
Plants

[image: image1.jpg]

Angela D. Mills-Fleming

ECMT 6030

Summer, 2009

Table of Content

Unit Overview………………………………..3

Schematic map………………………………... Attached separately
Hypothetical timetable………………………………...7

Unit Pre-assessment………………………………...8

Lesson Plans

Day 1.……………………………...9

Day 2.……………………………..12

Day 3.……………………………...14

Day 4.……………………………...17

Day 5.……………………………...20

Unit Post-Assessment………………………………..23

Plant Experiment Project Rubric………………………………………………………………………………. 24

Bibliography………………………………..25

Unit Overview

Title: Plants

Content Areas: Science, Social Studies and Language Arts

Grade Level: 1st grade

Overview Paragraph: This unit is about plants and how they are living things. In this unit the students will discuss the basic needs of a plant and what each plant needs to survive. Also in this unit, the student will learn the different parts of a plant and the function of each part. In addition, the students will conduct an experiment in which they collect, observe and log data in their science journal notebooks. At the end of experiment, the students will present to the class their final project using oral and written responses.

Academic Standards:

GPS# Standards

S1L1.
Students will investigate the characteristic and basic needs of plants and animals.

A. Identify the basic needs of a plant.

1.
Air

2.
Water

3.
Light

4.
Nutrients

B.
Identify the parts of a plant-root, stem, leaf and flower.

S1CS7.
Students will understand important features of the process of scientific inquiry.

C.
Much can be learned about plants and animals by observing them closely, but care must take to know needs living things and how to provide for them. Advantage can be taken of classroom pets.

S1CS5.
Students will communicate scientific ideas and activities clearly.

B.
Draw pictures (grade level appropriate) that correctly portray features of the thing being described.

ELA1R6.
The student uses a variety of strategies to understand and gain meaning from grade level text.

A.
Read and listens to a variety of texts for information and pleasure.

ELA1W1. The student begins to demonstrate competency in the writing process.

A.
Writes text of a length appropriate to address a topic and tell a story.

SS1H2.
The student will read or listen to American folktales and explain how they characteristics our national heritage. The study will include John Henry, Johnny Appleseed, Davy Crocktell, Paul Bunyan and Annie Oakley.

Unit Goals:

The students will know that plants are living organisms.

The students will learn the basic needs of plants and how to sustain their life.

The students will recognize the four parts of the plant and what each part does.

The students will learn facts about plants

The students will know that there are several versions to the story, Johnny Appleseed.

The student will learn how to record, observe and log data during an experiment.

Unit Objectives:

· After a class discussion on plants, the students will identify a minimum of 2 facts or ideas they know and/or want to know about plants through oral or written responses using the KWL chart.

· After watching the movie about plants, the students will write a minimum of 5 new ideas they learned in their science journal notebook using complete sentence structure format and illustrate drawings.

· The students will predict 3 conditions that will happen to the soaking seed overnight using written and illustration recorded in the science journal notebooks.

· The students will identify the parts of a plant by drawing a flowering plant and labeling the parts- roots, stem, leaves, and flowers

· The students will write definitions the four parts of a plant and include an illustrated drawn, picture found from a magazine or newspaper on 4-index cards. The students will be graded on correct definition written and creative drawings.

· After reading the book, the story of Johnny Appleseed by Aliki and the book Johnny Appleseed, the students The students will write a story of their own pretending be a pioneer family and Johnny Appleseed has just visited. The students will be graded on creative writing and illustration

· After an ongoing experiment, the students will present to the class their lima bean seeds, by given an oral presentation of the data collected. The students will be grade on content about the experiment, ability to label all parts of a plant and what they learned about plants. A rubric will be used to determine the students score. (see rubric below on page 24)

Enduring Understanding

The students will understand that:

· Plants are living organisms and all living thing have the same basic needs

· Plants need air, water, light and nutrients to survive

· Plants have different structures that aid in growth, survival and reproduction.

· Parts and function of a plant-root holding the plant in place, water, seeds-making new plants, leaves-making food for plants; stem- keeps the plants upright and transport material up and down the plant

Essential Questions:

· Why can’t plants all survive in the same environment and place?

· What are the characteristics of plants?

· What are the parts of a plant (stem, leaf, roots, and flower)?

· Why is a plant important to us?

· What do plants need to survive and grow?

· Are there plants that don’t need water to survive?

