SCIENCE

Plant Reproduction

It is not necessary to carry out all the activities contained in this unit.

Please see *Teachers' Notes* for explanations, additional activities, and tips and suggestions.

Theme	Plant Reproduction	
Levels	A1 – B1	
Language focus	Key vocabulary, word identification, sentence structure, extracting information from text, writing text, grammar.	
Learning focus	Using Science textbooks and accessing curriculum content and learning activities.	
Activity types	Matching, word identification, structuring sentences and text, cloze, multiple choice, reading comprehension, categorising vocabulary, recording learning, developing a learning resource.	
Acknowledgement	Extracts from Science Revision for Junior Certificate. Shea Mullally. Gill & Macmillan.	
	We gratefully acknowledge Gill & Macmillan for the right to reproduce text in some of these activities.	
Learning Record	reproduce text in some of these activities. A copy of the Learning Record should be distributed to each student. Students should: 1. Write the subject and topic on the record. 2. Tick off/date the different statements as they complete activities. 3. Keep the record in their files along with the work produced for this unit. 4. Use this material to support mainstream learning.	

Making the best use of these units

- At the beginning of the class, make sure that students understand what they are doing and why. 'We are doing the exercise on page (12) to help you to remember key words / to help your writing skills / to help with grammar' etc.
- You can create your personal teaching resource by printing these units in full and filing them by subject in a large ring binder.
- Encourage students to:
 - Bring the relevant subject textbooks to language support class. It
 does not matter if they have different textbooks as the activities in these
 units refer to vocabulary and other items that will be found in all subject
 textbooks. These units are based on curriculum materials.
 - o Take some **responsibility for their own learning** programmes by:

Developing a **personal dictionary** for different subjects, topics, and other categories of language, on an on-going basis. This prompt is a reminder.

Recording what they have learnt on the *Learning Record*, which should be distributed at the start of each unit.

Keeping their own **files** with good examples of the work produced in language support for different subjects and topics. This file will be an invaluable **learning resource** in supporting mainstream learning.

 Don't forget that many of the activities in these units are suitable as homework tasks, for self-study, or for use in the subject classroom with the agreement of the subject teacher.

Indicates that answers may be found at the end of the unit.

NAME:	DATE:	
SCIENCE: Plant Reproduction		

Keywords

The list of keywords for this unit is as follows:

Nouns

offspring absence ovary* animals anther* parent availability plant blotting paper pollen carpel pollination colour presence combination relationships community reproduction cuttings resources dispersal scent egg seeds fertilisation seedlings filament* self-dispersal flower sex cells food stamen formation stigma* fruits style* fusion wind gamete zygote germination

graftings
insects
leaf
living things
method
nucleus

Verbs
to attract
to compete
to contain
to cut
to disperse

to fertilise
to form
to fuse
to grow
to involve
to occur
to plant
to pollinate
to produce
to reproduce
to transfer

Adjectives asexual different female fertilised identical male new sexual similar

Adverbs sexually

^{*} Higher Level material only

NAME:	DATE:	
SCIENCE: Plant Reproduction		

Vocabulary file 1

This activity may be done in language support class or in the mainstream subject classroom.

Word	Meaning	Word in my language
carpel		
dispersal		
egg		
fertilisation		
flower		
formation		
fruits		

Get your teacher to check this, then file it in your folder so you can use it in the future.

NAME:	DATE:	
SCIENCE: Plant Reproduction		

Vocabulary file 2

This activity may be done in language support class or in the mainstream subject classroom.

Word	Meaning	Word in my language
germination		
graftings		
living things		
pollination		
reproduction		
seeds		
self- dispersal		

Get your teacher to check this, then file it in your folder so you can use it in the future.

NAME:	DATE:	
SCIENCE: Plant Reproduction		

Vocabulary file 3

This activity may be done in language support class or in the mainstream subject classroom.

Word	Meaning	Word in my language
to attract		
to disperse		
stamen		
zygote		
to grow		
to pollinate		
to transfer		

Get your teacher to check this, then file it in your folder so you can use it in the future.

