

Science Worksheet Class 5
Reproduction in plants

Name them:

- a) Brightly coloured part that attracts insects _____
- b) It protects the bud _____
- c) Male part _____ consists of _____
- d) Female part _____ consists of _____
- e) After pollination and fertilization the ovary forms the _____ and ovules form the _____.

Match the parts of the seed to its functions, Draw and label its parts

- | | |
|---------------|---------------------------|
| a) Seed coat | Small root |
| b) Cotyledons | Small shoot |
| c) Embryo | Outer protective covering |
| d) Radicle | Provides food |
| e) Plumule | Hole to absorb water |
| f) Seed hole | Baby plant |

Fill in the blanks :

- a) The process of changing _____ into _____ is called _____.
- b) The _____ of seeds away from the _____ plant is called _____.
- c) The conditions required for seed germination are _____, _____ and _____.
- d) The _____ of seeds away from the _____ plant is called _____.

Complete the Mind map:

For Eg _____

HOTS: Give Reason

1. Why do seeds disperse?

Ans: _____

2. Why is pollination important?

Ans _____

Give two examples of each:

- a) Plants that grow from their roots _____ , _____
- b) Plants that grow from their stems _____ , _____
- c) Seeds with one cotyledon _____ , _____
- d) Seeds with two cotyledons _____ , _____
- e) Plants that grow from leaves _____ , _____
- f) Plants that grow from spores _____ , _____

Write the correct terms:

- 1)** The process of growing new plants from roots, stem and leaves. _____
- 2)** The transfer of pollen grains from male to female part. _____
- 3)** The fusion of pollen grains with ovules. _____
- 4)** Process of producing young ones like themselves. _____
- 5)** Crops grown in summer season from June to October. _____
- 6)** Crops grown in winter season from November to April. _____