

Inherited, Acquired, and Learned Traits

Science: Grade 5 - DES

Journal Response:

- How would you describe yourself?
 - What is your hair color?
 - Eye color?
 - Short or tall?
 - Favorite hobbies? (besides video and computer activities)
 - Favorite sports?
-

Key Vocabulary

- ❑ **Traits**=characteristics of living things
 - ❑ **Inherited traits**=a characteristic that a living thing gets from its parents before birth
 - ❑ **Species**=a type of living thing
 - ❑ **Offspring**=babies
 - ❑ **Acquired trait**=a trait that a living thing picks up while growing up
 - ❑ **Behaviors**= ways of acting
 - ❑ **Instincts**=inherited behavior
 - ❑ **Migrate**=move from one place to another
 - ❑ **Hibernate**=when animals sleep for a long period of time
-

Inherited Traits

- All living things have inherited traits
 - Do you look like your parents, brothers and sisters?
 - People in the same family tend to look alike (eyes, hair, skin color)
-

Inherited Traits

- Plants and animals look like their parents and like other members of their species
 - Traits are passed on from parents to babies.
 - For example, two black cats will most likely have black kittens
-

Acquired Traits

- ❑ Traits that a living thing picks up during its life.
 - ❑ They do NOT come from the parents
 - ❑ They are caused by interacting in the environment
 - ❑ Some activities are called **LEARNED BEHAVIORS**
 - Ex: Taking lessons to learn to play the piano
-
- Name something you have learned to do.

Inherited Behaviors

- Animals are born with instincts that help them survive.
 - Ex: a bird builds a nest by instinct or a spider spins a web
 - Animals show different inherited behaviors based on their environments.
 - Ex: Geese, whales, and other animals migrate to warmer places for survival
-

Inherited Behaviors

- ❑ Some animals hibernate during the winter.
 - ❑ Some animals are active at night, especially if they live in dry, hot desert. Why?
-

Discussion Question

- Think of some of your behaviors. How can you tell whether a behavior was inherited or learned?
-