Level: all

Type of activity: whole class

Focus: vocabulary, spelling, dictionary, categorising

vocabulary

Suggested time: 10 minutes

Activating students' existing knowledge

Use a spidergram to activate students' ideas and knowledge on the key points in this chapter. See **Teachers' Notes** for suggestions.

Possible key term for the spidergram:

reproduction

- Invite students to provide key words in their own languages.
- Encourage dictionary use.
- Encourage students to organise their vocabulary into relevant categories (e.g. meaning, nouns, keywords, verbs etc.).

Students should record vocabulary and terms from the spidergram in their personal dictionaries.

NAME:	DATE:	
COLENIOE Bland Barrer Invitan		

Level: A1

Type of activity: pairs or

individual

Focus: vocabulary, spelling,

dictionary

Suggested time: 30 minutes

Working with words

1. Tick the correct answer

2. Find these words in your textbook.

Write your own explanation for these words. Then write the word in your own language. Use your dictionary if necessary.

Word	Page in	Explanation	In my language
	textbook		
colour			
egg			
fertilisation			
germination			

Check that these key words are in your personal dictionary.

NAME:	DATE:

Level: A1

Type of activity: pairs or

individual

Focus: vocabulary, basic

sentence structure

Suggested time: 30 minutes

Picture Sentences

- 1. Tick the correct answer
- a) This is a bee.
- b) These are the parts of a flower.
- c) This is a snow storm.
- a) This is a tram.
- b) These are books.
- c) This is plant germination.
- a) This is a newspaper.
- b) This is pollination.
- c) This is a computer speaker.

2. Put these words in the correct order to form sentences.

petals insects attract
two pollen carried is in ways
reproduce by plants of means flowers

NAME:	DATE:	
001=110= 01		

Level: A1 / A2

Type of activity: pairs or

individual

Focus: word identification, vocabulary, structuring answer **Suggested time:** 20 minutes

Odd One Out

1. Circle the word which does not fit with the other words in each line.

Example: chair	desk	book train	
flower	stamen	ovary	blue
seeds	nucleus	pollen	pepper
stigma	gamete	insects	snake
germination	small	plant	anther

2. Find these words in your textbook. Then put them in short sentences in your own words. Use a dictionary if necessary.

to attract _	 	
to compete	 	
to cut	 	
to fuse _	 	
to pollinate _	 	

Check that these key words are in your personal dictionary.

NAME:	DATE:	
CCIENCE, Dient Depre duction		

Level: A2 / B1

Type of activity: individual

Focus: key vocabulary, structuring sentences

Suggested time: 20 minutes

Science Keywords

1. Fill in the missing letters of the keywords listed below.

On the line beside each word, write whether the word is a noun, an adjective or a verb.

s_ig_a	
o_ary	
st_m_n	
in_ec_s	

2. Write as many words as possible related to plant reproduction . minutes!	You have 3

Check that these keywords are in your personal dictionary.

Level: A1 / A2

Type of activity: pairs or

individual

Focus: key vocabulary, pronunciation, spelling

Suggested time: 20 minutes

Unscramble the letters

_			
1.	Plants reproduce sexually by means of	FOLERWS	Look at each
	Answer		word as you write the
2.	Pollen is made in the anther of the	STMAEN	answer.
	Answer		Is your spelling correct?
3.	The egg is made in the	OVRAY	Can you
	Answer	 	pronounce the word?
4.	Plants are pollinated by either the wind or	ISNE <i>C</i> ST	Do you know what the word
	Answer	· · · · · · · · · · · · · · · · · · ·	means?
			Have you got this word in your <u>personal</u>

Solve the secret code

English=	A	C	D	E	F	I	Ν	M	0	5	T	U
Code=	В	X	У	F	G	Q	R	0	L	Е	A	W

example: (code) EAWYFRA = STUDENT (English)

dictionary?