· What ways can people use plants?
Essential Vocabulary with definition

1. Root- is the organ of a plant that’s beneath the soil or dirt.

2. Plants- are living organisms

3. Animals- are a major group of the living organisms

4. Stem- above the ground stalk that support the leaves and flowers.

5. Leaf- the part of a plant that grows on the stem.

6. Flower- the part of a plant that on occasion produces fruit.

7. Air- the earth’s atmosphere

8. Water- liquid substance also known as H2O

9. Sunlight- is the board sense

10. Nutrients- is a chemical that a living organisms need to live and grow.

11. Apple- pomaceous fruit on an apple tree.

12. Seeds- the part of the plant that contains the young plant.

(See wikipedia @ www.enwikipedia.org)
Schematic Map

(see attached separate document)

[image: image2.wmf]

Hypothetical timetable (approximately 11 days)

	Pre-

Assessment

Quiz
	Introduce Plants
	Let’s Learn about Plants
	Intro. Of Plant Parts
	Going on a Nature walk
	Johnny Appleseed
	Post-

Assessment

Project and Quiz

	Mini- Lesson 1

One Day
	Lesson

1

(Approx.)

Two Days
	Lesson 2

Two or

Three Days
	Lesson 3

Two Days
	Lesson 4

One Day
	Lesson 5

One Day
	Project

One Day

Unit Pre-assessment

Objective

· After a class discussion on plants, the students will identify a minimum of 2 facts or ideas they know and/or want to know about plants through oral or written responses using the KWL chart.

Pre-assessment Procedure

The teacher will gather the students on the rug and ask them if they know what plants and animals are. The teacher will also ask if plants and animals are living or non living things. (wait for 1 min) Ask them if they have plants or animals at home. Write on the board the headings “Plants” and “Animals”. Tell the students that you are going to show them different pictures of living things and you want them to sort which are plants or animals. After the students have sorted them correctly then inform the students that although plants and animals are living things, they will be learning about plants in this unit. (15 minutes)

 Pre-Assessment Quiz

Name: __________________

Directions:

1. Draw a picture of a plant in the box.

2. Label the parts of the plant using the words: root, stem, leaf and flower

3. Circle the word or words the plants need to live

Air Water House Nutrients Parents Light Flowers

4. Name things that animals need to survive.

1. _____________

2. _____________

3. _____________

Day 1

Lesson Title: Introducing Plants

Time Frame for Lesson: 45 minutes

Academic Standards:

S1L1. Students will investigate the characteristic and basic needs of plants and animals.

S1CS5. Students will communicate scientific ideas and activities clearly.

B Draw pictures (grade level appropriate) that correctly portray features of the thing being described.

ELA1R6.

A. Read and listen to a variety of texts for information and pleasure.

Objective (s)

After watching the movie about plants, the students will write 5 things learned in their science journal notebook using complete sentence structure format and illustrate drawings.

Essential Vocabulary (with definition)

Plants- are living organisms

Materials and Resources to be used including: handout, overheads, film information, website, books in APA formatting, teacher notes, and equipment.

KWL chart

Students’ journal notebook

Video titled “All About Plants,” Discovery Channel
Blackboard
Procedures (include estimated times for each)

Introductory- The teacher will discuss plants to the student to determine what they know.

Questions: Who has plants in their home? What type of plants do you have in your home? Describe where do plants live inside or outside?

Instructional- Let the students know that they are going to watch a 3 minute video about plants. Tell the students to listen very carefully.

After the video, have a class discussion about the video. Ask the students: (1) What was the movie about? (2) What kinds of plants were shown? (3) Are all plants the same size and type? (4) What so plants need to have to grow? (5) How do plants

get their food? (6) What other things do they want to know about plants?

At this time create a KWL chart on the board. Lead the class in a more detail discussion about things they know and what to know about plants. (1) Where do plants grow, (2) What do plants need to grow? (3) Can we eat certain kinds of plants? (4) What is need for a plant to start? (5) What are the different parts of a plant? Post and record all questions and comments on the KWL chart. (20-25 minutes)

Closing- The students will be asked to take out their personal journal and write 5 ideas they learned about plants through the class discussion and/or on the video “All About Plants”. They should also include a KWL chart create by themselves and write their knowledge about plants and what other knowledge that want to learn about plants. Also, the students should also include a illustrate drawing of any plant that learned about or have seen before. Be creative. The students should be instructed to keep their personal writings, drawings and KWL chart inside their journal throughout the unit. (10 minutes)

Student Assessment (measurable and related to objectives and instruction).

