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	
All students:	Keywords	3
	Vocabulary File	4-6
Activities that are suitable for Learning Support, Language	Activating Students' Existing Knowledge	7
Support and the Mainstream	Completing Sentences	13
Subject Class include:	Multiple Choice	14
	Labelling diagrams and writing	15
	Wordsearch	19
Learning support and	Working with words	8
Language support:	Picture Sentences	9
Activities suitable for students receiving Learning or Language	Odd One Out	10
Support include:	Science Keywords	11
	Unscramble the letters	12
	Alphaboxes	18
	Play Snap	20-22
Language support:	Grammar	16
Additional activities for Language Support:	Vocabulary	17
Levels for Language Support	A1 – B1 The language level of each activity is indicated in an information box.	
Learning focus	Using Science textbooks and accessing curriculum content and learning activities.	
Acknowledgement	The English Language Support Programme acknowledges the permission of Gill and Macmillan to reproduce excerpts from Science Revision for Junior Cert. by Shea Mullally	

Note: The categorisation of activities is indicative only and should not prevent teachers from using any activities that are considered suitable for a particular group of students.

Making the best use of these units

Learning Record

A copy of the Learning Record should be distributed to each learning support and language support 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 subject learning.

Introduction of a topic or activity should ensure that students understand **what** they are doing and **why**. Many students will have some difficulty in understanding both the language in the activity and the instructions/purpose for carrying out the activity.

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 learning/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.
- 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 for different subjects and topics. This file will be an invaluable **learning resource** in supporting mainstream learning.

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

Don't forget that many of the activities in these units are also suitable as **homework** tasks or for **self-study**.

NAME: ______ SCIENCE: Plant Reproduction

Keywords

The list of keywords for this unit is as follows:

Nouns		
absence	offspring	to fertilise
animals	ovary*	to form
anther*	parent	to fuse
availability	plant	to grow
blotting paper	pollen	to involve
carpel	pollination	to occur
colour	presence	to plant
combination	relationships	to pollinate
community	reproduction	to produce
cuttings	resources	to reproduce
dispersal	scent	to transfer
egg	seeds	
fertilisation	seedlings	Adjectives
filament*	self-dispersal	asexual
flower	sex cells	different
food	stamen	female
formation	stigma*	fertilised
fruits	style*	identical
fusion	wind	male
gamete	zygote	new
germination		sexual
graftings	Verbs	similar
insects	to attract	
leaf	to compete	Adverbs
living things	to contain	sexually
method	to cut	
nucleus	to disperse	

* Higher Level material only

NAME:	DATE:	
SCIENCE: Plant Reproduction		

Vocabulary file 1

Word	Meaning	Note or example*
carpel		
dispersal		
egg		
fertilisation		
flower		
formation		
fruits		

*You may wish to write a sentence or phrase, make a note of the page in your textbook where this word appears or, if English is not your first language, provide a translation into your language.

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

Word	Meaning	Note or example
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

Word	Meaning	Note or example
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.

NAME: _____ SCIENCE: Plant Reproduction

Language Level: all Type of activity: whole class 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 newcomer students to provide key words in their own languages.
- Encourage dictionary use.
- Encourage all students to organise their vocabulary into relevant categories (e.g. meaning, nouns, keywords, verbs etc.).

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

NAME:

Language Level: A1 Type of activity: pairs or individual 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 a note or example to help you remember the word. Use your dictionary if necessary.

Word	Page in textbook	Explanation	Note or example
colour			
egg			
fertilisation			
germination			

Check that these key words are in your personal dictionary.

NAME:

Language Level: A1 Type of activity: pairs or individual 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:

SCIENCE: Plant Reproduction

Language Level: A1 / A2 Type of activity: pairs or individual 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:

SCIENCE: Plant Reproduction

Language Level: A2 / B1 Type of activity: individual 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**. You have 3 minutes!

Check that these keywords are in your

personal dictionary.

