

FOSS Animals Two By Two Module Glossary 2005 Edition

Above: Over; on or to a higher place. (TG)

Air: A mixture of gases that we breathe. (TG)

Air hole: A small hole poked into a container for breathing. (TG)

Antenna: One of the long, slender sensory organs on the head of an insect that responds to touch and smell; the whip-like feeler used by crayfish to get information about their environment. (TG)

Aquarium: A bowl, tank, or other container in which fish, water animals, and water plants are kept. (TG)

Backward: Toward the back; with the back first. (TG)

Ball: A round, spherical toy usually made of rubber. (TG)

Beak: The bill of a bird. (TG)

Behavior: The way that an organism acts. (TG)

Behind: At the back of; later than or after. (TG)

Below: Under, beneath. (TG)

Body: All of a person, plant, or animal; the main part of something. (TG)

Bottom: The under or lower part. (TG)

Bristles: Short, stiff, coarse hairs. (TG)

Brood pen: The enclosure in which chicks are kept after they have hatched.: (TG)

Burrow: To dig a hole in the ground; a hole dug in the ground by an animal. (TG)

Carapace: A protective shell or case on the back of an animal. (TG)

Center: The middle point. (TG)

Circle: A round shape of equal diameter and circumference. (TG)

Clean: Washed or polished; not dirty. (TG)

Clitellum: The large, swollen area on a worm's body that is important for reproduction. (TG)

Compare: To note the similarities and differences of two or more objects. (TG)

Condition: The way that a person or thing is. (TG)

Dark: Not light in color; blackish. (TG)

Different: Not alike or not the same. (TG)

Dirty: Not clean; soiled. (TG)

Ear: the body part of a person or animal used for hearing. (TG)

Earthworm: A long, thin animal with a soft body and no legs that lives in the soil. (TG)

Egg: A rounded, usually hard-shelled reproductive body from which organisms hatch. (TG)

Egg tooth: A hard covering over a hatching bird's beak that wears off when used for pecking through an eggshell. (TG)

Encourage: To give support to; to inspire. (TG)

Eye: The body part of a person or animal used for seeing. (TG)

Feeder: A special container that provides food for chicks. (TG)

Female: A woman or girl; the sex that gives birth. (TG)

Fence: A barricade used to keep people or animals in or out. (TG)

Fin: One of the movable parts that looks like a wing sticking out from the body of a fish. (TG)

Finish: To complete; done. (TG)

Flatter: To become smooth or level. (TG)

Float: To move along slowly in the air or on water; to rest on top of or be suspended in a liquid. (TG)

Food: Anything that organisms eat that provides energy and allows them to grow. (TG)

Foot: The end part of the leg that people and other animals walk or stand on. (TG)

Forward: Toward the front; ahead. (TG)

Gill: The part of a fish and most other water animals used for breathing. (TG)

Goldfish: A type of aquarium/feeder fish. (TG)

Guppy: A very small aquarium fish. (TG)

Habitat: The place or kind of place in which an animal or plant naturally lives. (TG)

Hatch: To break out or come out of an egg. (TG)

Head: The top part of a person's body or the part of any other animal where the eyes, ears, nose and mouth are located. (TG)

Hide: To keep out of sight; cover. (TG)

In front of: At the front; to come before. (TG)

Incubator: A device that provides the right conditions—warmth and moisture—to hatch eggs. (TG)

Inner: On the inside. (TG)

Isopod: A small animal with a segmented body and seven pairs of similar feet that all functions in the same way. (TG)

Jagged: Having sharp edges. (TG)

Land snail: A type of snail. (TG)

Large: Big in size or amount. (TG)

Leg: The body part that a person or animal stands and walks on. (TG)

Light: A special kind of energy that makes it possible for us to see. (TG)

Male: A man or boy; having to do with the sex that can father young. (TG)

Middle: In the center. (TG)

Moist: Wet; damp. (TG)

Moisture: Wetness; a small amount of liquid that causes dampness. (TG)

Mouth: The opening through which people and animals take in food and through which sounds are made. (TG)

Movement: The act of changing places or direction. (TG)

Mucous trail: The slimy trail left by snails and slugs. (TG)

Next to: To the side of; near. (TG)

Night crawler: Any of various large earthworms that crawl out from the ground at night and are often used as fish bait. (TG)

Nose: The body part of a person or animal used for breathing and smelling. (TG)

Outer: On the outside. (TG)

Peck: To strike with the beak. (TG)

Pill bug: A type of isopod that rolls into a tight ball when threatened. (TG)

Plant: A living thing that usually has leaves, stems, and roots. (TG)

Prefer: To like better. (TG)

Protect: To keep from harm; to defend. (TG)

Race: A contest to find out who or what is fastest. (TG)

React: To act because something has happened or has been done; to respond. (TG)

Redworm: A type of earthworm that is small and reddish. (TG)

Roll up: To wrap something around on itself. (TG)

Rough: Bumpy; not smooth. (TG)

Rounder: To be more round. (TG)

Same: Alike; not different. (TG)

Scale: One of the many small plate-like structures that form the external covering of fishes, reptiles, and certain mammals. (TG)

Sea animal: An animal that lives in the sea. (TG)

Section: A part taken from a whole; a portion. (TG)

Segment: One of the parts into which a whole is divided; a section. (TG)

Set: To become rigid or solid; to place or put in position. (TG)

Shell: A hard, outer covering. (TG)

Sides: The outer surface of an object; not the front, back, top, or bottom. (TG)

Sideways: Toward or from one side; with one side forward. (TG)

Small: Not large. (TG)

Smooth: Flat, level; not rough. (TG)

Snail: A slow-moving animal, found in water or on land, with a soft body that is protected by a spiral-shaped shell. (TG)

Soil: The mixture of humus and earth material in which plants often grow; dirt. (TG)

Sort: To put objects with the same properties into groups. (TG)

Sow bug: A type of isopod that can move fast and doesn't roll up into a ball when threatened. (TG)

Start: To begin. (TG)

Straw: Dried stalks of grain or grass. (TG)

Structure: Something built by people. (TG)

Surface: The outside or top part of an object or thing. (TG)

Swollen: To increase in size due to internal pressure; to bulge out. (TG)

Tail: The part of an animal's body that sticks out from the back end; the end or rear part of anything. (TG)

Temperature: The measure of how hot or cold something is. (TG)

Tentacles: Long, thin growths of certain animals, used to feel, grasp, and move. (TG)

Terrarium: A bowl or other container in which land plants and animals can live. (TG)

Thermometer: A tool used to measure temperature. (TG)

Through: From one end or side to the other. (TG)

Toe: The joints at the end of a foot. (TG)

Top: The highest part of something. (TG)

Tunnel: A long passage or tube built underneath the ground or water. (TG)

Turn over: To rotate or revolve. (TG)

Upside down: So the top side or part becomes the bottom side or part. (TG)

Vial: A small container often used for liquids or pills. (TG)

Water: A clear liquid made of hydrogen and oxygen. (TG)

Water bottle: A bottle from which people and animals can drink water. (TG)

Water snail: A type of snail. (TG)

Wing: The movable appendage that birds or other animals use to fly. (TG)

Wood shaving: Curly pieces shaved off of a piece of wood. (TG)

Yolk: The yellow, round portion inside an egg that is stored food for the growing chick. (TG)