The teacher will review the students’ journal notebook to determine what the students learned about plants, what they want to learned about plants, and their illustration of a plant they have observed.

Enrichment and Accommodation Activities

The students will go the library and research any (one) plant that is grown in Georgia. They will write 5 interesting ideas about that plant and illustrate a drawing of the plant. This research must be written neatly in their journal notebook and titled “Research topic“. The students should be creative.

Copies of all student written materials or handouts (graphic organizers, templates) these are provided after each designated lesson.

 (see Appendix A)

(Appendix A)

KWL Chart

	(K) Know about plants
	(W) Want to Know a plants
	(L) Want to Learn about plants

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Day 2

Lesson Title: Let’s Learn about Plants

Time Frame for Lesson: 65 minutes

Academic Standards:

S1L1. Students will investigate the characteristic and basic needs of plants and animals.

A. Identify the basic needs of a plant

1.
Air

2.
Water

3.
Light

4.
Nutrients

S1CS5. Students will communicate scientific ideas and activities clearly.

B Draw pictures (grade level appropriate) that correctly portray features of the thing being described.

ELA1R6. The student uses a variety of strategies to understand and gain meaning from grade level text.

A. Read and listen to a variety of texts for information and pleasure.

ELA1W1. The student begins to demonstrate competency in the writing process.

A.
Writes text of a length appropriate to address a topic and tell a story.

Objective (s)

The students will predict 3 things that will happen to the soaking seed overnight using written and illustration recorded in the science journal notebooks.

Essential Vocabulary (with definition)

Seed- the part of the plant that contains the young plant when it grows the young plant appears

Materials and Resources to be used including: handout, overheads, film information, website, books in APA formatting, teacher notes, and equipment.

KWL chart

Students’ journal notebook

Book, Gibbons, G (1993). From Seed to Plant, Holiday House, Inc.

Lima bean seeds

Small container of water

Digital Camera

Procedures (include estimated times for each)

Introductory- The teacher will gather students at the rug to review the KWL chart from the day before. The teacher will ask the students if they could remember from the video or KWL chart how plants grow? (wait for response). Then inform the students they will be read a book about how plants seed grow into plants. From the reading the teacher will ask the students, “How does a plant grow from seed to plant?” Then the teacher will further ask the students what does a plant need for them to grow into plants? Based on reading the teacher when then ask the student what the learned about plants. The teacher will post students answers and comments on the KWL chart. (10 minutes)

Instructional- Have the students return to their seats. Tell the students that they will be given several lima beans seeds and a small container of water. The teacher should inform them that they will do an experiment with lima bean seed to determine how seeds grow into plants. The students will be instructed to place the lima bean seed in the water and let soak over night. While the students are doing that the teacher will come around each table a take a picture of their dry bean seeds. The teacher will also observe and assist when necessary. After the pictures are taken the teacher will print the students’ picture so they can staple in their journal and label the page as “Day 1 Experiment”. (30-35 minutes)

Closing- The students will illustrate in their journal notebook under their photo their predictions of what will happen to the soak seeds based on what they learned about seeds. The students will write under the KWL chart 3 things to indicate their understanding of how seeds grow. (10 minutes)

Student Assessment (measurable and related to objectives and instruction).

The teacher will listen orally and observe students’ experiments and journal notebooks to evaluate what they predicted and what they learned about seeds. The teacher will also place a red check to indicate whether the students understand how seeds grow.

Enrichment and Accommodation Activities

The students will search internet for more websites on plants and seeds. The students will also view “the Magic Schoolbus Goes to Seed” Video by Scholastic, Inc.

Copies of all student written materials or handouts (graphic organizers, templates)

 These are provided after each designated lesson. (see Appendix A)

Day 3

Lesson Title: Introduction to Plant Parts

Time Frame for Lesson: 60 minutes

Academic Standards:

S1L1. Students will investigate the characteristic and basic needs of plants and animals.

B.
Identify the parts of a plant-root, stem, leaf and flower

S1CS5. Students will communicate scientific ideas and activities clearly.

B.
Draw pictures (grade level appropriate) that correctly portray features of the thing being described.

S1CS7. Students will understand important features of the process of scientific inquiry.

C.
Much can be learned about plants and animals by observing them closely, but care must take to know needs living things and how to provide for them. Advantage can be taken of classroom pets.

ELA1R6. The student uses a variety of strategies to understand and gain meaning from grade level text.

