UAD Math

[image: image1.jpg]

[image: image2.jpg]

Name ___

How Can We Classify Plants?
Science Words
Say each word quietly to yourself. Then read the meaning.

Read the tip to help you remember.
flowering plant [FLOW•er•ing PLANT] a plant that makes flowers

The flower of a flowering plant, such as an orchid, is the part that makes fruit with seeds.
non-flowering plant [NAHN•flow•er•ing PLANT] plants that do not make flowers

No and non begin in the same way. Non-flowering plants make no flowers. The seeds of many non-flowering plants grow in cones.
spores [SPAWRZ] plant parts that can grow into new plants

Spore and more rhyme. Spores grow more new plants.
How Can We Classify Plants?
Science Concepts
Read the Ideas more than once. Do your best to remember them.
1.
You can classify or group plants in many ways.

2.
You can classify plants as vines, trees, and shrubs.

3.
You can classify plants by the shape, color, and size of their leaves.

4.
Plants may be flowering or non-flowering.

5.
Orchids and magnolias are flowering plants.

6.
The flowers of a plant make fruits with seeds.

7.
Pine trees are non-flowering plants.

8.
The cones of a non-flowering plant hold its seeds.

9.
Mosses and ferns are non-flowering plants that make spores.

10.
Spores can grow into new plants.

How Can We Classify Vertebrates?
Science Words
Say each word quietly to yourself. Then read the meaning.

[image: image3.jpg]

Read the tip to help you remember.
vertebrate [VER•tuh•brit] an animal with a backbone

[image: image4.jpg]

Vertebrate and vulture begin with the same sound. A vulture is a vertebrate because it has a backbone.

Bats, bears, birds, and beavers all have backbones, so they are also vertebrates.
mammal [MAM•uhl] an animal with fur or hair covering its body and lungs for breathing air

Mammal, mother, and milk begin with the same sound. A young mammal drinks its mother’s milk.
reptile [REP•tyl] an animal with scales covering its body

Reptile and crocodile end with the same sounds. A crocodile is a reptile with scales that look like tiles.
amphibian [am•FIB•ee•uhn] an animal with smooth, moist skin that starts life in water and moves to land

Frog begins with a sound in the middle of amphibian. A frog is an amphibian.
How Can We Classify Vertebrates?
Science Concepts
Read the Ideas more than once. Do your best to remember them.
1.

Vertebrates are animals that have a backbone.

2.
Amphibians are vertebrates with smooth, moist skin.

3.
Young amphibians live in water, but adults live on land.

4.
Young amphibians have gills, but many adults have lungs.

5.
Toads, frogs, newts, and salamanders are amphibians.

6.
Reptiles have scales covering their bodies.

7.
Lizards, snakes, and alligators are reptiles.

8.
Birds are vertebrates with feathers, wings, and beaks.
9.
Young birds hatch from eggs.
10.
Mammals have fur or hair and most give birth to live young.

How Can We Classify Invertebrates?
Science Words
Say each word quietly to yourself. Then read the meaning.

Read the tip to help you remember.
invertebrate [in•VER•tuh•brit] an animal without a backbone. Jellyfish, worms, and crabs are invertebrates.

Incorrect and invertebrate begin in the same way. Incorrect means “not correct.” An invertebrate does not have what a vertebrate has—a backbone.
arthropod [AR•thruh•pahd] an invertebrate with jointed legs and a body divided into segments, or parts. Spiders and ticks are arthropods.

Arthropod and armor begin with the same sounds. A hard outer covering, like armor, helps keep an arthropod safe.
insect [IN•sekt] an arthropod with six legs, two antennae, and a body divided into three main segments or parts

Insect has six letters, one letter for each leg.

How Can We Classify Invertebrates?
Science Concepts
Read the Ideas more than once. Do your best to remember them.
1.

Invertebrates are animals without backbones.

2.

An octopus, a spider, a worm, and a lobster are invertebrates.

3.
Arthropods are invertebrates.

4.
Arthropods have a hard, outer covering.

5.
The body of an arthropod is divided into segments, or parts.

6.
Spiders, scorpions, and insects are arthropods.

7.
Insects are the largest group of arthropods.

8.
Insects have six legs, three body parts, and two antennae.

9.
Butterflies, ants, and beetles are insects.

10.
Squids and snails are invertebrates, but they are not arthropods.
�

A vulture

�

Crocodiles and

alligators are

reptiles.

�

This ladybug is an arthropod and an insect.

This spider is an arthropod, but it is not an insect.

�

2

 28

© Houghton Mifflin Harcourt Publishing Company