QREFXA =

NAME:		DATE:		
SCIENCE: Plan	nt Reproduction			
Level: A2 / B Type of active individual			Focus: reading compextracting meaning from vocabulary, adjectives structure Suggested time: 40	om text, s, sentence
	Com	pleting tex	: †	1111
1. Fill in the below.	blanks in these sen	tences. Use	words from the Wor	d Box
	reproduction involves	only one par	ent. No fusion of ga	metes (sex
cells) is involve	ed. All ar	re identical t	o the parent. Examp	les include
mushroom spo	res, daffodil	, cro	cus corms, potato t	ubers, iris
rhizomes, stra	wberry runners and a	all cuttings an	d graftings.	
Sexual reprodu	uction occurs when o	nale gamete	e (sex cell) fuses wit	h a female
(sex	cell) attro	act insects by	their colour and scer	nt.
The flower pro	duces pollen, which c	contains the n	nale sex cells.	
Word Box				
		bulbs gamet asexual	•	
2. Explain the			ionary and textbook	to help
fusion				
offspring				
cutting				

3. List the examples of asexual reproduction from the text.

scent _____

NAME:DATE:	
------------	--

Level: A2 / B1

Type of activity: individual

Focus: key vocabulary, topic

information, reading

comprehension, multiple choice **Suggested time:** 30 minutes

Multiple choice

Read the text below and choose the best answers.

Pollination is the transfer of pollen from the anther to the stigma.

Methods of pollination

- Insect: Bees and other insects carry pollen from one flower to another.
- · Wind: The wind blows pollen from one flower to another.

Part of flower Insect pollinated Wind pollinated

Petals Large, coloured, scented often scented

Stamens Inside flower Hang outside flower

Pollen grains Large Small

Stigma Small, inside flower Feathery, hang outside.

- 1. What is the transfer of pollen called?
 - a) stamen

b) pollination

c) pollution

- d) gamete
- 2. What do bees and other insects carry?
 - a) pollen

b) leaves

c) carpel

- d) flowers
- 3. What does the wind do?
 - a) blows pollen
- b) nothing

c) ovary

- d) sleeps
- 4. Plants are pollinated by either insects or the wind.
 - a) True
- b) False
- 5. Is the stamen inside the flower?
 - a) Yes

b) No

Pollination takes place in two ways. What are they?

- 1.
- 2.

Level: All

Type of activity: pairs / individual

Focus: labelling diagrams
Suggested time: 30 minutes

Asexual reproduction

1 Use your textbook and put the correct labels on these diagrams. Examples are provided to help you.

1 _____

2 _____

(potato)

3 _____

(daffodil)

(mushroom)

(mashi son

Levels A2 and B1

examples in your ans	wer.		

Write a note on how asexual reproduction takes place in plants. Use these

NAME:	DATE:	
SCIENCE, Plant Panraduation		

Level: All

Type of activity: pairs /

Individual

Focus: verbs, sentence

structure, adjectives, opposites **Suggested time:** 30 minutes

Verbs

Put the correct verbs, from the box below, into these sentences. Be careful with your spelling!

1	Flowers	bees with their colour and scent.
2	Bees	pollen from the flowers.
3	Wind also	pollen from one flower to another
4	Pollen	from the anther to the stamen.
5	Asexual reproduction	one parent.
	to gather	to transfer

Fill in the past tense of these verbs. Be careful!

Verb	Past tense
to grow	
to cut	
to transfer	
to occur	

to attract

Adjectives

We came across these adjectives in this Unit. Write the opposites in the blank boxes.

female	
	asexual
	similar
new	

NAME:	DATE:	
SCIENCE: Plant Poproduction		

Level: A2 – B1

Type of activity: individual/pair

Focus: key nouns

Suggested time: 30 minutes

Vocabulary

1	Word	building

How many o	ther words are related to each of these words. Find as many words
as you can c	and write whether they are verbs, nouns, adjectives or adverbs.
Example:	plans to plan (v), planner(n), planning(adj), planned(v and adj)
pollen	······
grafting	••••••
fantilication	•

2 Noun Hunt

Circle the 10 nouns below that are related to this Unit about Plant Reproduction. Score 4 points for each correct answer. Who will score the highest? Perhaps you will. Good luck!

fertilisation	flower
seedlings	transfer
Disperse	fertilised
graftings	identical
stamen	planning
sexually	parent
pollen	cuttings
reproduction	cut
scent	compete
fuse	similar
grow	occur

_	
Score:	points

NAME:	DATE:	
SCIENCE: Plant Reproduction		

Levels: A1 / A2

Alphaboxes

Using your textbook, find <u>one</u> word beginning with each of the letters of the alphabet. Write the word in the relevant box. You could also write the word in your own language.