A. Read and listen to a variety of texts for information and pleasure.

Objective (s)

The students will identify the parts of a plant by drawing a flowering plant and labeling the parts- roots, stem, leaves, and flowers.

Essential Vocabulary (with definition)

Root- the part of a plant that grows down into the soil and collect water for the plant

Stem- the young branch or stem of a plant

Leaf (Leaves) - the part of a plant that grows on the stem and contains chlorophyll

Flower- the process of buds opening up

Materials and Resources to be used including: handout, overheads, film information, website, books in APA formatting, teacher notes, and equipment.

KWL chart

Student’s journal notebook

Book, Carle, E (2001) The Tiny Seed, New York: Simon & Schuster Children’s Publishing
Co
Picture of a flowering plant or a live plant

Sweet potato and jar

Celery stalk and clear jar or vase

White carnation and 2 clear jars of vases

3 newly sprouted potted plants

Food coloring

Water

Digital Camera

Procedures (include estimated times for each)

Introductory- The teacher will begin by taking pictures of the students’ experiments. Based on the picture the students will record their observations of what happen over night. After the teacher takes all the pictures, the pictures would be attached to the students’ journal notebooks and label the page “Day 2 experiment“. (10 minutes)

Instructional- The teacher will read a book entitled, The Tiny Seed by Eric Carle. Then display a picture of a plant or live plant to use while the book is read. After the book is read the teacher will then ask the students (1) Name each part of the plant? (2) What does each part do? Based on their reply the teacher will then ask the student what they learned about parts of the plant. The teacher will post students’ answers and comments on the KWL chart.

Then the teacher will instruct the students to meet her at the table in the back of the room for teacher’s demonstration. The teacher will tell the teacher that she will demonstrate how the parts of plant works thought an experiment/demonstration. The teacher will place a sweet potato in a jar to observe roots forming. Next the teacher will place a stalk of celery into a glass of colored water to show how water travels through the stem. Then the teacher uses three fresh small size sprouted potted plants and removes all the leaves from it one plant, half the leaves from the second plant and she doesn’t remove any from the third plant. Lastly, the teacher will split a white carnation box in half from the bottom up leaving 2 inches of stem and attach it under the flower. Now place each part of the stem in a jar of different colored water and observe the difference in the color of the flower. After each part the teacher should ask the students what they predict will happen after each demonstration. (35-40 minutes)

Closing- The students will draw a pictures of a flowering plant in their science journal notebook. Then the students will label as many parts as possible and tell what each part does. (10 minutes)

Student Assessment (measurable and related to objectives and instruction).

The students will draw a flowering plant and label the parts; root, stem, leaves and flower

Enrichment and Accommodation Activities

The teacher will encourage the students to set up similar demonstrations at home using different plants. The students can research different websites and read books on how to conduct experiments.

Copies of all student written materials or handouts (graphic organizers, templates) these are provided after each designated lesson.

 (see Appendix A)

Day 4

Lesson Title: Going on a Nature Walk

Time Frame for Lesson: 50 minutes

Academic Standards:

S1L1. Students will investigate the characteristic and basic needs of plants and animals.

B.
Identify the parts of a plant-root, stem, leaf and flower

S1CS5. Students will communicate scientific ideas and activities clearly.

B.
Draw pictures (grade level appropriate) that correctly portray features of the thing being described.

S1CS7. Students will understand important features of the process of scientific inquiry.

C.
Much can be learned about plants and animals by observing them closely, but care must take to know needs living things and how to provide for them. Advantage can be taken of classroom pets.

ELA1R6. The student uses a variety of strategies to understand and gain meaning from grade level text.

A. Read and listen to a variety of texts for information and pleasure.

Objective (s)

The students will write definitions the four parts of a plant and include an illustrated drawn, picture found from a magazine or newspaper on 4-index cards. The students will be graded on correct definition written and creative drawings.

Essential Vocabulary (with definition)

Root- the part of a plant that grows down into the soil and collect water for the plant

Stem- the young branch or stem of a plant

Leaf (Leaves) - the part of a plant that grows on the stem and contains chlorophyll

Flower- the process of buds opening up

Materials and Resources to be used including: handout, overheads, film information, website, books in APA formatting, teacher notes, and equipment.

