	5.3.2.C Graphic Organizer
	2011

	Life Science: Life science principles are powerful conceptual tools for making sense of the complexity, diversity, and interconnectedness of life on Earth. Order in natural systems arises in accordance with rules that govern the physical world, and the order of natural systems can be modeled and predicted through the use of mathematics. (5.3)

	Interdependence: All animals and most plants depend on both other organisms and their environment to meet their basic needs. (5.3.C)

	Essential Questions
	Enduring Understandings
	Labs, Investigation, and Student Experiences

	In what ways do organisms interact within ecosystems?

	All animals and most plants depend on both other organisms and their environments for their basic needs.

	

	Content Statements
	Cumulative Progress Indicators
	

	Organisms interact and are interdependent in various ways; for example, they provide food and shelter to one another.

	Describe the ways in which organisms interact with each other and their habitats in order to meet basic needs. (5.3.2.C.1)

	

	A habitat supports the growth of many different plants and animals by meeting their basic needs of food, water, and shelter.

	Identify the characteristics of a habitat that enable the habitat to support the growth of many different plants and animals. (5.3.2.C.2)

	

	Humans can change natural habitats in ways that can be helpful or harmful for the plants and animals that live there.

	Communicate ways that humans protect habitats and/or improve conditions for the growth of the plants and animals that live there, or ways that humans might harm habitats. (5.3.2.C.3)

	

	Desired Results
	

	· Students work in groups to construct a visual representation of a specific habitat. They identify all living organisms of the habitat, and then identify which elements (living and non-living) of the habitat provide organisms with food, shelter and water.

· Observe a variety of digital media from a zoo or aquarium. Describe one exhibit and explain how the zoo keepers recreate a natural habitat in order to provide for the animal’s basic needs.

· Your task is to survey the types of plants and animals that live on and around the school property brief documentary video to share with the community via the school’s website.

Conduct an organized survey of the different types of plants and animals that you and a partner see as you walk around the school grounds. Use your science journal to document what you see (drawing pictures, collecting leaves, etc.). Pay special attention to how the different organisms interact with other living things and their environment to meet their needs (birds nesting in trees, ants collecting food, etc.).
Report your findings to other students in schools around New Jersey and the rest of the world in a series of brief nature videos or podcasts (using a digital collaboration site). Each group will provide a brief overview of their findings then highlight one species discovered on the school grounds.

People talk a lot about “going green.” Describe one “green” thing that you have done recently and share how it will positively impact the survival of plants or animals.

	

