

Name _____ Class _____ Date _____

- 1 Put numbers in the boxes to arrange the following statements in the order that they happen.
- pollination fertilisation pollen release
- embryo development pollen tube growth seed dispersal
- 2 A zygote needs to grow and develop. What process does it use to increase the number of cells?
-
- 3 For each fruit, write down whether it is dispersed by being eaten, by being carried on animal fur, by an explosion or by the wind.

a _____

b _____

c _____

d _____

- 4 Draw lines to match the names of the parts with their functions and where they are found in a seed.

tiny root

an energy source

tiny shoot

protects the seed

food store

absorbs water

seed coat

grows leaves

- 5 Why is it important that plants disperse their seeds? Tick (✓) the best answer.
- so the seeds can grow to provide food for animals that do not live near the plants so that the new plants do not compete with the parents
- so that the fruits grow so that the seeds are spread out so that animals can't find the seeds and eat them

I can...

- describe how pollination leads to fertilisation
- describe the formation of seeds and fruits
- explain the functions of seeds and fruits.