KWL chart

Students’ journal notebooks
Picture of a flowering plant or a live plant

Digital Camera

Venn diagram

Procedures (include estimated times for each)

Introductory- The teacher will take the students on a nature walk around the school campus. The students will look for all types of plants. They will bring their science journal notebooks with them so they can draw pictures of different types of plants they see and label the parts of the plants they find. (20 minutes)

Instructional- When everyone returns back to the classroom the teacher will discuss with the students what they discovered. The teacher will ask the students “Were you able to see all parts of the plant?” Another question “Were the plants you observed all the same size and same color? Why or why not?”

The teacher will provide the students a plant with a flower. The students will look at the plant and draw a picture of what they see. Then the teacher will show the students a carrot. Using a Venn diagram the students will tell how the plant and carrot are alike and different as a whole group. The teacher will post and record the students result on the KWL chart.

The teacher will use the digital camera to take pictures of the students’ experiment. The students will record what they observe in their science journal notebook labeling the page “Day 3 experiment”. (15-20 minutes)

Closing- The teacher will provide the students with 4 index cards. The students will write the definitions for the parts of the plant- root, stem, leaf, and flower on index cards. The students will use the Webster dictionary provide by the teacher. Then illustrate the word part by using pictures drawn, or found in magazines or newspapers. The students will share their definitions and pictures with the whole class and post the index cards up on the bulletin board in the classroom to be used as guide. (10 minutes)

Student Assessment (measurable and related to objectives and instruction).

On index cards, the students will post pictures or illustrate and write a sentence using the parts of the plant to be used as a guide.

Enrichment and Accommodation Activities

The students will find pictures of different plants and sort them into vegetable, fruits, and non edible groups. The students will create a collage of the groups. The students will also develop stories about plants using the Children’s Writing and Publishing or Creative Writer.

Copies of all student written materials or handouts (graphic organizers, templates) these are provided after each designated lesson.

 (see Appendix A/B)

Venn diagram (Appendix B)

Day 5

Lesson Title: Johnny Appleseed

Time Frame for Lesson: 50-60 minutes

Academic Standards:

S1L1. Students will investigate the characteristic and basic needs of plants and animals.

B.
Identify the parts of a plant-root, stem, leaf and flower

S1CS5. Students will communicate scientific ideas and activities clearly.

B.
Draw pictures (grade level appropriate) that correctly portray features of the thing being described.

S1CS7. Students will understand important features of the process of scientific inquiry.

C.
Much can be learned about plants and animals by observing them closely, but care must take to know needs living things and how to provide for them. Advantage can be taken of classroom pets.

ELA1R6.
The student uses a variety of strategies to understand and gain meaning from grade level text.

A.
 Read and listen to a variety of texts for information and pleasure.

SS1J2.
 The student will read or listen to American folktales and explain how they characterize our national heritage. The study will include John Henry, Johnny Appleseed, Davy Crocktell, Paul Bunyan and Annie Oakley.

Objective (s)

 After reading the book, the story of Johnny Appleseed by Aliki and the book Johnny Appleseed, the students The students will write a simple story of their own pretending be a pioneer family and Johnny Appleseed has just visited. The students will be graded on creative writing and illustration.

Essential Vocabulary (with definition)

1. Apple-pomaceous fruit on an apple tree.

2. Seeds- the part of the plant that contains the young plant.

Materials and Resources to be used including: handout, overheads, film information, website, books in APA formatting, teacher notes, and equipment.

KWL chart

Student’s journal notebook

Books, Brandenburg, A (1963). The Story of Johnny Appleseed, Children’s Publishing

Division.

Kellogg, S (1988). Johnny Appleseed, Harper Collins, Inc.

Apple

Digital Camera

Venn diagram

Procedures (include estimated times for each)

Introductory- The teacher will begin the class by taking pictures of the ongoing experiment the students have been monitoring. The students will record their data and observation down in their science journal notebooks.(10 minutes)

The teacher will hold up an apple and ask the student what it is. (wait 1 minute) The teacher will then ask if they like apples or not. The teacher will ask the students if they know what inside an apple. (wait for answers) The teacher may also ask the students to predict how many seeds are inside an apple. A chart can be posted up with the students name and their predictions next to their names. Once the students have given their prediction the teacher can open up the apple and count the number of seeds that are in the apple. Result can be posted up on the board.

Instructional- Next, the teacher will ask the students have they ever heard of Johnny Appleseed. Wait for response. Tell them that today they are going to learn about two stories of Johnny Appleseed written by two different authors and the class will compare and contrast the story using a Venn diagram. (35-40 minutes)

Closing- Now the students will create their own Johnny Appleseed story but they will pretend that they are a member of a pioneer family and Johnny Appleseed has just visited. The students will write a story about his visit and use illustration. (10 minutes)

Student Assessment (measurable and related to objectives and instruction).

