

Catalyst

What are the parts of a flower that you already know? What do they do?

Reflection:

35L


Flower Dissection

2/24/17

35R

This diagram is a typical flower.

Using your fingers carefully take apart your flower piece by piece and set them on the table


Catalyst

Name one part of a flower and create an analogy to a part of the body

Reflection:

30L

Flower Dissection

2/8/16


Carefully draw the parts of a flower you identify

You can take up the whole paper

30R

This diagram is a typical flower.

Using this diagram to label each of your flower part pictures


Catalyst

What are the parts of a flower that you already know? What do they do?

Reflection:

There is a lot of variation in flowers, what is the purpose of so many different looking/smelling flowers?

34L

Flower Dissection

2/24/17

34R