Plant Test Outline
1) General Characteristics of the Plant Kingdom
a. Plant Cell Parts
b. Photosynthesis Equation
c. Eukaryotic, Autotrophic, Producers
d. Haploid, Diploid, Gametophyte, Sporophyte
2) Algae (Chlorophyta, Rhodophyta, Phaeophyta)
a. General Characteristics of each phyla (Red, Green, Brown)
b. Body Structures (blade, stipe, holdfasts, floats)
3) Mosses & Liverworts
a. General Characteristics
b. Life Cycle
c. How they are adapted to live on land
4) Vascular Plants (Tracheophyta)
a. Adaptations to Live on Land: Vascular Tissue, Cuticle, Leaves, Roots, Reproduction without Water
b. Seedless Vascular Plants
i. Ferns – Body Plan, Life Cycle
ii. Horsetails, Whisk Ferns, Club Mosses (know common & scientific names)
c. Gymnosperms
i. Cycads, Ginkgo, Conifer, Gnetophyte (recognize this groups using diagrams)
ii. Conifers – General Characteristics, Body Plan, Life Cycle
d. Angiosperms
i. General Characteristics
ii. Flower Structures and Functions
iii. Fruit and Seed Dispersal
iv. Monocots versus Dicots
e. Fertilization and Pollination
f. [image:]Xylem and Phloem

[image:][image:]
[image: fern_life_cycle]
[image: [Image, BIODIDAC, DICO006B.GIF Dicotyledons Hypogynous flower of an angiosperm Description en anglais seulement. Désolé !
Hypogynous flower of an angiosperm]]

[image:][image:][image:]
[image:]
[bookmark: _GoBack]
image5.png
Ivy Livingston © BIODIDAC

image6.emf

image7.emf

image8.emf

image9.emf

image1.png

image2.emf

image3.emf

image4.png
ooy
@n 7

