plants include
seed
germination,
growth,
flowering,
pollination and
seed dispersal.

1. Flowering plants progress through a
sequenced life cycle. First, seeds
sprout (germinate), then seedlings
grow into adult plants with leaves
and flowers. If the flowers are
pollinated, seeds develop that will
grow into new plants to continue the
life cycle.

2. Roots, stems, leaves, flowers and
seeds are structures that develop
during different stages of the plant’s
life cycle.

3. Seeds contain the beginnings of a
new plant (embryo) and the food
(energy source) the new plant needs
to grow until it is mature enough to
produce its own food. Different plant
varieties produce seeds of different
size, color and shape.

4. Environmental conditions, such as
temperature, amount of light,
amount of water and type of soil,
affect seed germination and plant
development.

5. A plant’s seed will grow into a new
plant that resembles but is not
identical to the parent plant or to
other new plants. For example,
marigold plants produce marigold
seeds that grow into new marigold
plants. Individual marigolds,

1. Use senses and
simple tools to
observe and
describe the
roots, stems,
leaves, flowers
and seeds of
various plants
(including trees,
vegetables and
grass.)

2. Use magnifiers to
observe and
diagram the
parts of a flower.

3. Describe the
functions of
roots, stems,
leaves, flowers
and seeds in
completing a
plant’s life cycle.

4. Record
observations and
make
conclusions
about the
sequence of
stages in a
flowering plant’s
life cycle.

A19. Describe
the life cycles of
flowering plants
as they grow
from seeds,
proceed
through
maturation and
produce new
seeds.

A20. Explore
and describe the
effects of light
and water on
seed
germination and
plant growth.

however, vary in height, number of
leaves, etc.

6. Seedlings are young plants that
produce the structures that will be
needed by the plant to survive in its
environment: Roots and leaves begin
to grow and take in nutrients, water
and air; and the stem starts to grow
towards sunlight.

7. Adult plants form more leaves that
help the plant collect sunlight and air
to make its food. They produce
flowers that are the structures
responsible for reproduction.

8. Flowers have structures that produce
pollen, attract pollinators and
produce seeds that can grow into
new plants. Some flowers have
structures that develop into fruits,
berries or nuts that contain the seeds
that can grow into new plants.

9. Some seeds fall to the ground and
germinate close to the parent plant;
other seeds are carried (dispersed) by
wind, animals, or water to places far
away. The structure of the seed is
related to the way it is dispersed.

KEY CONCEPT WORDS: life cycle,
structures (body parts), seed, germinate,
reproduce, flower, pollen, pollinator, seed
dispersal

5. Compare and
contrast how
seeds of
different plants
are adapted for
dispersal by
water, wind or
animals.

6. Conduct a fair
test to explore
factors that
affect seed
germination and
plant growth.

Heredity and Evolution — What processes are responsible for life’s unity and diversity?

GRADE 3

3.2 — Organisms can survive and reproduce only in environments that meet their basic needs.

Core Science
Curriculum
Framework

Grade-Level Concepts

Students should understand that…

Grade-Level
Expectations

Students should
be able to…

CMT
Expected

Performances

3.2.a. Plants
and animals
have
structures and
behaviors that
help them
survive in
different
environments.

1. Plants and animals have physical and
behavioral adaptations that allow them to
survive in certain environments. Adaptations
are passed from parents to offspring.
Individuals that happen to be bigger, stronger
or faster can have an advantage over others
of the same kind for finding food and mates.

2. Animals have behavioral and structural
adaptations for getting food. Structural
adaptations include things such as specialized
teeth for tearing meat or grinding grasses;
specialized beaks for cracking seeds,
snatching insects, tearing meat or spearing
fish; sharp claws for grasping; keen sense of
smell, or long, sticky tongues for reaching
food. Behavioral adaptations include actions
such as following herds of prey animals,
spinning webs or stalking.

3. Animals have behavioral and structural
adaptations for protection from predators.
Some animals have camouflage that allows
them to stay concealed by blending in with
their surroundings; some animals look like
other animals to avoid being eaten. Structural
adaptations include things such as sharp
quills, hard shells or antlers. Behavioral
adaptations include actions such as staying
absolutely still, producing a bad odor,
appearing or sounding scary, or fleeing.

4. Animals have behavioral and structural
adaptations for surviving harsh environmental
conditions. Animals that live in cold climates
have insulating body coverings such as
blubber, down or thick undercoats that keep

7. Compare
and contrast
the external
features and
behaviors
that enable
different
animals and
plants
(including
those that
are extinct)
to get food,
water and
sunlight; find
mates; and
be protected
in specific
land and
water
habitats.

8. Explain how
behaviors
such as
hibernation,
dormancy
and
migration
give species
advantages
for surviving
unfavorable
environment
al conditions.

B3. Describe
how different
plants and
animals are
adapted to
obtain air,
water, food
and
protection in
specific land
habitats.

B4. Describe
how different
plants and
animals are
adapted to
obtain air,
water, food
and
protection in
water
habitats.

them warm. Animals that live in hot climates
keep cool by releasing heat from big ears or
by panting, or by living underground. Some
animals survive seasonal changes by slowing
down body functions (hibernating in dens,
tunnels or mud) or moving to more favorable
conditions (migrating).

5. Plants have adaptations for getting the
sunlight they need to survive. Examples
include growing or facing toward sunlight and
sending out chutes or tendrils to get taller
than neighboring plants.

6. Plants have adaptations for protection from
predators. Examples include spines, thorns
and toxins (for example, poison ivy).

7. Plants have adaptations for surviving in
different environmental conditions. Examples
include dropping leaves in winter when
sunlight and water are limited, having needle-
shaped leaves that shed snow, or surviving
drought by storing water in thick stems.

KEY CONCEPT WORDS: adaptation, advantage,
camouflage, hibernation, migration

9. Give
examples of
ways animals
benefit from
camouflage.

10. Evaluate
whether an
adaptation
gives a plant
or animal a
survival
advantage in
a given
environment
.

11. Design a
model of an
organism
whose
adaptations
give it an
advantage in
a specific
environment
.