The students will be evaluated by oral and written responses and data recorded in science journal notebooks.

Enrichment and Accommodation Activities

The students will read The Giving Tree by Shel Silverstein and write a one page paragraph about what the book was about.

Copies of all student written materials or handouts (graphic organizers, templates) these are provided after each designated lesson. (see Appendix A/B)

Venn diagram (Appendix B)

Unit Post-Assessment

Objective

· After an ongoing experiment, the students will present to the class their lima bean seeds, by given an oral presentation of the data collected. The students will be graded on content about the experiment, ability to label all parts of a plant and what they learned about plants. A rubric will be used to determine the students score. (see rubric below on page 24)

Project Instruction

The students will present to the class their ongoing experiment to the class. The students will write a brief summary about what they learned about plants and show illustrations of a plant that identify the parts of the plant. The students will be graded using a rubric. (see Plant Project Experiment Rubric)

Post -Assessment Quiz

Name _____________________

Directions:

Draw a picture of a plant and label each part.

What does a plant need to live and survive?

1. ___________________

2.___________________

3.___________________

4.___________________

Plant Experiment Project Rubric

	Category
	3
	2
	1
	Points Earned

	Illustration

	Includes an illustration of a plant with parts included- root, stem leaf, and flower
	Includes an illustration of a plant with some parts labeled
	Includes illustration of plant without part labeled

	

	Accuracy of Content about plants, parts of plants and functions
Accuracy of Labels

Understanding of content

Comments/Total Score
	All content stated in presentation is correct

All plants parts were labeled correctly.

Demonstrate a complete understanding of plants and their parts
	Some contents were stated in presentation were correct

Some of plants part were labeled correctly

Show some knowledge of plants and their parts were understood.
	A few content was correct during presentation

Only a few plant parts were labeled correctly

A lack of knowledge about plants and their parts understood.

	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Bibliography

Wikipedia (2009, 1) Root. Retrieved on July 18, 2009 from www.enwikipedia.org
Wikipedia (2009, 2) Plant. Retrieved on July 18, 2009 from www.en.widipedia.org
Wikipedia (2009, 3) Animals. Retrieved on July 18, 2009 from www.en.widipedia.org
Wikipedia (2009, 4) Stem. Retrieved on July 18, 2009 from www.en.widipedia.org
Wikipedia (2009,5) Leaf. Retrieved on July 18, 2009 from www.en.widipedia.org
Wikipedia (2009, 6) Flower. Retrieved on July 18, 2009 from www.en.widipedia.org
Wikipedia (2009, 7) Air. Retrieved on July 18, 2009 from www.en.widipedia.org
Wikipedia (2009, 8) Water. Retrieved on July 18, 2009 from www.en.widipedia.org
Wikipedia (2009, 9) Sunlight. Retrieved on July 18, 2009 from www.en.widipedia.org
Wikipedia (2009, 10) Nutrient. Retrieved on July 18, 2009 from www.en.widipedia.org
Wikipedia (2009, 11) Apple. Retrieved on July 18, 2009 from www.en.widipedia.org
Wikipedia (2009, 12) Seeds. Retrieved on July 18, 2009 from www.en.widipedia.org
Georgia Standards. (2007). Georgia Department of Education. Plants and Animal Retrieved on June 20, 2009 from www.georgiastandard.org
Brandenburg, A (1963). The Story of Johnny Appleseed, Children’s Publishing

Division.

Kellogg, S (1988). Johnny Appleseed, Harper Collins, Inc.
Gibbons, G (1993). From Seed to Plant, Holiday House, Inc.
Marzollo, J (1996). I'm a Seed. Cartwheel Books, Inc.
All About Plants, Discovery Channel Retrieved from http://www.discoverychannel.com
on July 18, 2008

Carle, E (2001) The Tiny Seed, New York: Simon & Schuster Children’s Publishing

Company
Water, oxygen, sunlight

Frost and snow

Rain

Wind

Heat and Humidity

Root

Seed

Stem

Bud

Leave

Root System

Plants have cuticle

Plant cell have cell walls

Plants make their own food

Types of species

Planate Kingdom

Shoot system

Parts of a plant

Characteristic of a plant

What is a plant?

Basic needs of a plant

Weather and Seasonal changes affect plants

Functions of a plant

Plants

PAGE
7

_1309585787.doc