	L	
α	b	С
d		f
u	е	
0	h	i
9	T	
j	k	1
3		
100		_
m	n	0
р	9	r
S	†	u
v	w	xyz
•	**	\\\^1^

Do you understand all these words?

Get your teacher to check this, then file it in your folder so you can use it in the future.

Word search

Level: All levels

Find the words in the box below.

When you have found all the words, write each word in your own language.

APPARATUS	FLOWER	PLANT
ASEXUAL	FRUITS	POLLINATED
BLOTTING	GAMETE	REPRODUCTION
CARPEL	GEOTROPISM	SEEDS
CARPELS	GRAVITY	STAMEN
DISPERSAL	NUCLEUS	STIGMAS
FERTILISATION	OVARY	WIND

NAME:	DATE:
SCIENCE: Plant Reproduction	
	Play Snan
	Play Snap same keywords. See <i>Notes for teachers</i>
stigma	stigma
stamen	stamen
germination	germination

NAME:	DATE:
SCIENCE: Plant Reproduction	
•	
:: :	: :
•	
•	• •
•	•
· ·	
•	
ovary	ovary
· ·	•
•	
· ·	
· ·	
•	
<u>.</u>	
:	
carpel	carpel
. cai pei	. cai pei
•	
· ·	
• •	
<u>.</u>	
• •	
- -	• •
dispersal	dispersal
• •	
• •	
· ·	
• •	
:	:
-	-

NAME:	DATE:
SCIENCE: Plant Reproduction	
reproduction	reproduction
nucleus	nucleus
sexually	sexually

NAME:	DATE:

Answer key

Working with words, page 8

1. b, a

Picture Sentences, page 9

b,c,b

Petals attract insects.

Pollen is carried in two ways.

Plants reproduce by means of flowers.

Odd one out, page 10

Blue, pepper, snake, small

Key words, page 11

Stigma (noun), ovary (noun), stamen (noun), insects (noun)

Unscramble the letters, page 12

Flowers, stamen, ovary. insects

Secret code: insect

Completing text, page 13

1. **Asexual** reproduction involves only one parent. No fusion of gametes (sex cells) is involved. All **offspring** are identical to the parent. Examples include mushroom spores, daffodil **bulbs**, crocus corms, potato tubers, iris rhizomes, strawberry runners and all cuttings and graftings.

Sexual reproduction occurs when a male gamete (sex cell) fuses with a female gamete (sex cell). Petals attract insects by their colour and scent.

The flower produces pollen, which contains the male sex cells.

2. **fusion** when two or more things join (are combined)

offspring the young of a plant or animal

cutting a piece cut from a plant in order to grow another plant

grafting a piece cut from one plant and fixed to another

scent a smell produced by a plant or animal

3. List the examples of asexual reproduction from the text:

spores bulbs corms rhizomes

runners cuttings graftings

Multiple Choice, Page 14

1b,2a,3a,4a,5a

Asexual reproduction, page 15

correct labels

4 bulb

2 tuber

5 spore

3 corm

6 grafting

NAME:	DATE:	

Verbs, page 16

- 1 Flowers attract bees with their colour and scent.
- 2 Bees <u>gather</u> pollen from the flowers.
- Wind also **blows** pollen from one flower to another.
- 4 Pollen <u>transfers / is transferred</u> from the anther to the stamen.
- 5 Asexual reproduction <u>involves</u> one parent.

Verb	Past tense
to grow	grew
to cut	cut
to transfer	transferred
to occur	occurred

Opposites: female/male, sexual/asexual, dissimilar/similar, new/old

Vocabulary, page 17

Note: A good dictionary will provide more derivations but the more commonly-used forms are adequate for this exercise.

pollen... to pollinate (v), pollination (n), pollinated (v and adj)

grafting...... to graft (v), graft (n), grafted (v and adj)

fertilisation...... to fertilise (v), fertile (adj), fertilised (v and adj)

Noun Hunt

fertilisation	scent
seedlings	flower
graftings	stamen
pollen	parent
reproduction	cuttings

Word Search, page 19

