

1.- Write the definitions of these parts of the plant:

- 1.- Root:
- 2.- Stem:
- 3.- Leaf:
- 4.- Seed:
- 5.- Fruit:
- 6.- Flower:

2.- Write the reasons of why these parts of the plants are so important.

- 1.- Why fruits are important?
- 2.- Why seeds are important?
- 3.- Why leaves are important?
- 4.- Why the stem is important?
- 5.- Why roots are important?

3.- Complete these sentences from this video about the parts of the flower. Write the names here:

- 1.- Sepal...
- 2.- Petals...
- 3.- Male parts:
- 4.- Carpel or female parts is formed by...
- 5.- Flower gives us...

4.- Answer these questions:

- 1.- What is the female part of a flower called?
- 2.- What do the stamens do?
- 3.- What's the name of the movement of pollen from stamen to the carpel?
- 4.- After pollination the pollen travels to the ovary. This movement is called...
- 5.- When an ovule is fertilised, it turns into a ...
- 6.- Some seeds are eaten by _____, or blown by the _____ and they are dispersed to form new plants.
- 7.- This action is called...

TRANSLATE THESE USEFUL WORDS:

.- roots:	.- root hairs:	.- stem:	.- trunk:
.- petiole:	.- blade:	.- stomata:	.- petals /corolla:
.- sepals/calyx:	.- stamen:	.- anther;	.- filament:
.- pistil :	.- stigma:	.- style:	.- ovary:
.- ovules:	.- seeds:		