Language Level: A1 / A2 Type of activity: pairs or individual Suggested time: 20 minutes

Unscramble the letters

DATE:

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

Solve the secret code

English=	A	С	D	Ε	F	I	Ν	Μ	0	S	Т	U
Code=	В	X	У	F	G	Q	R	0	L	Ε	A	W

example: (code) EAWYFRA = STUDENT (English)

QREFXA =

NAME:

Language Level: A2 / B1 Type of activity: pairs or individual Suggested time: 40 minutes

Completing text

1. Fill in the blanks in these sentences. Use words from the Word Box below.

reproduction involves only one parent. No fusion of gametes (sex
cells) is involved. All are identical to the parent. Examples include
mushroom spores, daffodil, 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
(sex cell) attract insects by their colour and scent.

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

Word Box					
	bulbs		gamete	petals	
		asexual	offspring		

2. Explain the following words. Use your dictionary and textbook to help you.

 fusion ______

 offspring ______

 cutting ______

 grafting ______

 scent ______

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

NAME:

Language Level: A2 / B1 Type of activity: individual 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	e transfer of pollen called?		
C	1)	stamen	b)	pollination
c	:)	pollution	d)	gamete
2. What	t do be	ees and other insects carry?)	
C	1)	pollen	b)	leaves
c	:)	carpel	d)	flowers
3. What	t does	the wind do?		
C	1)	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)

Pollination takes place in two ways. What are they?

1.

No

2.

NAME:

Language Level: All Type of activity: pairs / individual Suggested time: 30 minutes

Asexual reproduction

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

(daffodil)

Levels A2 and B1

2 Write a note on how asexual reproduction takes place in plants. Use these examples in your answer.

DATE:

SCIENCE: Plant Reproduction

NAME:

Language Level: All Type of activity: pairs / Individual 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 to involve to blow to attract

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

Verb	Past tense
to grow	
to cut	
to transfer	
to occur	

Adjectives

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

female	
	asexual
	similar
new	

NAME: DATE:

SCIENC	E: Plan	t Reproc	luction
--------	---------	----------	---------

Language Level: A2 – B1 Type of activity: individual/pair Suggested time: 30 minutes

Vocabulary

1 Word building

How many other words are related to each of these words. Find as many words as you can 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......

fertilisation.....

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:

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.

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

								J	Q	6	X								
							С	А	R	Ρ	Е	L							
						F	R	U	Ι	Т	S	F	Ι						
					Е	Т	A	G	R			Ι	Т	γ					
				Ζ	W	С	А	R	Ρ	Е	L	S	γ	Е	D				
			Ο	S	Т	Ι	G	М	А	S		Ρ	L	А	Ν	Т			
		S	Е	Е	D	S	А	Ρ	Ρ	А	R	A	Т	U	S	J	Ρ		
	Е	М	Q	F	Е	R	Т	Ι	L	Ι	S	А	Т	Ι	Ο	Ν	М	Q	
Е	S	F	L	0	W	Е	R	Е	Ρ	R	0	D	U	С	Т	Ι	0	Ν	F
F	Ο	٧	γ	G	А	М	Е	Т	Е	X	Н	W	А	S	Е	X	U	А	L
	М	С	В	Ν	U	С	L	Е	U	S	S	Т	А	М	Е	Ν	X	Q	
		В	G	Е	0	Т	R	0	Ρ	Ι	S	М	Ο	٧	А	R	Y		
			F	R	D	٧	D	Ι	S	Ρ	Е	R	S	А	L	W			
				X	L	Ρ	0	L	L	Ι	Ν	А	Т	Е	D				
					Ν	В	L	Ο	Т	Т	Ι	Ν	G	L					
						А	0	L	R	Ν	М	Ρ	М						
							γ	W	Ι	Ν	D	F							

F D Q L Z V

DATE:

U B .

JQGX

102

55 B

NAME:

Play Snap

Make Snap cards with 2 sets of the same keywords. See Notes for teachers for ideas about how to use the cards.

stigma				
stamen				
germination				

NAME: SCIENCE: Plant Reproduction	DATE:
SCIENCE: Plant Reproduction	
ovary	ovary
carpel	carpel
dispersal	dispersal

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

NAME:

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

_____DATE:_____

NAME: ______SCIENCE: Plant Reproduction

3. List the examples of asexual reproduction from the text:			
spores runners	bulbs cuttings	corms graftings	rhizomes

Multiple Choice, Page 14

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

Asexual reproduction, page 15 correct labels

1 rhizome

4 bulb

2 tuber

5 spore

3 corm

6 grafting

NAME: ______ SCIENCE: Plant Reproduction

Verbs, page 16

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

