


1.- Write three types of tropisms, and the explanation of each one:

1.-

2.-

3.-

2.- Write the female parts of the flower:

3.- Write the male parts of the flower:

4.- Write four steps of sexual reproduction on plants:

5.- Define pollination:

6.- Define fertilization:

7.- Watch videos and play with interactive activities on page 5 and complete these questions:

a.- What is the female part of a flower called?

b.- What do the stamens do?


c.- The movement of pollen from the stamens to the carpel has a special name. What is it?

d.- The movement of pollen to the ovary to form a seed is called...

e.- Write two ways of seed dispersal:

f.- What is the main job for petals?

g.- What does a seed need to germinate?


TRANSLATE THESE USEFUL WORDS:

.- tropism:

.- phototropism:

.-hydrotropism:

.- geotropism:

.- nastic movements:

.- asexual / sexual reproduction:

.- pollination:

.- fertilization:

.- pollen tube:

.- seed formation:

.- germination:

.- radicle: