Science

Ch. 1 Notes

Lesson 1

Plants have four main parts:

1. roots

2. stems
3. leaves

4. flowers

Leaves:

Plant’s leaves need 3 things to make food for the plant:

1. energy

2. water

3. air (carbon dioxide)

The plant uses the energy from the sun to
change the carbon dioxide and water into sugar for the plant and oxygen for us.

Lesson 2

Roots:
1. hold the plant in the ground

2. take in water and minerals from the soil

3. store food made by the plant

Stems:

1. hold up the leaves, flowers, and fruits

2. tubes move water and minerals from the roots to the leaves

3. other tubes carry food from the leaves to the stems and roots

Cactus stems have a thick, waxy covering to help keep them from losing water.

Grasses have long narrow leaves and do not have woody stems.

Lesson 3
Flowers:

· flowers have parts that make pollen or seeds
· bees, other animals, or wind pollinate a flower when they move pollen to the part that makes the seed

· after a flower is pollinated, seeds form near the center of the flower

· a fruit will grow to surround and protect the seeds

Two types of trees:
· deciduous: leaves die and fall off in the fall. New leaves grow back in the spring

· coniferous: grow cones to make seeds

Lesson 4

Ways seeds are scattered:

1. wind

2. water

3. carried by animals

4. eaten by animals

Parts of a seed:
1. seed coat – protects seed

2. tiny plant – grows into new plant

3. seed leaf – provides food for the tiny plant as it grows

Life cycle of the flowering plant: p. 21

1. seed:

2. germinating seed: starts to grow a new plant

3. seedling: small plant

4. adult plant: makes flowers or cones. Pollination occurs and new seeds are made

Lesson 5

Fossils:

We learn about plants that lived long ago by studying their fossils

How fossils form:

1. plant dies and is pressed into the mud

2. plant rots away, but mud keeps form of plant

3. over time mud hardens into a rock

How plants have changed over time:

Plant fossils show us that the first plants did not have flowers or cones

