	Grade 3 Crocodile Encounter Field Trip TEKS Alignment

	TEKS Addressed/Animal Examples*
	Presentation Discussion/Additional TEKS Addressed*

	3.9A Observe and describe the physical characteristics of environments and how they support populations and communities within an ecosystem
1. [image: image1.jpg]

Nile Crocodile
[image: image2.jpg]

[image: image3.jpg]

	· One of the species viewed at CE, the Nile crocodile, has specific requirements with pond set up (physical characteristics of the environment) that allows success among the population
· Discussions about other species viewed at CE and their native habitats (Nile crocodile, African spur thigh tortoise, monitor lizards) include environment and community success
· Environmental characteristics and local communities are discussed with animals at CE including the American alligator, local turtles, the Alligator Snapping Turtle, and local snakes

	3.9B Identify and describe the flow of energy in a food chain and predict how changes in a food chain affect the ecosystem such as removal of frogs from a pond or bees from a field
2. Black Throat Monitor

[image: image4.jpg]ARvaS I nyey /=
U ave
7 il
B ol i LS
g7
~\ kjlﬂﬁgll_ll\w

74 =

S LA

PR 7

	· These lizards are carnivores and eat small reptiles and rodents; they will eat smaller monitors, snakes, birds, eggs, and more
· Changes to the food chain would impact the lizard and other animals it eats
· Flow of energy in food chains; multiple examples from different areas of the world
· Effects of changes to a food chain discussed with multiple examples

	3.9C Describe environmental changes such as floods and droughts where some organisms thrive and others perish or move to new locations
3. American Alligators

	· Effects of environmental changes and the impact on the American Alligator; personal examples from Crocodile Encounter

· Examples from CE species on environmental changes and animals that thrive, those that perish, and those that can move to new locations
· Discuss for CE animals about environmental changes that would impact them negatively and how they would respond: drought would cause several species to perish, floods would cause mammals of CE to perish, etc.

	3.10A Explore how structures and functions of plants and animals allow them to survive in a particular environment
4. Webbed feet modeled with American Alligator; addressed with both lizards

5. Alligator Snapping Turtle

	· The alligator snapping turtle has one of the most interesting structures in the animal kingdom, a built in “fishing lure”; the function of this structure is to catch fish; well camouflaged at the bottom of a lake or river, the turtle opens its mouth and uses this structure to lure prey into its mouth
· Webbed feet on this turtle as compared to elephant like feet in the tortoise (tortoises included in show)
· Examples with each species at CE; structures that help them survive in their natural habitat dictate their enclosure set up and design

· Examples of specific animal structures and their purpose/function for survival

	3.10B Explore that some characteristics of organisms are inherited . . . and recognize that some behaviors are learned in response to living in a certain environment such as animals using tools to get food

	· All of the animals mentioned above and those not used as examples here, will be used to discuss inherited traits
· American Alligators and Crocodiles will be used to compare inherited traits versus learned behaviors (these animals have multiple learned behaviors in captivity); discussion includes these species responding to tools to get food

	* TEKS covered include 3.9ABC and 3.10AB; these TEKS will be covered multiple times with multiple species. The species provided on this document are examples of Crocodile Encounter animals available for field trips and school assemblies; many more species will be viewed and discussed.

STAAR Supporting Standard

