

Name _____ Date _____

End-of-unit 1 test

The End-of-unit test has been written by the authors. This may not fully reflect the approach of Cambridge Assessment International Education.

20 marks

1 Match the parts of the flower with their functions.

Draw a line from the first column to the correct answer in the second column.

A Petal	Contains the eggs
B Sepal	Attracts insects
C Stamen	Receives pollen
D Ovary	Makes pollen
E Stigma	Protects the flower bud

2 Write the correct word for each of these meanings:

- When seeds are spread away from the parent plant: _____
- When pollen lands on the stigma of a flower: _____
- A sweet liquid that attracts insects to flowers: _____
- When pollen and an egg join together: _____
- When a seed starts to grow: _____

3 Use the words in the word box to choose the way each of the seeds in the pictures is spread.

float	fly away	stick on	explode	eaten
--------------	-----------------	-----------------	----------------	--------------

a cherry

b blackjack

c sycamore

d coconut

e split-open runner bean pod

4 Complete the flow diagram to show the correct order of the different stages in the life cycle of a flowering plant.

Stages: pollination; growth, fertilisation; germination; seed dispersal

